

Newsletter

A QUARTERLY PUBLICATION OF THE SOCIETY FOR HISTORICAL ARCHAEOLOGY

NORMAN F. BARKA, *Newsletter Editor*, Department of Anthropology, The College of William and Mary, PO Box 8795, Williamsburg, VA 23187-8795 USA

Index

Obituary: John L. Cotter	1
Erratum	1
Thank You	2
President's Corner	3
SHA News	3
Volunteer Wanted	3
Web Hot Link	3
SHA Online	3
Royalty Check Received	3
The Bottom Line on SHA Workshops	3
SHA Development Committee	4
Obituary: George Ernest Hasemann	4
Employment Opportunities	5
Announcements	5
Images of the Past	7
Request for Information	7
Announcing the SHA Student Paper Prize ..	7
Future Conferences/Workshops	8
SHA Quebec 2000	8
Current Publications	9
Learning Historical Archaeology	11
Inside the SHA: The Editor at Work	13
Current Research	14
Northeast	14
Mid-Atlantic	18
Gulf States	23
Southeast	21
Pacific West	23
Caribbean/Bermuda	26
Ireland and Wales	27
Underwater News	28
SHA Meeting Minutes	32
SHA Membership Directory, 1999	42
Individuals	42
Organizations	76

Obituary

John L. Cotter, 1911-1999

John L. Cotter, one of the pioneers of North American historical archaeology, died on February 5, 1999 after a short battle with lymphoma. He was 87 years old. Cotter began his career in the 1930s at the Lindenmeier and Clovis Paleoindian sites in Colorado and New Mexico respectively. This early interest in Paleoindian cultures spurred him to complete his Master's thesis at the University of Denver in 1935 on the distribution of Folsom and Yuma projectile points. Just three days after his death, on February 8, his last publication, *Clovis Revisited: New Perspectives on Paleoindian Adaptations from Blackwater Draw, New Mexico*, co-authored with Anthony T. Boldurian, went to press, bringing his career-long interest in Paleoindian manifestations in the Americas full-circle. Cotter was able to see a mock-up of the book's cover, to be published by the University Museum, University of Pennsylvania, in May 1999, just before he died.

In the intervening years, Cotter pursued a long and varied career, beginning in the late 1930s when he was in charge of archaeological field parties in Kentucky under the Works

Continued on page 2.

Erratum: Important Correction To The "Call For Nominations" Notice

The "Call for Nominations" notice published in the spring newsletter contains a serious error. Only the positions of president (2001) and two society directors (2000-2002) are listed as being open for election in 1999, when in fact the position of secretary-treasurer (2000-2002) and two positions for the 2000 Nominations and Elections Committee from the membership at large are also up for election. We apologize for this oversight and welcome any nominations for these positions from the membership. The form published in the spring newsletter for use in making nominations may still be used; if you wish to nominate an individual for secretary-treasurer or for the Nominations and Elections Committee, simply add that position title to the top of the form where "president" and "director" are listed. Please note that the due date for nominations from the membership has been extended. Pam Cressey, chair of the Nominations and Elections Committee, must receive all completed nomination forms by 15 July 1999 at: Alexandria Archaeology, 105 N. Union Street #327, Alexandria, VA 22314; phone: 703/838-4399.

Obituary

Continued from page 1.

Progress Administration. In 1940, he began what was to become a 37-year association with the National Park Service, first at Tuzigoot National Monument, Arizona, with subsequent posts at Natchez State Parkway, Mississippi; Washington, DC; Jamestown, Virginia; and finally in Philadelphia, Pennsylvania. Shortly after his transfer to Philadelphia, Cotter received his Ph.D. in anthropology from the University of Pennsylvania. He then began a 17-year associa-

tion with the Department of American Civilization at Penn as a part-time faculty member, where he was instrumental in introducing new generations of students to the fledgling subdiscipline of historical archaeology. Indeed, he taught what is widely regarded as the first class in North American historical archaeology at Penn in 1960. He retired from the National Park Service in 1977 and from the Penn faculty in 1979, but still maintained an office at Penn and worked there half-days until only a few weeks before his death. In recognition of Cotter's long and distinguished career, the Society for Historical Archaeology

named him the first recipient of the prestigious J.C. Harrington Medal in Historical Archaeology in 1984. At its 1999 annual meeting in Salt Lake City, the SHA further honored Cotter by establishing a new award, the John L. Cotter Award in Historical Archaeology, in his name.

It is for his work at Jamestown and in Philadelphia that Cotter is best known. In 1954, in preparation for Jamestown's 350th anniversary, he was placed in charge of a major excavation at the townsite of the first permanent English settlement in North America. This work built upon the excavations that J. C. (Pinky) Harrington had conducted at Jamestown more than a decade earlier. Cotter's three years of excavation culminated in *Archeological Excavations at Jamestown, Virginia*, published as Archeological Research Series No. 4 by the National Park Service in 1958. An updated and revised version was published in 1994 as Special Publication No. 32 by the Archeological Society of Virginia.

Cotter published more than 130 articles and reviews on a wide variety of topics during his long and distinguished career. Besides his many publications, he also began in the 1960s to compile a bibliography of historical archaeology, which can now be found on the Society for Historical Archaeology's website. In his later years he was a regular contributor to *Archaeology Magazine's* Forum series.

John Cotter's career spanned more than six decades, and his archeological and anthropological interests were as broad as his career was long. His dedication to excellence inspired several generations of students and fellow professionals, and his contributions to the field amply reflected his wide-ranging interests. His wisdom, good humor, and wit will be greatly missed by all of his many friends and colleagues.

Daniel G. Roberts

Thank You

Mrs. Virginia T. Cotter would like to thank the very large number of archaeologists who sent cards of condolence and sympathy to her family on the passing of her husband, John L. Cotter. The numerous cards, flowers and messages truly helped in a sad time. Because of the large number of letters it is not possible for Virginia to personally reply to each expression of concern. Thank you to all of John's friends, colleagues and fellow archaeologists.

Virginia T. Cotter
Philadelphia

Published Quarterly in March, June, October and December

Subscription Rate: Individual: Adjunct (\$20), Student (\$40), Regular (\$75), Benefactor (\$200), Life (\$2,000); Organizational: Institution (\$105). All U.S. Funds

Newsletter Editor: Norman F. Barka

Desktop Publishing: Jean Belvin and Mary Ann Williamson

Editorial Address: The Society for
Historical Archaeology Newsletter,
Department of Anthropology,
College of William and Mary,
PO Box 8795
Williamsburg, VA 23187-8795

Business Address: The Society for
Historical Archaeology, P.O. Box
30446, Tucson, AZ 85751 (New
Subscriptions, Changes of Address,
Subscription Fulfillment Matters)

Special News Editors:

Archaeological Conservation Forum:
Curt Moyer

Urban Archaeology Forum: Terry H.
Klein

Employment Opportunities: Sara F.
Mascia

Current Publications: Vergil Noble

Military Archaeology Forum: Daniel
Crouch

Public Education and Information
Forum: James G. Gibb

Teaching Historical Archaeology
Forum: Marlesa A. Gray

Current Research Editors:

Northeast: David Starbuck

Mid-Atlantic: Ben Resnick

Southeast: Alfred Woods

Gulf States: Kathleen H. Cande

Midwest: Dean Anderson

Central Plains: William J. Hunt, Jr.

Europe Asia: Norman F. Barka

Northern Plains & Mountain States:

Steven G. Baker

Pacific Northwest: Lester Ross

Alaska: Karlene Leeper

Pacific West: Sannie K. Osborn

Southwest: James E. Ayres

Mexico, Central & South America:

Janine Gasco

Canada-Atlantic: Rob Ferguson

Canada-Quebec: Reginald Auger

Canada-Ontario: Jon Jouppien

Canada-Prairie: Editor Needed

Canada-Western: Rod J. Heitzmann

Caribbean/Bermuda: David Watters

Australasia: Susan Lawrence

Africa: Kenneth Kelly

Underwater: Toni Carrell

1999

The Society for Historical Archaeology
3rd Class Postage Paid at Ann Arbor, Michigan

The paper used in this publication meets the minimum requirements of the
American National Standard for Information Sciences—Permanence of Paper for
Printed Library Materials, ANSI Z39.48-1984.

President's Corner

In this issue of the newsletter I'd like to address the topic of communication. Some SHA members feel that the work done by the organization's leadership is guided by hidden agendas, while others simply feel that they don't know where to go to obtain the information they want or need. Regardless of how you personally feel about the situation, there is obviously a real or perceived lack of communication within the society.

Communication is a two-way street. SHA members and the SHA leadership each have responsibilities for ensuring that the other's needs are met. If you have concerns, you need to communicate them to the appropriate individual or group. Access to membership information is open to all members. A full list is published in each year in the summer issue of the newsletter, and you can also query the membership list via the webpage (www.sha.org). The "People You Should Know" col-

umn appears in the spring newsletter and on the webpage. The list includes detailed information on officers, directors, committee rosters, special coordinators, SHA representatives to other organizations, and newsletter topical coordinators. If, after perusing the list, you still wonder who the most appropriate contact person would be, ask me! Mel Thurman did at the annual business meeting in Salt Lake City, and I provide his answer elsewhere in this issue.

In my opinion, the SHA's officers and directors should view the membership at large as their "constituents." We are here to listen to your concerns, consider them carefully, and decide on how best to address them. Whether this system is effective depends largely on how actively you communicate with us. I admit that it is extremely difficult to convey a year's worth of concerns in the short time allotted for conducting formal business at the annual meeting. But the channels are open

year-round—if you use them. Perhaps one of the most distressing things to hear at a business meeting is a concern (or accusation) voiced for the first time. Equally unfortunate are the subsurface rumblings that fester without being communicated to the appropriate person.

Information on the SHA's "inner workings" appears in many venues. Have you ever read the minutes of the board meetings and the business meeting? They contain a wealth of detail and are available in print in the newsletter as well as on the web. Soon, detailed budget and financial information will be available on the website, and we are also hoping to post information on SHA procedures and policies. So... next time, before you assume that you are left in the dark about something the society is doing, look around to see where you can learn about it, or contact someone who can answer your question.

Teresita Majewski

SHA News

• **Volunteer Wanted!!** The SHA Development Committee is looking for a volunteer to coordinate the sale of advertising space in both the journal and the newsletter. This person will be responsible for contacting appropriate advertisers (publishers, sellers of field equipment, specialized service providers, etc.) with information on rates and deadlines for submittal of ads. This person will also provide liaison between the advertisers and the editors of the journal and the newsletter. This should be an exciting position, as SHA positions itself more publicly as a cutting professional organization. If you are interested in volunteering, please call Marlessa Gray at 513/287-7700 or email to mgray@graypape.com.

• **Web Hot Link.** If you manage, are creating, or can request that material be added to a web site, please consider establishing a hot link to the SHA web site <<http://www.sha.org>>.

• **SHA Online.** The SHA web site continues to provide society-related news and information, including the Table of Contents and Abstracts for recent and upcoming volumes of *Historical Archaeology*, and highlights from the most recent *Newsletter*. Columns, such as Current Research,

Underwater News, and Employment Opportunities, are updated regularly.

Over the past few months several new features have been posted. Recent additions include the following:

• **SHA Online Services** - these services include an online membership directory, membership renewals, and purchasing options for SHA publications.

• **Historical Archaeological Bibliographic Resources** - including an index for all past issues of *Historical Archaeology*, John L. Cotter's *A Bibliography of Historical Archaeology in North America, North of Mexico*, and the ever-expanding Submitted Bibliography of Historical Archaeology.

• **Links to other SHA-associated websites**, including the SHA 2000 page, and the recently-introduced Register of Professional Archaeologists website (www.rpanet.org).

The SHA is making every attempt to provide accurate, timely, online information about historical archaeology, both underwater and terrestrial, to the ever-expanding community of world-wide-web visitors. The site has intentionally retained a simple format in order to make the information accessible to the widest possible audience.

Comments or questions regarding the SHA website should be directed to Susannah Dean (phone: 301/344-3523, email: Susannah_Dean@nps.gov).

• **Royalty Check Received:** The Society is pleased to announce receipt of the 21st royalty check for \$106.87 from sales of *Historical Archaeology: A Guide to Substantive Theoretical Contributions*, Edited by Robert L. Schuyler (\$31.95 + \$4.00 postage, Baywood Publishing Company, Inc., Amityville, New York 11701).

• **The Bottom Line on SHA Workshops:** At the SHA's annual business meeting in Salt Lake City, Melburn Thurman asked for a report on who received payments from the SHA-sponsored workshops held prior to the meeting, and how the funds were used.

Payments

- **Glass Beads:**
Karklins—travel, \$200.00; honorarium, \$150.00
- **Historic Landscapes:**
Cloues—travel, \$467.00; lodging, \$197.50; food, \$25.00

SHA Development Committee

*Reported by
Marlesa A. Gray, Chair*

McClelland—travel, \$35.00 (NPS picked up remainder); lodging, \$197.50, food, \$75.00

Ruppert—travel, \$135.95; food, \$28.50

Thibodeau—travel, \$110.00; lodging, \$38.84; food, \$60.00

Williams—NPS covered all of her expenses

Wyatt—travel, \$432.50; lodging, \$197.50; honorarium, \$200.00 (which she donated to the Alliance for Historic Landscape Preservation); food, \$75.00; duplicating costs, \$87.19

• *Illustration*

Scott—travel, \$250.00; lodging, \$98.75; honorarium, \$150.00

• *NEH and the SHA*

No payments to presenters

• *Oriental and Japanese Artifacts*

Wegars—travel, \$242.81; lodging, \$98.75; honorarium, \$150.00

Other expenses incurred included one refund (\$30.00), audiovisual equipment for five workshops (\$642.42; covered by a donation), course materials (\$360.50), duplicating (\$190.56), and shipping (\$12.94). Total actual expenses (exclusive of AV costs) were \$4,296.79. Revenue from workshop registration was \$6,820.00. The \$2,523.21 "profit" became part of SHA assets. The board has the opportunity to use the funds for a variety of projects that are part of the 1999 operating budget. One use may be as seed money for future workshops. As a final note, registration costs for each workshop were set based on anticipated number of participants, presenter costs (negotiated in advance), and operational costs (AV, duplicating, etc.). When planning a workshop, the fee must be set realistically to cover anticipated costs even if the projected minimum number of persons do not sign up for a particular workshop. While the primary purpose of the workshops is to provide educational opportunities for the participants, it is important that the project remain a financially healthy one for the society.

Teresita Majewski

The SHA Development Committee was formed by outgoing President Pamela Cressey to investigate and implement ways of diversifying the Society's revenue base. As more worthwhile projects are planned by the various committees, the Board finds itself challenged to locate funding for those projects without continually raising membership dues or dipping into the Society's reserve assets which are held for emergency situations. With this column, I will be reporting news from the Development Committee as we implement various funding strategies for the Society. I will also use this column to openly acknowledge monetary gifts to the Society and to sincerely thank those persons who generosity will allow the Society to continue providing increased services to the membership. In addition, we must never forget that the Society for His-

torical Archaeology is primarily volunteer-run. The persons who serve as officers, board members, editors, and committee members give many hours in service to the Society. Please remember to thank them when you see them.

I would like to thank the following members for their recent financial support of the Society: Susan Henry Renaud and Teresita Majewski, who with myself, renewed our 1999 membership dues at the Benefactor level. A grateful acknowledgment also goes to Thomas Layton of San Jose State University who opened our yet-to-be-announced Student/International Members Support Fund with a \$100 donation. This fund will be used to underwrite activities at the annual meetings for students and international members who could not otherwise afford the fees. Finally, I wish to thank the anonymous donor who contributed \$1,000 for the purchase of a computer to be used by the Editorial Staff. Thank you very much.

Obituary

George Ernest Hasemann, 1944-1998

George Hasemann, Head of the Archaeology Section of the Instituto Hondureño de Antropología e Historia (IHAI), passed away in Tegucigalpa, Honduras, on October 8, 1998, at the age of 54, after a five year struggle with cancer. Hasemann received his M.A. from Florida State University in 1977, after attending the Contact Period field school at Ulmore Cove with Hale Smith and Donald Crusoe in 1973. He began historical archaeology work in the Bay Islands of Honduras in 1974 with Jeremiah Epstein, and participated in excavations at St. Augustine, Florida, with Kathleen Deegan in 1976. Hasemann then conducted a series of investigations for IHAI at several Spanish Colonial sites including the 17th century Sta. Lucia Mission in Comayagua, the 18th century fortress of San Fernando de Omoa, and the 19th century salt manufacturing site at San Lorenzo.

In 1982, he became interim Head of the Department of Anthropological Investigations and then Head of the Archaeology Section at IHAI. Hasemann was a strong proponent of new field methods and analytical techniques in historical archaeology, encouraging the use of magnetometers, electronic resistivity, and GIS technology. He also heartily embraced the use of Autocad and computerized databasing while developing the Program for Management of the Submerged Cultural Resources of Honduras. Hasemann returned to the University of Kentucky between 1988 and 1993 to pursue advanced graduate studies with Kenneth Hirth and Thomas Dillehay, and was awarded his Ph.D. in Anthropology in December of 1998. He is survived by his wife and colleague Gloria Lara Pinto de Hasemann and children Ana Eugenia, Jose Enrique, Diana, and Dawn.

Boyd Dixon is a supervising archaeologist for International Archaeological Research Institute Inc., Honolulu, Hawai'i.

Announcements

• **NPS Establishes Award in Honor of John L. Cotter:** At their annual meeting held in Chicago on March 23, 1999, archaeologists from the National Park Service unanimously agreed to establish an award in honor of the late John L. Cotter, founding president of the SHA. This proposed commemorative plaque and certificate will be the first system wide NPS award to cite outstanding achievements in the field of archaeology. The award will annually recognize exemplary archaeological projects of any sort conducted in a unit of the National Park Service. Although Dr. Cotter is perhaps best known for his work in historical archaeology at Jamestown and for his many years teaching in the Department of American Civilization at the University of Pennsylvania, he was also a pioneering researcher on Paleoindian sites and an influential NPS administrator.

The first selection committee will be chaired by Roger Kelly and David Orr, who jointly proposed establishment of the award. Other members of the committee are Adrienne Anderson, David G. Anderson, James Bradford, and Vergil E. Noble. The committee hopes to make its first presentation of the award next year in Philadelphia, when the NPS archaeologists again convene prior to the annual SAA meetings. Given John Cotter's long and productive association with that city, the venue for this anticipated presentation could not be more appropriate.

• **H. John Heinz III Fund of the Heinz Family Foundation Grant for Archaeological Field Work in Latin America:** The H. John Heinz III Fund of the Heinz Family Foundation announces its grant program for archaeological fieldwork in Mexico, Central and South America, and the Caribbean for the year 2000. This program will fund four to six scholars to conduct archaeological research in Latin America. Applications for dissertation research will not be considered. The maximum amount of the awards will be \$8,000 each. The deadline for submission is **November 15, 1999**, and notification of the awards will be made by late March or early April of 2000.

Request guidelines or information from: Dr. James B. Richardson III, Section of Anthropology, Carnegie Museum of Natural History, 5800 Baum Blvd., Pittsburgh, PA 15206. Voice: 412/665-2601; Fax 412/665-2751; Email: jbr3+@pitt.edu

• **AIA Conservation Award:** The Department of Conservation and Materials Science at the Institute of Archaeology, University of London, is the 1998 recipient of the Archaeological Institute of America's Conservation Award. This is a newly instituted award to recognize an individual's or institution's exceptional achievement in the areas of archaeological conservation, archaeological conservation science, archaeological heritage management, or

education/public awareness of archaeological conservation through teaching, lecturing, exhibitions, or publications.

When the Institute of Archaeology was formally opened in 1937, the rudiments of a conservation program were already in place. Ione Gedye was hired on a part-time basis to mend pots and talk to students about what she was doing and why. Slowly her informal lectures developed into courses and archaeology students came to learn the theory behind treatment of artifacts. Gradually, conservation laboratories were properly equipped. After World War II, the program began to get students specifically studying conservation and the Conservation Department came into its own. Initially, the course was a one-year certificate program. Later it became a two-year course, then a three-year course. Finally, in the 1970s the three-year course was turned into a degree course.

Over the past 60 years, the Conservation program has been unique in devoting itself exclusively to the training of archaeological conservators. Its students have come from all parts of the world. Its graduates have been instrumental in establishing and practicing conservation on excavations around the world, caring for some of the world's most important cultural heritage. In addition, many graduates hold positions in museums throughout the world and have been directly responsible for establishing conservation in these institutions. Some have assumed responsibilities in museum administrations where they have successfully advocated the importance of conservation and collections care in the museum's daily activities. Others have gone on to establish training programs that have carried on the Institute's tradition of training archaeological conservators.

In addition to training conservators, the Conservation Department has continued its early practice of providing archaeology students with a basic course in the principles and theory of archaeological conservation. Over the years, this has served to provide a common ground for conservators and archaeologists working together, facilitating communication and understanding that has resulted in the better long-term care of our cultural heritage.

It could be argued that in its 60 years of training archaeological conservators, the Conservation Department of the Institute of Archaeology was largely responsible for

Employment Opportunities

*Reported by
Sara F. Mascia*

Please send all correspondence for the Clearinghouse for Employment Opportunities to: Sara F. Mascia, Society for Historical Archaeology, P.O. Box 442, Tarrytown, NY 10591-0442. Telephone/FAX: 914/762-0773. DO NOT SEND Clearinghouse mail to the SHA offices.

• **Employment Seekers:** Please send one copy of your resume along with a cover letter including a daytime phone number, and any preferences such as the region, duration of job, and type of position you are seeking to the above address. All resumes are placed on file and any job announcement that are received fitting your

qualifications and requirements will be sent to you. It is up to you to respond to the notice, following normal or specified application procedures.

• **Employers:** Please send a description of the position available noting any relevant requirements (e.g., regional experience, specialized skills). Copies of the description will be sent to qualified candidates on file with the Clearinghouse. An application deadline or notification once a job has been filled would be appreciated. If for any reason you do not want the position advertised in the *SHA Newsletter* please note that at the top of your announcement. If a position must be filled immediately, please call and qualified prospects can be notified without delay.

defining the discipline of archaeological conservation and determining its direction. In recognition of this achievement, the Archaeological Institute of America is proud to present this award (*Catherine Sease, Head, Division of Conservation, The Field Museum*).

• Nominations for 1999 Award:

The Conservation and Heritage Committee of the Archaeological Institute of America invites nominations for the AIA Archaeological Conservation Award to be presented at the 1999 Annual Meeting. This award is made in recognition of an individual's or institution's exceptional achievement in any of the following areas:

- 1) archaeological conservation (the conservation of an artifact, monument, or site)
- 2) archaeological conservation science (an advance in the deterioration analysis or treatment of archaeological materials)
- 3) archaeological heritage management (the overall management of a site or group of sites including their preservation and interpretation to the public)
- 4) education/public awareness of archaeological conservation through teaching, lecturing, and exhibition, or a publication.

The award is open to any international individuals, institutions or organization, public or private, who merit recognition for their contributions to the preservation of our archaeological heritage. Eligibility is not restricted to members of the AIA or the U.S. citizens.

Please send name(s), a curriculum vitae, and a substantive statement about the nominee's qualifications for the award to: Catherine Sease, Chair, Conservation and Heritage Management, Field Museum, Chicago, IL 60605.

Deadline for submission: **June 1, 1999 and annually.**

• Exhibit - Full Circle: First Contact: Vikings and Skraelings in Newfoundland and Labrador: An International exhibit of the Newfoundland Museum

Imagine an Atlantic Ocean uncrossed. Imagine continents filled with people who know nothing about each other.

The Viking voyages across the North Atlantic changed all that. And their settlement at L'Anse Aux Meadows, Newfound-

land, brought humanity 'full circle' around the globe.

The exhibit will focus on the contact between Vikings and Skraelings, or Aboriginal people, in Newfoundland and Labrador one thousand years ago. The exhibit will profile L'Anse Aux Meadows as the only known Viking settlement in the New World.

For more information, see the exhibit's press release at <http://www.delweb.com/nfmuseum/viking1.htm>

The archaeology and history of L'Anse aux Meadows will be prominently featured, along with stunning Viking artifacts made of gold, ivory, iron, and wood from Nordic museums. Intricately made Aboriginal artifacts made of bone, stone, ivory, and wood found in the collections of the Newfoundland Museum will reflect Skraeling cultures. Other Canadian museums will be providing both Norse and Aboriginal artifacts.

A live interpretation team, Viking Saga replicas and Aboriginal oral histories using the latest multi-media technology, will create an exciting and dynamic exhibit atmosphere.

This exhibit will open in St. John's, Newfoundland in June of 2000, and will travel across Canada and the United States.

Archaeologist Dr. Birgitta Wallace, originally from Sweden and a specialist in Viking archaeology at L'Anse aux Meadows; Archaeologist Dr. Priscilla Renouf, a specialist in Newfoundland prehistoric Native archaeology; and Dr. Gwynne Dyer, a writer and World Historian, are all contributing their scholarship to the exhibit development.

"Full Circle" enjoys the patronage of UNESCO and has obtained support from the following organizations: The Millennium Bureau of Canada; The Department of Tourism, Culture and Recreation Government of Newfoundland and Labrador; The Department of Canadian Heritage; The Nordic Council of Ministers; Parks Canada; and The Canadian Museum of Civilization.

For further information contact: Kevin McAleese, Chair of the Curatorial Team, or Valeri Pilgrim, Curatorial Research Assistant, Viking Millennium Exhibit, 1 Crosbie Road, St. John's, Newfoundland A1C 5R4. Phone 709/729-4408 or 4432; Fax 709/579-2067; e-mail kmcaleese@events.tourism.gov.nf.ca, vpilgrim@events.tourism.gov.nf.ca

• **Call for Bead Research Proposals:** The Bead Society of Greater Washington (BSGW) is seeking proposals for grants to fund bead research. Now in its seventh year, the BSGW's Grant Program awards modest cash stipends to stimulate the scholarly study of beads. The program is open to members of any bead society, and may be used for work in progress or for new projects.

Past grants have ranged from \$500 to \$2,200, and have contributed to such projects as the photo documentation of a museum's collection of beads; research on beads of the Lun Bawang peoples of east Sarawak; an analysis of European glass trade beads recovered from Monongahela sites in Pennsylvania; and an inquiry into the ways European glass beads were used in "first contact" situations in Oregon, California, and Washington states in the 16th through mid-19th centuries.

For grant application guidelines, write: The Grant Committee, The Bead Society of Greater Washington; P.O. Box 7036; Chevy Chase, MD 20813-0036.

The deadline for receipt of completed applications is **September 15, 1999**. Grants will be awarded in January 2000.

• **National Register:** The following archaeological properties were listed in the National Register of Historic Places during the first quarter of 1999. For a full list of National Register properties every week, check "The Weekly List" at <http://www.cr.nps.gov/nr/whtnew.htm>

Colorado, Montezuma County. *Albert Porter Pueblo*. (Great Pueblo Period of the McElmo Drainage Unit MPS) Listed 3/18/99.

Florida, Monroe County. *Lignumvitae Key Archeological and Historical District*. Listed 2/16/99.

Louisiana, Ascension Parish. *Fort Butler*. Listed 2/25/99.

Louisiana, Caldwell Parish. *Landerneau Mound*. Listed 1/14/99.

Louisiana, East Baton Rouge Parish. *LSU Campus Mounds*. Listed 3/1/99.

Minnesota, Morrison County. *Stanchfield Logging Camp* (Commercial Logging in Minnesota MPS). Listed 2/12/99.

Minnesota, Scott County. *Inyan Ceyaka Otonwe*. Listed 2/12/99.

Minnesota, St. Louis County. *Bull-of-the-Woods Logging Scow* (Shipwrecks of Minnesota's Inland Lakes and Rivers MPS). Listed 2/12/99.

North Carolina, Dare County. *Fort Raleigh National Historic Site*./ Additional Documentation approved 3/5/99.

Tennessee (Historic and Historic Archaeological Resources of the American Civil War in Tennessee MPS) Henderson County. *Parker's Crossroads Battlefield*. Listed 2/22/99; Jefferson County. *Strawberry Plains Fortification*. Listed 2/5/99.

Barbara Little

• **Announcing *The Journal of Caribbean Archaeology***, Christopher Ohm Clement, Co-editor

The Journal of Caribbean Archaeology (JCA) is currently seeking papers for its inaugural issue. JCA is intended to provide a refereed publication outlet for archaeological research in the Caribbean and surrounding area. There is no journal devoted specifically to Caribbean archaeology, and it is this void that JCA seeks to fill. JCA will consider for publication both reports and papers dealing with any aspect of archaeology in the Caribbean. Papers and reports submitted to JCA will be subject to review by members of the editorial board. Outside reviewers will also be utilized in most cases, while the co-editors will provide additional editorial comment. We would like JCA to be as widely disseminated as possible to encourage scholarship and communication among the scattered practitioners of archaeology in the Caribbean. To accomplish this, JCA will be available free of charge to anyone with internet access. It will be published electronically to reduce production and distribution costs. Please visit the journal web site at <http://www.flmnh.ufl.edu/jca/> for additional information.

Request for Information

• **Chess Pieces:** I am interested in any information on or references to chess pieces recovered from archaeological contexts. If you have any information, please contact Kit W. Wesler, Director, Wickliffe Mounds Research Center; P.O. Box 155; Wickliffe, KY 41087. Phone 502/335-3681; Email kit.wesler@murraystate.edu

Announcing the SHA Student Paper Prize

The newly created SHA Student Paper Prize will be awarded for the first time at the 2000 annual meeting in Quebec City. The prize will be awarded to a student whose written version of a single-authored conference paper is judged superior in the areas of originality, research merit, clarity of presentation, and professionalism. The paper must also be of potential interest to an international audience. The winning author will receive free registration for the annual meeting and a ticket to the banquet, a one-year student membership, and a letter of recognition from the president. The author will be encouraged to submit their paper to be reviewed for possible publication in *Historical Archaeology*.

Requirements:

- Students submitting papers must be SHA members.
- The paper must be presented at the 2000 annual meeting.
- Three hard copies of the complete paper, prepared according to current *Historical Archaeology* style (see Vol. 30, No. 3, 1996, or www.sha.org/ha_style.htm), must be submitted to Teresita Majewski, 1999 Chair of the Student Paper Prize Subcommittee, by **November 1, 1999**.

For more details on the Student Paper Prize competition, access the SHA website at www.sha.org or contact Teresita Majewski, Statistical Research, P.O. Box 31865, Tucson, AZ 85751-1865; 520/721-4309 (phone), 520/298-7044 (fax), terrym@theriver.com

Images of the Past

About To Evolve to a Higher Level

Spring 1968. Roberta S. Greenwood at Diablo Canyon, San Luis Obispo, California, washing prehistoric (!!) artifacts. Her shift to historical archaeology was, however, already underway and in the same year she published (with R.O. Browne) *The Chapel of Santa Gertrudis*. Thirty years and numerous publications later she is still issuing major works in California historical archaeology. *Down by the Station: Los Angeles Chinatown*, which won the Cotsen Prize Award, appeared in 1996 and *The High Lung Laundry in Santa Barbara: History, Architecture and Archaeology* in 1998.

Future Conferences/Workshops

• **July 12-14, 1999:** A three day conference at The Australian National University, Canberra, Australia.

National Museums: Negotiating Histories is a conference exploring the negotiation of diverse histories in contemporary national museums, particularly those in settler societies such as Australia, New Zealand, Canada, the United States and South Africa. These institutions have been working through complex and often controversial questions of how to interpret and communicate varied understandings and perspectives of histories and nations. The conference will address dimensions of this process such as the presentation of indigenous histories and cultures, settler and migrant histories and cultures, and environmental histories and human-environment interactions. It will address not only issues of display and exhibition, but also how histories are negotiated in the contexts of acquisition, custodianship, and repatriation issues, and the production of public programs and educational materials.

Invited speakers include:

- Dr. George Macdonald, Director, Museum Victoria
- Dr. Gaye Sculthorpe, Program Director, Museum Victoria
- Dr. Udo Kussel, Director, National Cultural History Museum, South Africa
- Dr. Hans-Martin Hinz, Stabstelle, Deutsches Historisches Museum
- Dr. Jock Phillips, General Manager, New Zealand Dept. of Heritage
- Dr. Ruth Phillips, Director, Museum of Anthropology, Univ. of British Columbia

- Dr. Annie Coombes, Senior Lecturer, Birkbeck College, Univ. of London
- Dr. John MacKenzie, Professor, Dept. of History, Lancaster University
- Dr. Tom Griffiths, Fellow, Dept. of History, RSSS, Australian National Univ.
- Dr. Mike Smith, Senior Curator, National Museum of Australia
- Mr. Ian McShane, Senior Curator, National Museum of Australia
- Professor David Lowenthal, author of 'The Past is a Foreign Country', will present a public lecture on the evening of Tuesday, 13th July.

Presented by

- The National Museum of Australia
- The Centre for Cross-Cultural Research, Australian National University
- The Australian Key Centre for Media and Cultural Policy, Griffith University

Registration information is available from:

- Ms. Arwen Blackwood Ximenes
Centre for Cross-Cultural Research
Australian National University
Canberra, ACT, 0200, Australia
Ph: 61 2 6249 2434
Fax: 61 2 6249 2438
Email: arwen.ximenes@anu.edu.au
- Kirsten Wehner
The Centre for Cross-Cultural Research
The Australian National University
Ph: 61 2 6249 4929
Fax: 61 2 6249 2438

Email: kirsty.wehner@anu.edu.au
The Centre for Cross-Cultural Research
Web site: www.anu.edu.au/culture

• **4th Rocky Mountain Anthropological Conference** will be held at the Hotel Colorado, Glenwood Springs, Colorado from **September 30 - October 2, 1999**. The theme of the conference is "Rocky Mountain as a Culture Area." Any anthropological papers on the Rocky Mountains are welcome. Conference contacts are: Marcel Kornfield in USA, phone 307/766-3548 (ANPRO1@uwyo.edu) and Brian Vivian in Canada, phone 1/800/448-7801, ext. 2; BBARNES@uwyo.edu or BWHITE@uwyo.edu. See our web site at <http://august.uwyo.edu/RMAC/>

• **Pioneer America Society, 31st Annual Conference, October 7-9, 1999**, in Washington, Pennsylvania. The theme for this year's conference is "The Trans-Appalachian West." For program and field trip information, contact Alexander T. Bobersky, Community Development Department, 646 Tod Ave., NW, Warren, Ohio 44485; phone 330/841-2595; fax 330/841-2643.

• **American Society for Ethnohistory 1999 Annual Meeting**, to be held at the Mashantucket Pequot Museum and Research Center, Mashantucket, Connecticut, from **October 20-24**. Conference details will be forthcoming throughout the summer at <http://www.ethnohistory.org>.

• **February 26-27, 2000: Fields of Conflict: Progress and Prospect in Battlefield Archaeology.** A Conference at the Dept. of Archaeology, University of Glasgow in conjunction with the Dept. of Archaeology, University of Liverpool and The Scottish Centre for War Studies, University of Glasgow.

Over recent years there has been growing interest in the archaeological potential of battlefields. This is partly associated with the recognition that they represent an important part of our cultural heritage, and one which for a variety of reasons may be under threat. Prior to the involvement of archaeologists, the study of battlefields was the preserve of historians working with documentary records, although the wider appeal of the subject has also given rise to a plethora of re-enactment groups, the growth of battlefield tourism and the mass of popular literature devoted to

SHA Quebec 2000

The 33rd Conference on Historical and Underwater Archaeology will be held in Quebec City, Canada, from **January 4-9, 2000**. The Organizing Committee wishes to inform the membership that a grand meeting will celebrate the turn of the century.

As described in previous issues of the *SHA Newsletter* (Winter 1998; Spring 1999) and on the Conference web site (www.sha.org/meet20.htm), the theme of the **SHA Quebec 2000** conference is Waterways and Landscapes though sessions

need not be limited to this subject. For information contact: William Moss, Conference Co-chair, Design et Patrimoine, Ville de Quebec, CP 700 Haute-Ville, Quebec City (Quebec), Canada G1R 4V7 [email: wmoss@riq.qc.ca; fax: 418/691-7853; phone: 418/691-6869] or Pierre Beaudet, Conference Co-chair, Heritage Resources Management, Parks Canada, 3 Passage du Chien-d'Or, Quebec City (Quebec), Canada G1R 4V7 [email: pierre_beaudet@pch.gc.ca; fax 418/649-8225, phone 418/648-7723].

militaria. Initially, archaeologists generally limited themselves to the straightforward curation and recording of artefact and other material remains relating to military engagements, many of which were recovered as by-products of the investigation of unrelated sites which just happened to be on battlefields. However, recent work at a number of (historic) battlefields, notably in North America, has demonstrated what can be achieved through the combination of documentary analysis and the wide range of landscape survey techniques now associated with field archaeology. These more recent developments include the use of archaeological data as a means of testing and questioning documentary accounts and histories and its potential to shed light on events which took place over very short periods of time, providing insight into actions and movements of small groups and even individuals during their experience of combat.

In an attempt to encourage the development of this multi-disciplinary and research-driven approach to the study of battlefields, we are organizing a conference which will draw together those working on various aspects of historic (medieval onwards) battlefield archaeology. The meeting will be international in scope and aim to provide a forum for the presentation of the results of recent archaeological work on battlefield sites while also considering future developments in the field. Other issues which may be covered include: fieldwork methodology and applications; preservation and presentation of battlefields; the archaeology of related sites (field fortifications, cemeteries etc.); the treatment of human remains; and artefact studies.

Subject to sufficient interest, further details about costs, sessions and other administrative arrangements will be forwarded. We plan to publish the proceedings.

Expressions of interest, paper proposals and other queries should be addressed to: Dr Tony Pollard, Dept of Archaeology, University of Glasgow, Glasgow G12 8QQ. Tel. 0141 330 5541; email: t.pollard@archaeology.gla.ac.uk, fax. 0141 330 3863; or Dr Phil Freeman, Dept. of Archaeology, William Hartley Building, University of Liverpool, Liverpool L69 3BX. Phone 0151 794 4390; email: pfreeman@liv.ac.uk; fax 0151 794 5057.

Current Publications

Reported by
Vergil E. Noble

The following titles were received for review in *Historical Archaeology*. Authors or publishers should send books, CDs, videos, and other media to SHA Reviews Editor Vergil E. Noble at Midwest Archeological Center, National Park Service, Federal Building, Room 474, 100 Centennial Mall North, Lincoln, NE 68508. Please include information on price and availability.

Babits, Lawrence E.

1998 *A Devil of a Whipping: The Battle of Cowpens*. University of North Carolina Press, Chapel Hill. xxi + 231 pp., 6 figs., 19 maps, 6 tables. \$34.95. Order from: University of North Carolina Press, P.O. Box 2288, Chapel Hill, NC 27515-2288, fax 919-966-3829.

Blake, Marie E., and Martha Doty Freeman

1998 *Nineteenth-Century Transfer-Printed Ceramics from the Texas Coast: The Quintana Collection*. Prewitt and Associates, Inc., Cultural Resources Services, Austin, Texas. vi + 133 pp., 6 figs., 10 color pls., 2 tables. \$12.00 paper. Order from: Sandra D. Pollan, Vice President, Brazoport Archaeological Society, 400 College Drive, Lake Jackson, TX 77566.

Bound, Mensun, editor

1998 *Excavating Ships of War*. Anthony Nelson, Shropshire, England. 256 pp., 505 figs. \$82.50 paper. Order from: The David Brown Book Company, P.O. Box 511, Oakville, CT 06779, phone: 860-945-9329.

Carlisle, Ronald C.

1998 *The Story of "Woodville": The History, Architecture, and Archaeology of a Western Pennsylvania Farm*. Pittsburgh History and Landmarks Commission, Pittsburgh. xiv + 170 pp., 133 figs. \$18.95 paper. Order from: Pittsburgh History and Landmarks Commission, 1 Station Square, Suite 450, Pittsburgh, PA 15219-1134, phone 412-471-5808; 7% sales tax for PA residents; \$2.00 p/h.

Cooper, Doreen C.

1998 *Archeological Investigations in Skagway, Volume 6: Residential Life on Block 39*. U.S.

Department of Interior, National Park Service, Klondike Gold Rush National Historical Park, Skagway, AK. Free upon request. Order from: Karl Gurcke, Klondike Gold Rush NHS, P.O. Box 517, Skagway, AK 99840, or e-mail <karl_gurcke@nps.gov>.

Crass, David Colin, Steven D. Smith, Martha A. Zierden, and Richard D. Brooks, editors

1998 *The Southern Colonial Backcountry: Interdisciplinary Perspectives on Frontier Communities*. xxvii + 256 pp., 20 figs, 16 maps. University of Tennessee Press, Knoxville, 1998. \$38.00. Order from: 1-800-621-2736, email <utpress2@utk.edu>, or on-line <<http://sunsite.utk.edu/utpress>>.

Curry, Dennis C.

1999 *Feast of the Dead: Aboriginal Ossuaries in Maryland*. The Archaeological Society of Maryland, Meyersville, and The Maryland Historical Trust, Crownsville. xi + 108 pp., 61 figs, 5 tables. \$15.00 paper. Order from: The Archaeological Society of Maryland, Inc., c/o Nancy Geasey, 4302 Crow Rock Road, Meyersville, MD 21773-8826, email <ngeasy@kis.net>; 5% sales tax for MD residents; \$3.50 p/h.

Ewins, Neil

1997 *"Supplying the Present Wants of Our Yankee Cousins...": Staffordshire Ceramics and the American Market 1775-1880*. A special issue of *Journal of Ceramic History* 15, City Museum & Art Gallery, Stoke-on-Trent, UK. v + 154 pp., 17 figs, 25 b/w plates, 6 apps. £17.95 paper. Order from: Shop Manager, City Museum & Art Gallery, Hanley, Stoke-on-Trent, Staffordshire, ST1 3DW, UK. Telephone: 44 1782-232323, Fax: 44 1782-232500; p/h £1.45 UK, £2.60 airmail Europe, £5.80 airmail outside Europe, £2.55 surface mail worldwide.

Gartley, Richard and Jeff Carskadden

1998 *Colonial Period and Early 19th-Century Children's Toy Marbles: History and Identifications for the Archaeologist and Collector*. Muskingum Valley Archaeological Survey, Zanesville, OH. x + 151 pp., 70 figs. \$30.00 paper. Order from: Muskingum Valley Archaeological Survey, 24 South 6th Street, Zanesville, OH 43701; p/h \$3.00 for first copy; add \$1.00 for each additional copy.

Gums, Bonnie L., and George W. Shorter, Jr., with contributions by Kristen Gremillion and Diane Silvia Mueller

1998 *Archaeology at Mobile's Exploreum: Discovering the Buried Past*. Center for Archaeological Studies Monograph 4, University of South Alabama, Mobile. viii + 82 pp., 73 figures, 22 tables. \$15.00 paper. Order from: Center for Archaeological Studies, University of South Alabama, Mobile, AL 36688, or on-line <www.southalabama.edu/archaeology/old_mobile/>; \$2.00 p/h.

Gums, Bonnie L., with contributions by Pam McRae and Janet Clute

1998 *The Archaeology of an African-American Neighborhood in Mobile, Alabama*. Center for Archaeological Studies Monograph 5, University of South Alabama, Mobile. viii + 89 pp., 68 figures, 18 tables. \$15.00 paper. Order from: Center for Archaeological Studies, University of South Alabama, Mobile, AL 36688, or on-line <www.southalabama.edu/archaeology/old_mobile/>; \$2.00 p/h.

Jensen, Richard E.

1998 *The Fontenelle and Cabanné Trading Posts: The History and Archaeology of Two Missouri River Sites, 1822-1838*. Nebraska State Historical Society, Lincoln. ix + 169 pp., 2 figs., 10 maps, 28 pls., 6 tables. \$24.95 paper. Order from: Museum Store, Nebraska State Historical Society, P.O. Box 82554, Lincoln, NE 68501, or call 1-800-833-6747 for credit card ordering; IA, KS, SD, and NE residents add sales tax; \$4.00 p/h.

Kardulis, P. Nick, editor

1999 *World-Systems Theory in Practice: Leadership, Production, and Exchange*. Rowman & Littlefield Publishers, Lanham MD. xxi + 326 pp., 18 figs., 13 tables. \$55.00, \$26.95 paper. Order from: Rowman & Littlefield Publishers, 4720 Boston Way, Lanham MD 20706. Phone: 301-459-3366.

King, Thomas F.

1998 *Cultural Resource Laws and Practice: An Introductory Guide*. AltaMira Press, Walnut Creek, CA. xiii + 303 pp. \$46.00, \$22.95 paper. Order from: AltaMira Press, 1630 N. Main St., #347, Walnut Creek, CA 95496, email <explore@altamira.sagepub.com>, or on-line <www.altamirapress.com>, fax 925-933-9720.

Lawrence, Susan and Mark Staniforth, editors

1998 *The Archaeology of Whaling in Southern Australia and New Zealand*. The Australian Society for Historical Archaeology and the Australian Institute for Maritime Archaeology, *Special Publication No. 10*, Sydney. \$45.00 (AUS/NZ); \$35.00 (US); £22.00 (UK). Order from: The Australian Society for Historical Archaeology, P.O. Box 220, Holmme Building, University of Sydney, NSW 2006, AUSTRALIA; US and UK prices include p/h.

McNiven, Ian J., Lynette Russell, and Kay Schaffer

1998 *Constructions on Colonialism: Perspectives on Elia Fraser's Shipwreck*. Leicester University Press, NY. 192 pp., 10 figs. \$24.95 paper. Order from: Cassell & Continuum, 370 Lexington Ave., New York, NY 10017; phone 212-953-5858; fax 212-953-5944; email <contin@tiac.net>, or on-line <www.continuum-books.com>.

Milanich, Jerald T.

1999 *Laboring in the Fields of the Lord: Spanish Missions and Southeastern Indians*. Smithsonian Institution Press, Washington, D.C. xiv + 210 pp., 38 figs. \$26.95. Order from: 1-800-782-4612; \$3.50 p/h.

Miller, James J.

1998 *An Environmental History of Northeast Florida*. University Press of Florida, Gainesville. xvi + 223 pp., 25 figs., 42 maps, 10 tables. \$49.95. Order from: 1-800-226-3822.

Palmer, Marilyn, and Peter Neaverson

1998 *Industrial Archaeology: Principles and Practice*. Routledge, New York. xv + 180 pp., 60 figs. \$39.99 paper. Order from: 1-800-248-4724, e-mail cserve@routledge-ny.com, or on-line at <www.routledge-ny.com>.

Peterson, John A., Stephen Mbutu, and Mark D. Willis, editors

1998 *The Union Plaza Downtown El Paso Development Project: Overview, Inventory and Recommendations*. Anthropology Research Center, Department of Sociology and Anthropology, The University of Texas at El Paso, ARC *Archaeological Technical Report*, No. 17. viii + 259 pp., 115 figs., apps. Order from: Anthropology Research Center, Dept of Sociology and Anthropology, 210 Old Main, The University of Texas at El Paso, El Paso, TX 79965; fax 915-747-5505.

Redmond, Elsa M., editor

1998 *Chieftdoms and Chieftancy in the Americas*. University Press of Florida, Gainesville. xii + 303 pp., 34 figs., 3 tables. \$55.00. Order from: 1-800-226-3822.

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

1998 *They Died with Custer: Soldiers' Bones from the Battle of the Little Bighorn*. University of Oklahoma Press, Norman. xix + 389 pp., 93 figs., 4 maps, 17 graphs, 47 tables. \$29.95. Order from: University of Oklahoma Press, 1005 Asp Ave., OK 73019-6061, telephone 800-627-7377, fax 800-735-0476, e-mail oupress@ou.edu.

Smith, Pamela Jane and Donald Mitchell, editors

1998 *Bringing Back the Past: Historical Perspectives on Canadian Archaeology*. Canadian Museum of Civilization, Archaeological Survey of Canada, Mercury Series, Paper 158, Hull, Quebec. xv + 276 pp., 59 figs., 8 tables. \$29.95 (CND) paper. Order from: 1-800-555-5621, email <publications@civilization.ca>, or on-line <www.cyberboutique.civilization.ca>; p/h 10% within Canada, 20% outside Canada; GST of 7% added to Canadian sales.

Vanderpot, Rein, and Teresita Majewski

1998 *The Forgotten Soldiers: Historical and Archaeological Investigations of the Apache Scouts at Fort Huachuca, Arizona*. Statistical Research, Inc., Tucson. Technical Series 71. xv + 157 pp., 90 figs., 12 tables, 5 apps. \$25.00 paper. Order from: The University of Arizona Press, 1-800-426-3797.

Weisman, Brent Richards

1999 *Unconquered People: Florida's Seminole and Miccosukee Indians*. University Press of Florida, Gainesville. x + 170 pp., 60 figs. Order from: 1-800-226-3822. \$39.95 (cloth).

Whitaker, John M. F.

1998 *The Functions of Four Colonial Yards of the Southeast Rowhouse, Fort Michilimackinac, Michigan*. Mackinac State Historic Parks, Mackinaw City, MI. *Archaeological Completion Report Series*, No. 16. 283 pp., figs. \$16.00 paper. Order from: Mackinac State Historic Parks, P.O. Box 873-P, Mackinaw City, MI 49701; MI residents add 6% sales tax; p/h\$3.00 for first book, \$0.75 for each additional copy.

1999 *The Tree That Bends: Discourse, Power, and the Survival of the Maskóki People*. University of Alabama Press, Tuscaloosa. xviii + 296 pp., 8 figs., 2 tables. Order from: 1-800-621-8427 or on-line <www.uapress.us.edu>. \$29.95 (paper).

The following CD-ROMs are available from the Guild Press of Indiana, 435 Gradle Drive, Carmel, IN 46032, 1-800-913-9563, <www.guildpress.com>. A brief description of each is included, since the titles do not adequately describe the contents.

The Civil War CD-ROM. All 127 volumes of the *Army Official Records*, plus Fox's *Regimental Losses*, Dyer's *Compendium*, and more. \$69.95.

Confederate Military History. The Confederate states are treated in a series of 12 reprint volumes. \$39.95.

Southern Historical Society Papers. Includes all 52 volumes. \$69.95.

The American Indian CD-ROM. Information on federal treaties, letters, the Schoolcraft Encyclopedia, trade statistics, mythology and cultural materials. \$49.95.

Atlas of the Official Records of the Civil War. An adjunct to the *Official Records*, contains 175 color plates, 800 maps, and hundreds of drawings and engravings. \$59.95 (available Spring 1999).

Navy Official Records of the Civil War. All 31 volumes covering the years 1861-1865. \$69.95 (available Spring 1999).

Learning Historical Archaeology

Presenting an Effective Paper

Timothy James Scarlett
Chair, Student Subcommittee, SHA
Academic and Professional Training
Committee

After attending several professional conferences this spring, I developed a list of suggestions for presenting an effective paper. These are suggestions. Each person should evaluate the cost/benefits of preparing an effective professional paper vs. an unprofessional, rushed, and inexpensive paper.

I. Before the Conference

- A. Write a well-researched and thoroughly thought-out paper. Consider what you want people to know, what might be called the "Take-Away" information. All words and visuals will follow from the Take-Away points. Do you want people to remember the contents of all fifteen artifact scatters? Will someone come up two days later and ask you about the finer details of that family genealogy? Decide upon your Take-Away information, then write the paper and plan the visuals accordingly.
- B. Use a style that is formal, but active. You will be reading the paper, and the style should reflect this. For example, it is acceptable to use "I" and other first per-

son expressions. You should not, however, include slang, colloquialisms, or an abundance of tag phrases. "These constructs detract from the authority of your assertions, don't ya think?"

- C. Visuals are critical. No one will pay attention to your words if they are squinting to read your visuals. Visuals might include maps, line drawings, feature or artifact illustrations, photographs, charts, graphs, or text. You should never find yourself saying, "Well, I know this is hard to read, but if you look here..."

1. You may use slides, overheads, video, and/or audio formats. Try to keep things simple by using just slides or just overheads. Avoid using two or three pieces of equipment. This creates potential for confusion, wasted time, and a loss of flow in your delivery. Under normal circumstances, each session room has ONE volunteer and they will probably have LESS experience using presentation equipment than you.
2. Projection visuals are NOT the same as text illustrations. 18 point is the absolute smallest font size that one can read easily. If you laserprint a database spreadsheet and take a photo of it, it will be illegible to anyone behind the front row of seats. The same size requirements apply for labels on a map or line drawing. Presentation software, such as Powerpoint or Presentation Plus, will help you avoid this problem for text slides. As a rule of thumb, all lines should be thicker, all text bolded, and try to avoid visual complexity. Considering making a slide of a line drawing? Tape your 8 1/2 x 11 page to the wall and back away at least eight feet. Is it legible? You should not aim to create visuals that must be read. Aim to make visuals that can be read easily. Ask yourself questions like, "Does this feature map NEED contour lines?" "Can I see those site locations marked with little dots, or should I make big red stars?" "Do I have to label each species of pollen on the overhead with binomial nomenclature, or can I use

Historical Archaeology on CD-ROM

Now available only in electronic format—Out of print volumes 1 to 23 (1967-1989)
31 issues • c. 5,250 pages

Text may be searched by word, subject, author, or title
Table of contents for each volume may be listed
Comprehensive bibliographic list of contents of volumes,
including downloads to print

\$99.00 plus shipping/handling

CDs will be posted first-class within the U.S. and air mail to international destinations

Minimum System Requirements:

PC 386-25 (486-25 recommended) • 8 MB RAM • Windows 3.1 • 2X CD-ROM drive

Please use order form on inside back cover

a symbol to denote the key frequencies relevant to this paper?"

3. Computerized presentation visuals are expensive and time consuming. Taking photos of pictures in books, USGS maps, or printed text with a camera looks cheap and unprofessional. Each presenter must decide how much time and money to invest in the visual accompaniment to her or his paper. I believe that no amount of computerized "razzle-dazzle" will make up for a paper without significant content. Poorly presented visuals, however, can seriously distract a viewer from an otherwise excellent paper.
4. If possible, put your slides into the carousel before you leave home. Make sure all slides have the correct orientation. If you will have long gaps where your slide no longer illustrates a specific point, put in a "blank" black slide. For the audience, this signifies that you want people to stop looking at the slide and pay attention to the next point in the discussion. If you will be referring to a specific illustration more than once, make multiple copies and place them accordingly. Do not flip back and forth between slides during your paper. Flipping ruins the flow. Clearly mark the outside of the carousel with the last name of the first author of the paper. Do not mark the box, since the tray will be removed from the box.

TIP: When the slides are correctly positioned, take a black sharpie marker and run it around the outer circumference of the top of the carousel. Each slide will have a black mark that will show up in line with the others; then it is correctly positioned! If you have made slides with "whitenoise" or areas of text from the original book, purchase some silver slidetape and "tape out" the noise. NEVER use masking tape. It will heat up in the projector, detach from your slide, and gum-up the projector. This will cause a great deal of difficulty for you and others.

TIP: Four words: Slide Tray Locking Ring. Keep it secured at all times.

TIP: If you are giving a paper in a foreign country, check ahead of time to be sure your carousel fits the projector and runs without catching. Avoid carousels with 160 slots. A

regular projector will jam repeatedly with these carousels, and you should purchase a slide tray with 60 to 80 slots.

5. If you are using overheads, put a small number in the bottom right-hand corner of each transparency. This will insure two things: (1) if you or someone else drops them, they can swiftly be reassembled by anyone, and (2) the assistant will always be able to orient the overhead properly, avoiding reversed maps or text.
- D. Print the paper in large, double-spaced font with numbered pages and clearly marked locations for audio-visual changes. Use one side of each page only. Trust me.
- E. Send a copy of your paper to your discussant, with essential charts, maps, and graphs. Most discussants prefer to have papers at least a week in advance of the conference. Some refuse to discuss papers that they do not receive in advance. I have also seen presenters prepare several copies of their paper to give out to interested conference participants.
- F. Practice, practice, practice. You should be able to deliver your paper in a comfortable manner. Know when to pause, breathe, and advance your slides. Know your rhythm and intonation so the audience does not confuse your imbedded phrases with your dangling clauses.
- G. If you find suddenly that you are unable to attend the conference, have someone read your paper for you. Withdrawing a paper after the preliminary program has been sent out makes gaps in the program and creates unhappy program chairs. In addition, people will think you only wanted to do the paper so you could get funding to go the conference, and when the funding "fell through," you did not bother to write the paper.
- H. Put your paper and visuals into your carry-on luggage. It is better to wear one pair of undergarments for two days than have the text of your paper in lost luggage.

II. Upon Arriving At The Conference

- A. Leave a message for your session chair that you have arrived. If appropriate, you should also consider leaving a mes-

sage for your discussant to be sure your paper was received.

- B. Use the slide room to check your visuals.
- C. Find your room. Show up 30 minutes before your session is scheduled. Is all of the equipment you will need present? Pointer? Microphone? If possible, test your voice with the microphone. If someone will be changing your slides or overheads, practice together. Meet your volunteer and discuss your specific needs with that person.
- D. It is my personal opinion that one should attend the entire session. I find it entirely unprofessional to enter the room five minutes before your paper and leave when you have finished. Plan to be at your entire session so you will know if a paper has been canceled or if changes had to be made.

III. A Manner of Speaking

- A. When you take the podium from the session chair, move the microphone so that it points into your mouth while you are comfortably standing erect. A straight line should connect the base of the microphone, the head of the microphone, and your smile. Orient the slide remote so you know which button is forward. Find the pointer and put it where you can find it. Relax. If you have a quiet voice, ask everyone in the back if they can hear you. If they cannot, you will have to project your voice into the microphone and ask again.
 - B. Speak slowly, clearly, and remember to project. Glance at the screen from time to time and make sure that the slides are in the correct location.
- TIP:** If you turn your head toward the screen, or if you walk to the screen, the microphone will not amplify your voice. You must remember to speak powerfully so everyone can hear you. Do not bend over and speak directly into the microphone. It is designed to catch and amplify your speech from normal posture.
- C. Deliver a paper, do not simply read it. Look up at the audience from time to time (but mark your spot with your finger!). Explain what a particular slide is illustrating, rather than reading about it.
 - D. Do not read your subtitles. The text of your paper, when spoken, should clearly indicate when you are changing sections.

- E. If a slide is out of focus, simply ask the attendant to fix it. I have found that focusing with the remote is impossible and time consuming. You should not wait for each slide to be focused. Keep reading while the attendant makes the adjustments. If you pause each time, it will ruin the flow of your paper. In addition, if a slide is backward or upside down, it is too late to fix it. You already look unprofessional, and making the audience wait while the attendant unlocks your slides and flips one to the correct orientation will only emphasize the point. Just move on.
- F. If there is equipment failure, do not get flustered. Remember, your time keeps running. You should continue delivering your paper and have faith that the session volunteer and chair are desperately trying to fix the problem. Continue at your normal pace, but you might have to speak up to overcome the flurry of activity surrounding the burnt-out lamp in the projector. When the equipment again begins to function, advance quickly to the correct slide and continue your presentation. If your remote stops working, simply ask "Next slide, please."
- G. If your timer begins to blink yellow or your session chair has just dropped a note that reads "ONE MINUTE REMAINING," do not speed up to finish the last two pages in that minute. Instead turn to your conclusions and summarize your Take-Away points. It is much more eloquent to cut yourself short and wrap things up than to have the session chair cut you off.
- H. People will tell you that everyone is nervous when speaking in front of a group. This is not true. Even if this myth was true, some people are a bit nervous and others are VERY nervous. There are many tips for dealing with the jitters. Before the paper avoid large quantities of caffeine and fluids. Take a bathroom break just before your paper. When you practice, rehearse by reading the paper aloud in a big empty room. Read it to your friends. If you are at the podium and your mouth goes dry, just ask someone to bring you a glass of water from the back of the room. When you look up at the audience, do not focus your eyes. Simply scan over the fuzzy faces and then look back to your paper.
- I. Giving a good paper in a professional manner takes a tremendous amount of work and preparation. You deserve a certain amount of respect from the audience as a result. I have noticed that conference participants can behave like students in a 100 level class. A pair may talk in the background or a cell phone will suddenly ring (and once the owner answered it and began a conversation as he stood in the back of the room). If something is distracting it is socially acceptable to politely ask them to be quiet or step outside to finish their conversation.

IV. After the Session

- A. Relax and enjoy the rest of the conference.
- B. If you receive requests for copies of your paper, follow through by sending copies out within two weeks of the meeting.
- C. If someone gives you a business card, write a summary of your conversation on the reverse side of the card. On several occasions, I have returned from a conference with a mystery card.

Inside the SHA: The Editor at Work

When Norm Barka asked me if I'd write this piece describing the workings of the editor's office I wanted to say NO! All I needed was one more SHA editorial task to complete.

Oh, how easy the job of the editor was when I agreed to accept the assignment. That is the past, today the job is fairly complex requiring about 20 hours of my time per week and totally about another 20 hours per week from the associate editors. All of us work on society editing projects as volunteers. The only paid editorial staff person is the copy editor/proof reader. When I became the SHA editor I appointed one associate editor, and the two of us performed all editorial duties, including copyediting, proof reading, and preliminary layout of the journal. Of course the responsibilities were less burdensome as we were only producing one annual issue of *Historical Archaeology* and no other publications. Currently the editorial staff includes me, 10 associate editors who work with contributed and solicited manuscripts for all SHA publications except *Underwater Archaeology*, an associate editor who works with the annual guest editor of *Underwater Archaeology*, a reviews editor, a website associate editor/webmaster, and a copy editor/proof reader. By having an editorial staff it's not only possible for me to have help in my editorial duties but it involves many talented people in society activities.

Besides producing *Historical Archaeology*, the editor is responsible for managing the development and production of all society publications, i.e., special publications, readers, guide series volumes, and *Underwater Archaeology*. Additionally, the editor supervises the SHA website, the printing of the society newsletter, and copyediting of ALL society documents. Included in these responsibilities is the soliciting of manuscripts, development of new features for the journal, management of publication back-issue stock; de-

the services of normally three reviewers (under special circumstances we may use fewer or more reviewers) to critically evaluate and provide written comments on the manuscript within 45-60 days. The identity of the author is known to the reviewer, but reviewers may choose whether or not they remain anonymous in their remarks or reveal their name in their review comments (I've found that many people decline to act as reviewers if they are required to reveal their identity in their written statements). When the associate editor has all the review comments, they evaluate them and then respond, in writing; to the author indicating whether or not the society is interested in publishing their manuscript.

Actually we only reject about 20% of the manuscripts received, and those are usually rejected because the subject matter isn't suited for an historical archaeology journal or the reviewers feel the subject isn't appropriate for a national/international journal. If possible, associate editors then make general recommendations as to suitable places for publication. Another 20% of the papers are normally accepted for publication after initial review (often only minor editorial or content changes are recommended or required). The other 60% of the manuscripts are returned to authors with an indication that we'll accept them for publication if the au-

thors will make certain specific modifications or restructure their paper along suggested lines. Of those papers, only half are probably revised and published (sometimes the changes to a paper are so substantial that it will be re-reviewed before being accepted for publication).

Once a paper is accepted for publication, the author is required to assign copy-right to the society, and the associate editor will review the manuscript per the SHA style and publication guidelines. When the editor is satisfied that the paper stylistically meets the society guidelines it is returned to the society editor. I then assign it to the next available issue of *Historical Archaeology*. When I have all the copy for an issue of the journal, including reviews of books and other material, I send the manuscripts to our copy editor—currently Rick Sprague. Following the SHA style guide and the *Chicago Manual of Style* (most recent edition), Rich prepares the copy for electronic composition (PageMaker). As part of copy editing the artwork and photographs are evaluated to determine whether or not they meet our publication standards. Often, the copy editor will contact authors to secure missing information or obtain corrected text or artwork files.

When copyediting is complete for an issue of the journal, both hard copy and electronic files are returned to me, and I transmit them to the SHA compositor for

layout. After composition is completed, I mail page proofs to authors. Once I receive author corrections, those corrections are sent to the copy editor/proof reader. Rick Sprague then separately proofreads the page proofs and also incorporates author corrections into the proofs. The proofs are then returned to the compositor, and the corrections are incorporated into the electronic files. When all corrections have been made the files are transferred to a CD-ROM, and the CD and a hard copy of the issue are sent to the society printer. Once the journal is printed, the printer, using a society mailing permit, mails copies to all members and ships the remainder of the print run to the society business office. Production of a typical journal, from copyediting to eventual mailing to members, usually takes 4-5 months.

Everything I've described probably makes it sound like being society editor is ALL work. Not, it is an enjoyable activity. True, it takes many hours of time, but I get to work with innumerable wonderful, talented people from around the world. I also continually have an opportunity to develop new products in the field of historical archaeology. What more could an editor want? The position is a dynamic one, with new challenges occurring almost daily. If the role of the SHA editor becomes static, I'm finished.

Current Research

Northeast

Reported by
David Starbuck

Connecticut

• **State of Connecticut Stabilizing Beckley Furnace:** Through the organization of a local citizen's group, the State of Connecticut has finally begun to take more than a passing interest in one of their properties—Beckley Furnace—at East Canaan, Connecticut. Also known as Canaan #2, it was among the few final char coal blast furnaces that survived past World War I.

The furnace was built by John Adam Beckley in 1847, 30-feet-square base and 32 feet 9 inches high, with a 9-foot diameter bosh. In 1856 it was modified to operate at warm blast, and two years later was acquired by the Barnum Richardson Company. The furnace was updated again in 1880. A fire in 1896 almost destroyed the

operations, but it was rebuilt, this time to 40 feet high, with blast provided through five water-cooled tuyeres (nozzles), a state-of-the-art water-cooled hearth, and possibly the modern turbine that still remains in place at the dam. The works last operated during the winter of 1918-19. The State of Connecticut purchased the furnace and immediate grounds in 1946 for a park, and since then, little has been done to preserve the stack beyond a high chain-link fence a few years ago to protect sightseers from falling stones.

In 1996, Fred Hall, North Canaan Town Historian, contacted Edward Kirby of Sharon and asked for input and help to preserve the deteriorating stack. Site studies by Carla A. Cielo, Bill Edwards, Vic Rolando, Kirby, and others followed. That November 19th, the "Committee for the Preservation of The Beckley Furnace" was formed by Bill Adam (descendant of Samuel Forbes Adam who built the first blast furnace at North Canaan), Fred Hall,

Ron Jones, Gabriel Seymour, Tony Cantele, Walt Landgraf, Bill Solan, Anna McGuire, and Kirby. Three days later, members of the Committee conducted a site visit with Nick Bellantoni, Connecticut State Archaeologist, and David Poirier, Connecticut State Historic Commission, all of whom expressed support for the preservation of the furnace and site.

A preliminary report on preservation of the stack was written by Carla A. Cielo on January 3, 1997, and the price tag for stabilizing and preserving the stack was later determined to be \$186,000. On February 27, 1999, through the hard and effective efforts of State Senator Del Eads and Representatives Phil Prelli and Andrew Roraback, the State of Connecticut provided \$250,000 for the project. Also received was a \$10,000 grant from the Wellner Family Community Trust, created in 1995 by the late Louis I. Wellner of North Canaan, to benefit organizations providing educational, recreational, and other

services to the Town. An additional \$6,000 came from selling prints of a painting of the furnace by A. N. Wyeth.

During 1998, Ryan-Biggs of Troy, NY (Steve Sopko) were chosen to provide architectural expertise, and Joseph Gnazzo Co. of Vernon, Ct., for engineering. Project Manager is Robert McNulty of the State Department of Public Works. A number of on-site conferences were held throughout the year, and actual work finally started in November with archaeology work by Fred Warner and roofing of the stack by Gnazzo. An assessment of the work was made December 8th by all principals plus staff of the State Historic Commission, and on the 17th, members of the Beckley Furnace Committee plus Rolando, Sopko, Warner, and others, inspected the furnace ruins of nearby Copake Furnace, NY, with permission of Tom Scofield, Park Manager, to gain some technical insight.

This year promises to provide many changes at the old furnace stack and its surrounding little park alongside the Blackberry River. The site is located between Lower Road and the river, about a half mile southwest of East Canaan (Route 44). For those interested in further information on the area's ironworks history, see *Echoes of Iron* by Ed Kirby (150 pp, 60 illus., 8 1/2 x 11). Ordering information: \$15 to Sharon Historical Society, 18 Main Street, Sharon, CT 06069. [Reported by Victor R. Rolando].

- **Putnam Park:** Beginning on September 19 and continuing until November 15, 1998, a continuous series of weekend digs was held at the Revolutionary War Winter Encampment at Putnam Park in Redding, Connecticut. This encampment was occupied from November of 1778 until April 1779. Although it had been the subject of two previous excavations, new areas that had been recently cleared of their dense brush cover promised to give us a chance to explore an undisturbed portion of the otherwise heavily landscaped park.

Dan Cruson directed the excavations assisted by a group of anthropology students from Joel Barlow High School and some volunteers from the Friends and Neighbors of Putnam Park, the newly created support group for the park.

Efforts concentrated on a relatively undisturbed hut site at the northern end of the Company Street. This hut was part of the winter encampment occupied by Enoch Poor's Brigade of New Hampshire troops, although there was also a group of Continental soldiers who had been

raised in Canada that were camped there as well.

The hut area was filled with a thick layer of charcoal that had been created when the huts were burned upon being abandoned in the spring of 1779. Mixed into this charcoal were a great number of very small bone fragments which were apparently the remains of many meals that had been dumped onto the dirt floor and walked on for the several months of the occupation. This bone had been calcined and so was fairly well preserved, although the pieces are so small that identification by species is going to be difficult if not impossible. The scatter of bone, however, has yielded one other unexpected bit of information; the location of the hut walls. At least the east wall of the hut is clearly out lined by the absence of bone.

Other features consisted of the collapsed remains of the hut's chimney which had fallen into the cooling remains of the hut shortly after burning. There was also a small shallow ash pit that had been dug into the floor of the hut to accommodate waste ash from the fireplace. This must have been done early in the encampment since there was a soap shortage beginning in January, and there were incentives offered for those who saved their fireplace ash, according to an eyewitness account of the camp which has just been discovered this past spring.

There were also several very large rocks right in the middle of the hut floor. Since they extended down into the glacial till and since they exhibited fire reddening from the final burning of the hut, it appears that the hut was built around these rocks and that they were never removed from the finished structure.

Besides this, there were the usual finds of 18th century military artifacts which ranged from musket balls to the remains of a small medicine vial. Work on these artifacts is continuing over the next several months. [Reported by Dan Cruson].

Maine

- **Fort St. George:** In September 1998, an archaeological crew under the direction of Jeffrey P. Brain of the Peabody Essex Museum returned to the site of Fort St. George at the mouth of the Kennebec River in Phippsburg, Maine. Fort St. George was the principal settlement of the 1607-1608 Popham Colony, the first English colony in New England. We had confirmed the location of the fort in 1994, and in 1997 had found the remains of the storehouse, the

largest and most important structure within the fort. Assisted by the Maine State Museum Field School and a grant from the Maine Historic Preservation Commission, we continued excavating the storehouse in 1998 and were rewarded with many details regarding its dimensions, construction, and usage.

We have been guided in this work by a contemporary plan of Fort St. George that was drawn by one of the colonists, John Hunt. Although initially skeptical of this document, we have discovered that it is an incredibly accurate guide to the position, size, form, and even construction of features within the fort. As the only known detailed plan of an initial English settlement on these shores, the archaeological demonstration of its accuracy infinitely increases its historical importance. This unusually intimate union of history and archaeology is enhanced by the fact that the site was essentially unoccupied for two centuries following the abandonment of Fort St. George. Thus, the project is a case study of a time capsule in historical archaeology. We look forward with excitement to continuing the excavations in 1999.

- **Fort Shirley:** The on-going archaeological investigation of Fort Shirley in the town of Dresden resumed for another two weeks in July, 1998. Norman Butrick and James Leamon co-directed three trained excavators and several volunteers in examining the northeastern corner of the mid-18th century wooden structure. Excavation revealed the corner of the palisade trench, as expected, but no indication of a blockhouse as indicated on a contemporary plan.

The location of the fort's two blockhouses is of importance in trying to determine the fort's orientation. Two contemporary plans, by the same artist, depict blockhouses at opposite corners of the fort—but the plans differ as to which corners were the blockhouse sites. Previous excavations showed no block house on the southeastern corner, nor did the 1998 season yield evidence of a blockhouse at the northeastern corner. So far we are left with one of two conclusions: either the contemporary plans were inaccurate—more anticipatory than real, or the blockhouses were added later and, built on grade, made only slight ground disturbance that was easily obliterated by later farming and garden activity.

- **York:** In the summer of 1998 Archaeological Research Consultants of Ellsworth,

Maine, carried out a phase 2 excavation at the Lewis Bean Site in York, Maine. The project was done under contract to Hannaford Brothers, prior to construction of a supermarket on the site. Extensive test excavations were carried out on a well-preserved section of the site which included the remains of the house believed to have been built by Lewis Bean Jr., about 1695, and disassembled after the death of his grandson Jeremiah Bean in 1757. Although numerous 17th-century sites have been excavated in southern Maine, early 18th-century sites have seen little work, due to their scarcity. This was a time of frontier war and abandonment of homesteads and entire towns. Indeed, York was virtually destroyed in a raid in 1692, and several members of the Bean family were killed or taken captive. Rather than flee to the safety of Massachusetts, Lewis Bean chose to stay and build an 18' x 18' home, with a substantial stone cellar, bulkhead, and brick chimney. Several thousand artifacts were recovered from the intact strata of the cellar, which was filled and sealed in 1757. Overall the site has provided a rare view of Maine in the first half of the 18th-century. It should serve as a type site for future excavations in Maine, and may provide an important rural comparison to urban sites excavated in nearby Portsmouth, New Hampshire.

The site has been fenced and will be avoided in current phases of construction. Full scale excavation would only take place should the site be impacted by potential future development of the parcel. A report is under preparation by the project director, Emerson Baker.

• **South Berwick:** The summer of 1998 saw the fourth season of excavation at the Humphrey Chadbourne site (ca. 1643-1690), a joint project of the Old Berwick Historical Society. The project is directed by Emerson Baker, of Salem State College. Mill-owner and merchant, Humphrey Chadbourne was one of the richest men among the first generation of settlers in New England. When he died in 1667 he left an estate of over £1,700. The home remained in his family until destroyed in the surprise Salmon Falls raid in 1690. To date over 15,000 artifacts have been recovered, many of which are currently on exhibit at the Old Berwick Historical Society. The brief 1998 field season focused on fully delineating the mansion house, and an adjacent earthfast barn or outbuilding. After these excavations it is now known that the house underwent at least three

phases of construction between ca. 1643, and the time Chadbourne's probate inventory was drawn in 1667. The first phase was a one-room, two-story house, with a massive hearth, and adjacent bulkhead leading to a full stoned cellar. A second phase of construction included a rear lean-to, built on 2-3 courses of stone footings, but lacking a cellar. At the same time, a side lean-to was constructed opposite the hearth—creating a central chimney with kitchen on one side, and lean-to on the other. This side lean-to was built on earthfast posts. Finally, in 1664, a parlor and end chimney was added onto the end of the kitchen, and the rear lean-to was extended to keep the building as a rectangle. The 1664 date is confirmed by a dated window lead and dated brick found in this part of the house, and the inclusion of the parlor in Chadbourne's 1667 probate inventory. The parlor was plastered, an expensive rarity for its day, but the room sat above a wood-lined cellar, secured by earthfast posts. Behind it, the extension of the lean-to was constructed with sills on grade.

What is truly notable about this substantial house, full of numerous fancy possessions (silver buttons, bone-handled mirrors, decorated spurs, cock's head hinges, etc.) is that its owner, one of the wealthiest men in New England, chose to use earthfast forms of construction, even for the fanciest room in the house. It supports evidence from a growing body of sites in Maine that earthfast construction was used for a variety of reasons, and was not merely an economic necessity. Work in 1999 will focus on what is either another wing of the building or a detached dependency which was also discovered in 1998.

Massachusetts

• **Beverly:** In the summer of 1998 the Department of History at Salem State College held an archaeological field school at the John Balch House in Beverly, Massachusetts. Emerson Baker directed the field school in the front yard of this mid-17th century homestead. The owner, the Beverly Historical Society, is considering reconstructing an historic garden in this yard and wanted to know if the yard contained intact archaeological deposits which would be disturbed in the reconstruction. Although foundation work and utility trenches have disturbed parts of the yard, intact colonial ground surfaces and features were encountered. Indeed, the site includes a significant ceramic period occupation. Several thousand artifacts were

recovered from the historic period, including the entire length of occupancy of the homestead. Several early postholes were excavated near the building which could represent an addition to it. A 17th-century fire pit was also partially exposed. Future work on the site is now under consideration. [Reported by Tad Baker].

• **Medfield:** Independent Archaeological Consulting, LLC completed an archaeological site examination at the Dwight-Derby House in Medfield, Massachusetts, in July and August, 1998. The project, funded by the Friends of the Dwight Derby House, Inc., with a matching grant from the Massachusetts Historical Commission, tested areas of greatest impact from regrading and foundation work prior to renovation of the building. More than 7000 artifacts were collected from 26 excavation units, including six prehistoric flakes from the north side of the house.

The Dwight-Derby House is an 18th-century woodframe building, with portions of a 17th-century parlor and later (19th-century and 20th-century) additions. Built ca. 1652 by Timothy Dwight, one of the first settlers and organizers of the town, two successive families lived in the house through out the 17th, 18th, and 19th centuries: the direct descendants of Timothy Dwight (ca. 1652 until the 1790s) and the Townsend/Derby family who remained until 1880.

The archaeological investigation at the Dwight Derby House has offered a glimpse at the changing fortunes of six generations of inhabitants at the house. The east yard, particularly, provided evidence of what may have been an urban dooryard, with access to and from the east parlor during the last quarter of the 18th century and the first quarter of the 19th century. In the late 1700s, Hannah Dwight was living in the house with her adult daughter, Patty, who married and raised a family at the house. The east dooryard may have been an adaptation to allow both mother and daughter to maintain their role as female head of household, by turning the east parlor into a second kitchen.

The east dooryard was also the site of a high quantity of redware, such as would be used in the processing and storage of foodstuffs. Redware milkpans, in particular, are used in the making of cheese and butter, and it is possible that the east yard, bounded on two sides by the house, provided a protected area for such household tasks.

Further archaeological investigations at the Dwight Derby House are likely to continue prior to planned landscaping and grading, so that evidence of late-18th and early-19th-century household tasks, such as dairying, can be collected. [Reported by Kathleen Wheeler and Ellen Marlatt].

New Hampshire

- **Strawbery Banke Museum:** The staff at Jones House Archaeological Center have been working throughout the winter on two projects: the site investigation report for the Marshall Wharf Site and the final field report for the Shapiro House Site.

The tidal inlet of Puddle Dock was an important waterway in Portsmouth for over two hundred years, and the wharves on the north and south sides were part of a vibrant and active maritime economy. The inlet was filled between 1898 and 1904 and is now part of Strawbery Banke Museum, a National Register District. Phase I excavations on the south wharf took place in 1993 and early 1998, as the siting survey for a new museum center. Principal Investigator Martha Pinello, Project Archaeologist John Kelly, and Crew Chief Jessica Desany led a field team of eight archaeologists to identify the integrity of one of the north wharves of Puddle Dock, owned by the Marshall family from 1705 to ca. 1850.

Researchers led by Mary Dupre have determined the ownership and occupational histories of the wharf area. In the forthcoming report, the archaeologists have combined the documentary research with the archaeological results to tell the story of the complex depositional episodes that occurred during the periods of intensive use of the site. The excavation of the wharf revealed evidence of cobb construction and multiple resurfacing. Of particular interest is the presence of red earthenware wasters from Samuel Marshall's pottery, located north and west of the wharf. This indicates that Samuel's brothers, who owned the wharf, were using materials from the pottery as well as marine clay to resurface the wharf. Other finds include evidence of an oyster saloon, a plaster and stucco business, and the foundation of a structure that served for a time as a brothel in the early 20th century. Upon completion of the report, the archaeologists will begin analysis of the south wharf excavations. Two reports and the preliminary literature review of the south side of Puddle Dock will be reviewed in June by the New Hampshire

State Historic Preservation Office and the Museum Center Site Committee, to determine further study plans for the location of a museum center site.

Principal Investigator Martha Pinello and Project Archaeologist Rebecca Hatch McKernan are working on the final report for the Shapiro House Site. The Shapiro House was opened as the museum's tenth furnished house in the summer of 1997. The house was constructed in the late 18th century and is interpreted to the year 1919, when it was occupied by Russian Jewish immigrants Abraham Shapiro, his wife and daughter. Archaeological excavations in 1995 and 1996, part of the summer field school, were conducted to determine yard use and property boundaries. Excavations in 1997 were conducted to mitigate these sources prior to the construction of an entrance ramp. Cultural features include evidence of wood-lined garden beds, fence posts, two wood-lined privies, a brick pathway, and renovations to the house. The 60,000 artifacts recovered range from the 18th to 20th century, and include an unusually high frequency of early 20th century toys and two lapel flags marked with a Star of David and "For the Benefit of the Jewish National Fund," an organization that dates to the early 20th century. The report will be on file at the New Hampshire Division for Cultural Resources in Concord and at Strawbery Banke Museum in Portsmouth. [Reported by Rebecca Hatch McKernan].

- **Town of Newington:** Independent Archaeological Consulting, LLC has been contracted to conduct the first of a three-year archaeological survey for the Town of Newington as part of a Certified Local Government Grant. The survey, administered by the Newington Historic District Commission, will locate and identify archaeological resources along Little Bay and the National Wildlife Refuge along Great Bay from Broad Cove to the Peverly Brook drainage. Particular attention will be paid to areas which have seen much modern development and encroachment, to known historic sites, and to the prehistoric shoreline of the bays. The aim of the Newington HDC is to locate and catalog subsurface resources in order to protect them.

IAC, LLC will be assisted in the compilation of background documents, collection of oral history, walkover survey, Phase IB fieldwork, and laboratory processing by volunteers from the Newington Historical Society and other interested members of the public. The project expects that sev-

eral archaeological sites will be identified in the first phase of research and fieldwork in 1998-1999 as Great Bay and Little Bay (as well as the Piscataqua River drainage) were important elements in the trade and transportation systems for Native American peoples and European settlers.

The survey will also develop a partnership with the Great Bay Wildlife Refuge to produce an interpretative plan of historic resources along the bay. Long-term objectives are to develop an educational program for Newington school children that can be worked into curricula on local history, math, and science. [Reported by Kathleen Wheeler and Ellen Marlatt].

New York

- **Picotte-DEC Site in Downtown Albany:** A full-scale archaeological mitigation was conducted in the fall of 1998 in downtown Albany by Hartgen Archeological Associates, Inc. of Troy, New York. The excavations encompassing two city blocks took place at the location of a proposed new Department of Environmental Conservation building and were conducted in conjunction with the Picotte Companies. Twelve study areas were mechanically stripped to expose a variety of features from Albany's nearly four hundred year history.

One of the earliest features found is a 1640s trading house located on the outskirts of town. Another 17th-century feature is a floor of unglazed red earthenware tiles made in the Dutch tradition. In 1798, the entire two-block area burned in a fire. This event was detectable across the site and provided tightly dated features, such as dwellings and privies which were burned and preserved in place. The fire provided the city with the opportunity to realign Broadway. This event was also a good dating tool, as buildings fronting the old street alignment were known to be 18th century. An unusual and unexpected feature encountered is a layer of crown window glass fragments approximately 30 cm (11.8 inches) thick. Numerous 19th-century features, structures and foundations were found. Included among these are dwelling foundations of brick and stone with fireplaces, bake ovens, and preserved wood floors, cobblestone and brick pathways, twelve privies and six cisterns.

One dwelling exhibited progressive drainage and refrigeration systems. A small room on the northern end of the house contained a sandstone sink with a drain hole which sat on the herringbone-patterned brick floor. A block of ice was

probably placed in the sink to cool the room for food storage. A wooden drain carried the melted ice water under the floor where it joined up with rain water from the roof and waste water from another sink, to flow out under the house to the street. An example of 19th-century public water systems which was examined during the excavation was the Fox Creek culvert. The stone culvert was constructed to cover the Fox Creek which ran through the project area. In the area of our investigations a firehouse was built incorporating the culvert directly into the foundation. Evidence of Albany's role as an important location for trade was found with the excavation of large pottery dumps where imported ceramics, particularly polychrome hand-painted pearlware, creamware and engine-turned redware, were dumped after they arrived already broken. The myriad of pearlware patterns will allow for an interesting study of redistribution patterns.

Public tours were conducted at the site during the field season, and a changing exhibit of artifacts was displayed at the Albany Visitors' Center. Public education will continue to be a primary goal throughout the analysis and writeup of the site. [Reported by Pegeen McLaughlin].

- **Tram Site Acquired by the Archaeological Conservancy:** The first archaeological site in New York State to be acquired by The Archaeological Conservancy is the Tram site, located near Livonia in Livingston County. The Seneca site was abandoned sometime before A.D. 1600. The Tram site is one of the earliest to show contact between the Senecas and Europeans. Although relatively few European goods are found, their paucity show that the Senecas were not yet engaged in wholesale acceptance of European goods. The Tram site was reported by E. G. Squier in his 1850 report for the Smithsonian where the area was estimated at about 16 acres. Arthur C. Parker conducted excavations there, as did avocational archaeologist Charles Wray. Wray estimated the site to be about 10 acres in size. In 1986, the Rochester Museum conducted a field school at the northern end of the site to verify the location of the palisade. To date, this has been the only testing of the habitation area, thus making this site one of the best preserved in the country. The Archaeological Conservancy has acquired eight acres.

Mid-Atlantic

Reported by
Ben Resnick

Editor Note: Ben Resnick has a new email address at work: b.resnick@gaiconsultants.com

Delaware

- **Excavations at the Hurd Site, Bloomsbury:** Delaware Department of Transportation is preparing to publish the report of excavations at the Hurd Site, Bloomsbury, which was excavated by Heite Consulting in 1995. This site was occupied by a series of Native American tenant farmers during the Federal period. Worked glass cutting tools were identified and studied in depth by Cara Blume. Tin artifacts were replicated by a tinsmith, who discovered that the patterns were identical to those published in a modern tinsmithing manual.

- **Middleford Mills Archaeological District:** Parsons Engineering Science, Inc. plans to conduct Global Positioning System (GPS) mapping of the Middleford Mills archaeological district during Spring 1999 on behalf of the Delaware Department of Transportation. Parsons ES identified mill-related timber elements underneath Bridge 238 over the Gravelly Branch of the Nanticoke River, in Sussex County Delaware in June of 1998. The road carried by the bridge runs along the top of a mill dam built ca. 1805 by William Hufington, Jr. and Thomas Townsend to replace an 18th-century mill dam 300 yards to the north. Gravelly Branch itself was once one of four parallel mill races built through the dam along the Nanticoke River. During the 19th century, the Middleford Mills' races operated a grist mill, a saw mill, and a forge. Portions of the mill complex continued in operation into the 20th century, but the forge was no longer standing after 1826. An 1807 map shows the grist and saw mills in the dam on two of the other races, but does not show the location of the forge. However, a 1900 map calls Gravelly Branch "Forge Run" and "Forge Race," suggesting that remains of the early 19th-century forge may lie underneath Bridge 238. No mill was in operation at the site of Bridge 238 by 1860, when a map indicates it was the location of "waste gates" likely used to control water levels in the mill pond.

GPS Mapping will focus on locating mill-related structures visible on the sur-

face, including the races, slag piles, ore-mining pits, any mill-related machinery, and the original 18th-century dam. Middleford Mills was built in the vicinity of the Nanticoke Forge, which had been in operation "on the west side of Northwest Fork of the Nanticoke, at the head of the tide water" using the original dam between the 1760s and the 1790s. Creating a detailed, accurate map of the district as a whole will aid in the evaluation of remains underneath Bridge 238. Subsequent excavation will focus on exposing surviving timber elements underneath the bridge, and identifying whether these are the remains of sluice gates, or possibly the remains of the 19th-century forge. The timbers consist of both vertical and horizontal elements that extend across the width of the water channel. This work will be conducted for the Delaware Department of Transportation, which plans to replace the bridge with a wider structure.

Maryland

- **St. Mary's City, An African Connection:** The summer of 1998 saw the beginning of a new program at Historic St. Mary's City that has international implications. One of the participants in this year's Field School in Historical Archaeology was a West African, Bala Saho. He attended the session as part of a new collaborative effort between HSMC, St. Mary's College of Maryland, and The Gambia National Museum, where he serves as Curator.

Bala Saho is a native of The Gambia and a member of the Mandinka people. He received his BA degree in history from the University of Jyväskylä in Finland and a MA degree in Economic and Social History from the University of Helsinki and a second Masters degree in Development Studies from the University of Sussex in England. In addition, Bala has had training in conservation at the University of Florence, Italy. None of his education was in archaeology, however. Through this new collaborative research project, Bala has received experience in field archaeology. He hopes to apply this new knowledge in exploring the remarkable historical sites in The Gambia with the goal of developing them for tourism. Additional Gambians will be brought to St. Mary's each summer for training so that a corps of individuals knowledgeable of archaeological field methods can be created in The Gambia.

As one of the centers of the Atlantic Slave Trade, the story of The Gambia is

very important to world history but it has received no attention from archaeologists. Not a single archaeological excavation has occurred on a 16th-, 17th-, or 18th-century site in the country. The Gambia is rich in both African and colonial European archaeology. Over the next five years, we hope to conduct test excavations on a 1660s English trading post site on The Gambia and nearby African village sites. Beyond the prospect of exciting research opportunities, the expertise of HSMC in museum archaeology, exhibits, and reconstructions will assist The Gambia National Museum staff in developing their nation's rich heritage resources for tourism. Not only will this information provide new insights regarding the slave trade and English settlement in Africa, but it will allow us to better understand the background of the first Africans brought to Maryland and Virginia in the 17th and early 18th centuries. Many of the servant quarters and slave quarter's discovered at St. Mary's City were very likely occupied by some individuals from West Africa.

Through the contacts and efforts by St. Mary's College Professor William Roberts and the HSMC Research staff, we hope to significantly change this situation in the next few years. A grant proposal has been submitted to fund two years of work. If successful, excavations will be conducted on five Gambian sites and the materials brought to St. Mary's City for analysis and interpretation. Following completion of the analysis, type sets will be developed to aid future Gambian archaeology projects and all artifacts returned to the National Museum. Results will not only aid the Gambia people but will provide important information to allow us to better recognize, archaeologically, the first Africans in early Maryland and tell their story. [Submitted by Silas D. Hurry]

• **1998 Field School:** The 1998 Historic St. Mary's City field school investigated a site on the western edge of Smith's Townland, a three-acre tract leased to William Smith in 1666. Limited testing of the area in the 1980s had shown that there was a 17th century site on the property. It was suggested that it was the location of John Morecroft's house, an historically known property dating to 1666. In 1992, as part of the removal of an 1840s slave cabin from the site, an oyster shell filled pit was located which yielded over 30 lead printing type from the 17th century. This was thought to be associated with the press of William Nuthead, who began printing in St. Mary's

City in 1685. In the 1840s, a pair of slave cabins were built on the site. These structures were occupied well into the 20th century. One was destroyed in the 1930s and the other was moved from the site in 1994.

The goals of this year's excavations were to systematically investigate the site, determine building locations and provide data for identifying the various components. A stratified random sample was planned as the first step towards understanding the spatial and temporal distributions on the site. Abundant evidence of 17th, 19th and 20th century occupations were collected. Significant details concerning the architecture and history of both slave cabins were noted. The excavations produced an extensive artifact record of this occupation of the site. There were numerous 17th century artifacts and features in the northwest section of the site. One large post hole was noted in this area. Associated with the post hole was a large, 18 ft. by 13 ft. Pit feature full of densely packed oyster shell and containing numerous tobacco pipe fragments and 17th century ceramics. In 1999, HSMC will return to this site to complete the random sample and investigate the complex of 17th-century features.

Pennsylvania

• **Gettysburg National Military Park:** The National Park Service (NPS) and Gettysburg Municipal Authority (GMA) are undertaking a program to replace failing water systems at Eisenhower National Historic Site (EISE) and Gettysburg National Military Park (GNMP), Adams County, Pennsylvania. Phase I archeological testing of the proposed 16-inch waterline was conducted in the Fall of 1998 by GAI Consultants, Inc. Ben Resnick (GAI) and Kristen Stevens (NPS) served as Co-Principal Investigators; Karen Orrence (GAI) served as Field Director.

The goal of Phase I testing was to provide basic information concerning cultural resources in areas that would be subject to ground disturbance from the planned waterline construction. The NPS Scope of Services identified four cultural resources anticipated to occur within the project right-of-the-way: the Pitzer YCC Camp (ca. 1930s), and 1863 earthworks in the vicinity of Berdan Avenue and West Confederate Avenue, World War I-period Camp Colt (1917-1919), and World War II-period Camp Sharpe (1944-1945).

It is worth noting that the project ROW crossed several large fields between West

Confederate Avenue and Long Lane. These fields coincide with the location of a pivotal engagement on the third day's battle (3 July 1863), known as "Pickett's Charge." Here, under the command of General James Longstreet, approximately 12,000 Confederate troops traveled nearly a mile across open fields when attacking the Union center along Cemetery Ridge. The Cemetery Ridge assault was a disaster for Lee's army and a turning point in the Battle of Gettysburg. After the attack, Lee retreated to Maryland and on July 4, 1863, to Virginia, never again to wage an attack on Union soil. Although the Civil War continued for two more years, "Pickett's Charge" and the Battle of Gettysburg marked a turning point, one that resulted in a diminished Confederate army.

The proposed waterline ROW measures approximately 10,150 feet in length (north-south) by 20 feet in width (east-west), incorporating approximately 4.6 acres. These investigations included a surface survey of more than 1,000 linear feet of recently-plowed fields, systematic excavation of 171 shovel test pits (STPs), and a metal-detecting survey, the latter resulting in the identification of 570 magnetic "anomalies or targets."

Based on a preliminary field analysis, approximately 225 of the 570 magnetic "targets" (39 percent) consisted of Civil War-related military shell fragments, iron and lead artillery case balls, artillery fuses, sabot fragments, lead fragments, metal rivets and fasteners, and impacted (fired), and dropped/discarded (unfired) small arms ammunition (e.g., Minie balls, round shot, Sharpe's bullets). Except for a small number of disturbed areas, Civil War-period military artifacts were collected along virtually the entire length of the ("Pickett's Charge") survey area, including Camps Colt and Sharpe. A railroad fill deposit containing large amounts of iron fragments, coal, cinders, slag, railroad spikes, and a railroad chair rail was collected, and appears to be associated with the Round Top Siding of the Gettysburg and Harrisburg Railroad (1884-1917). An historic sketch map of Camp Sharpe (Thomas 1944) depicts the railroad at the southern terminus of the camp. Preliminary comparisons to plans of Camp Colt (HABS 1989) indicate that the above location may be in the vicinity of the 59th Regiment, U.S. Infantry. Artifacts dating to this period in this area include cartridge shell casings, an unfired (dropped/discarded) bullet, ammunition clips, military buttons (2), and coins (1905 "V" nickel and 1913 penny).

Available SHA Publications

Please use order form on inside back cover

Historical Archaeology

CD-ROM: Volume 1-23:2 (1969-1989) Issue Price: \$99.00 (Complete ... searchable; PC-compatible—Minimum: 486 with 8 Mb RAM)

Paper: Volume 24:1-32:4 (1990-1998) Issue Price: \$12.50 (Four issues per volume)

Thematic Issues

Volume 16:1-2—"The East Liverpool, Ohio, Pottery District: Identification of Manufacturers and Marks," by William C. Gates, Jr. and Dana E. Ormond. Published as single issue. \$25.00.

Volume 24:4—"Historical Archaeology on Southern Plantations and Farms," edited by Charles E. Orser, Jr.

Volume 25:4—"Gender in Historical Archaeology," edited by Donna J. Seifert.

Volume 26:1—"The Archaeology of the Spanish Colonial and Mexican Republican Periods," edited by Paul Farnsworth and Jack S. Williams.

Volume 26:3—"Meanings and Uses of Material Culture," edited by Barbara J. Little and Paul A. Shackel.

Volume 26:4—"Advances in Underwater Archaeology," edited by J. Barto Arnold III.

Volume 27:2—"Health, Sanitation, and Foodways in Historical Archaeology," edited by Joan H. Geismar and Meta F. Janowitz.

Volume 28:2—"Washboards, Pigtoes, and Muckets: Historic Musseling in the Mississippi Watershed," edited by Cheryl Claassen.

Volume 28:4—"An Archaeology of Harpers Ferry's Commercial and Residential District," edited by Paul A. Shackel and Susan E. Winter.

Volume 29:3—"Reform, Respite, Ritual: An Archaeology of Institutions: The Magdalen Society of Philadelphia, 1800-1850," by Lu Ann De Cunzio.

Volume 30:1—"Feeding Colonial Boston: A Zooarchaeological Study," by David B. Landon.

Volume 31:1—"Diversity and Social Identity in Colonial Spanish America: Native American, African, and Hispanic Communities during the Middle Period," edited by Donna L. Ruhl and Kathleen Hoffman.

Volume 31:3—"In the Realm of Politics, Prospects for Public Participation in African-American and Plantation Archaeology," edited by Carol McDavid and David W. Babson.

Volume 32:1—"Archaeologists as Storytellers," edited by Adrian Praetzelis and Mary Praetzelis.

Volume 32:3—"Perspectives on the Archaeology of Colonial Boston: The Archaeology of the Central Artery/Tunnel Project, Boston, Massachusetts," edited by Charles D. Cheek.

Index: Volume 1-20 (1967-1968) \$7.50

Special Publications Series

No. 1—"A Descriptive Dictionary for 500 Years of Spanish-Tradition Ceramics [13th Through 18th Centuries]," by Florence C. Lister and Robert H. Lister (1976). \$7.50.

No. 2—"Historical Archaeology and the Importance of Material Things," by Leland Ferguson (1977). \$7.50.

No. 3—"Reconstructing Historic Subsistence with an Example from Sixteenth-Century Spanish Florida," by Elizabeth J. Reitz and C. Margaret Scarry (1985). \$10.00.

No. 7—"The Hoff Store Site and Gold Rush Merchandise from San Francisco, California," edited by Allen G. Pastron and Eugene M. Hattori (1990). \$10.00.

Readers in Historical Archaeology

"Approaches to Material Culture Research for Historical Archaeologists," compiled by George L. Miller, Olive R. Jones, Lester A. Ross, and Teresita Majewski (1991). \$20.00

Guides to Historical Archaeological Literature

No. 1—"The Archaeology of Spanish Colonialism in the Southeastern United States and the Caribbean: A Critical Bibliography," compiled by Charles R. Ewen (1990). \$6.00.

No. 2—"The Archaeology of the African Diaspora in the Americas," compiled by Theresa A. Singleton and Mark D. Bograd (1995). \$10.00.

No. 3—"The Archaeology of Spanish and Mexican Colonialism in the American Southwest," compiled by James E. Ayres (1995). \$15.00.

No. 4—"The Archaeology of Sixteenth- and Seventeenth-Century British Colonization in the Caribbean, United States, and Canada," edited by Henry M. Miller, D. L. Hamilton, Nicholas Honerkamp, Steven R. Pendery, Peter E. Pope, and James A. Tuck (1996). \$15.00.

No. 5—"The Archaeology of French Colonial North America English-French Edition," compiled by Gregory A. Waselkov (1997). \$20.00.

Notwithstanding years of artifact collection and post-Civil War disturbances, identification of Civil War-period ordnance between West Confederate Avenue and Long Lane (open fields) demonstrates the survival of archeological remains affiliated with the Battle of Gettysburg's climactic engagement, i.e., "Pickett's Charge." It is expected that analysis of artifact patterning across this area, in light of available historical data, may add to our knowledge of this important Civil War encounter. A technical report will be submitted to the National Park Service later this year.

Virginia

• **Excavations at the Brent Site (44ST130):** In an investigation closely related to the early colonial history of Maryland and Virginia, members of the Northern Virginia Chapter of the Archeological Society of Virginia currently are investigating the Brent Cemetery site (44ST130), located near Aquia, approximately 17 miles north of Fredericksburg, Virginia. The volunteer effort is being undertaken on behalf of the Roman Catholic Diocese of Arlington and the local parish of St. William of York. The group recently completed its second season of field work at the site, and now is processing the materials excavated during 1998.

Beginning in 1647, four members of the Brent family emigrated to Virginia. Three family members had been prominent in the St. Mary's City settlement in Maryland. Giles Brent, who married the daughter of a Piscataway Indian chief and had been "Lord of the Manor of Kent" on Kent Island, established the plantation of "Peace" at Aquia. Margaret Brent, who served as executrix of Leonard Calvert's estate and owned substantial property in Maryland, settled with her sister Mary at a property named "Retirement." The Brents' nephew George moved to Aquia between 1662 and 1670, and called his plantation "Woodstock." George's second wife, Marianna, was the daughter of Henry Sewall, owner of Mattapanay in Maryland and former secretary of the Maryland colony. The cemetery contains the graves of George Brent, his two wives, and several of his children, as well as several later interments; the earliest marker is dated 1685.

The original objective of this study was to ascertain whether the site contained the remains of what traditionally had been thought to be the "first Roman Catholic chapel in Virginia." Field investigations to date have included shovel testing of the site outside of the walled cemetery area;

complete recordation and mapping of all marked graves and potential unmarked interments in the cemetery; excavation of twelve 5 x 5 ft test units in areas of high artifact concentration; and background research on the history of the Brent family. No excavations have been undertaken or are contemplated within the cemetery.

Field work has identified both a substantial prehistoric component and the boundaries of a domestic site that appears to have been occupied between ca. 1675 and 1725. A moderately intense scatter of prehistoric lithic debitage and broken stone tools occupied the eastern half of the property; the earliest diagnostic point thus far found has been a Middle Archaic bifurcate. The southwestern quadrant of the site, close to Aquia Creek, contained a very dense concentration of Woodland Period/Potomac Creek material, including both diagnostic points and several varieties of prehistoric ceramics, intermixed with early 18th century artifacts. These areas of the property appear to have been cultivated, and no clear vertical separation of the prehistoric and historic materials could be discerned.

The historic component identified during Phase I shovel testing first appeared as a very dense concentration of architectural debris, including stone and brick rubble, wrought iron nails, and window glass, combined with items characteristic of a domestic occupation. The concentration was located southeast of the marked graves of George Brent and his family. Unit testing revealed at least three historic posthole/postmold features and a mound of architectural debris. The strata within the mound feature included a layer of lath-marked plaster sealed beneath stone and brick rubble and overlying two intact occupation layers containing late 17th and early 18th century and Late Woodland materials, respectively.

The exceptionally well-preserved historic assemblage encompasses an array of domestic artifacts such as ceramics, bottle and table glass, metal utensils, tobacco pipes, straight pins, furniture or trunk tacks and escutcheons, and glass beads. Ceramics range from utilitarian North Devon gravel tempered wares and coarse red earthenwares to polychrome and blue and white tin-glazed earthenwares, combed and trailed Staffordshire slipwares, and Rhenish/Westerwald and English brown stonewares. The latest ceramic type, with fewer than 10 fragments, is white salt-glazed stoneware. The wide range of faunal remains recovered include fish bones

and scales, turtle shell fragments, and cow and deer bones, some butchered. The "small finds" are perhaps the most interesting: an ivory or bone folding toothbrush, a bone-handled clasp knife, a "braided" multi-coated silver-coated copper-alloy ring, and an undated copper sixpence coin tentatively identified as a locally minted jeton. Dating of the intact occupation layer is supported not only by the ceramic assemblage, but also by a marked "WE" pipe bowl manufactured by Will Evans, a Bristol pipemaker of the 1670s-1690s.

The site clearly is the location of the first "Woodstock" complex built by George Brent, and is the earliest Anglo-American site north of Fredericksburg in Virginia that has been examined archeologically. The integrity of the site and its association with the regionally and locally important Brent family render Site 44ST130, including the cemetery and the associated prehistoric component, eligible for listing in the National Register.

Additional archeological work planned for 1999 will consist of placing one-two additional test trenches around the periphery of the house site to verify its dimensions and look for additional features; extending shovel testing outside of the fenced cemetery property to define the limits of the prehistoric component and identify other potential historic components; and excavating two or three half units to locate possible grave shafts in an area where additional burials may be present.

Further information about this site and the excavation is available by calling Martha Williams, ASV project director, at 703/573-3769.

• **Monticello Department of Archaeology, Plantation Survey 1999:** The Monticello Department of Archaeology continued its scheduled Plantation Survey from January through April 1999. Started in 1997, this is an intensive survey (40-foot STP interval) of the 2,000 acres of land held by the Thomas Jefferson Memorial Foundation. To date, the project has excavated 6,106 test pits, covering 200 acres. Eleven Jefferson-period industrial and domestic sites have been found, as well as numerous landscape features, including roadways, dams, field boundaries, canals, and erosional gulleys.

Our goal for the project is to increase the understanding of land use during the Jefferson period, thus elucidating the social and economic systems of the plantations during that time. The plantation consisted of dynamic patterns of human

behavior, including agricultural methods, that developed during Jefferson's lifetime, and which are reflected in the nature and placement of the sites and landscape features during the late 18th and early 19th centuries.

This research indicates that there were frequent changes in the placements of slave and overseer dwellings and changes in field systems. These may represent modifications to Jefferson's land-use strategies for his plantation. He was actively interested in farming practices and soil conservation, and these are reflected in adjustments in the use of his land. For example, houses of field laborers were moved off tillable land and onto steeper slopes as new methods of plow-cultivation of wheat demanded the primary use of flat land, which could be worked with less erosion.

Five of the sites located on the Plantation Survey appeared on one or more of Thomas Jefferson's maps of his properties. These maps provide us with elements of the landscape that Jefferson himself considered worthy of note; he identified some overseer houses, and some slave houses, at times by the name of the occupants. Other structures that the project identified were not indicated on Jefferson's maps, although they can be dated to the Jefferson period. The combination of archival and field research promises to maximize the information provided by each source. By the end of the winter-spring season, the project expects to find two more slave houses that are identified on Jefferson's map in the area currently being surveyed.

The Plantation Survey will continue in future years, and is accompanied by further investigation of identified sites during the Monticello-University of Virginia Summer Field School, <http://www.monticello.org/visit/fieldschool.html>.

Southeast

*Reported by
Alfred Woods*

Florida

Staff from the Archaeology Institute at the University of West Florida have been involved in the following projects over the past year:

• **Presidio Santa María de Galve:** West Florida terrestrial archaeological investigations continue to focus on the late-17th century Spanish Presidio Santa María de Galve near modern Pensacola. The settlement, established in 1698, marked the first

permanent European settlement in the area. The village and fort have been tested by the archaeological team and have yielded fascinating information regarding life at this community. Under the direction of Judith A. Bense, UWF investigations at the Presidio began in 1995 and have capitalized on public involvement since the project's inception. Last year marked the 300th anniversary of the settlement and the excavation gathered much attention locally and abroad. A portion of the fort was reconstructed and two conserved cannons were placed on the fort wall. The site, on the Pensacola Naval Air Station is open to the public for self-guided tours. The excavation phases of the project have been completed and an interim report entitled "Archaeology and History of the First Spanish Presidio: Santa María de Galve in Pensacola, Florida (1698-1719) was produced by Judith A. Bense and Harry J. Wilson.

• **Old Christ Church, Pensacola, Florida:**

UWF archaeologists and volunteers under the direction of Elizabeth D. Benchley also excavated under and behind Old Christ Church in downtown Pensacola during the Fall of 1998 in conjunction with a major restoration project. Although historic maps suggested there were no buildings or structures in the area during early Spanish, British, or late Spanish times, the archaeology proved otherwise. Under the church the remains of an Early Spanish compound and building (circa 1750) were uncovered along with a complex of large posts and a shallow barrel lined water storage feature of undetermined Colonial age. Behind the church the top of a brick-lined late Colonial well was associated with several fill and siltation episodes suggesting the area had been used for some type of water processing. A possible garden area nearby was also defined. The remains of two brick British walls associated with the British Governor's compound were found overlying an earlier Early Spanish single post wall. Analysis of the materials continues.

• **Historic Mill Survey:** UWF archaeologists, students and volunteers under the direction of John C. Phillips have been recording water-powered mills and related industrial sites in the Pensacola Bay drainage system. Over 80 water-powered industrial sites, ranging in date between 1768 and the 1930s have been recorded in the study area thus far. Survey data reveal diachronic changes in water-powered technology, applications, and mill site distri-

butions that reflect temporal changes in settlement patterns and economic systems that operated in the West Florida interior from the late 18th through the early 20th centuries.

• **Historic Shipwreck Survey:** In an ongoing effort to record Pensacola's historic shipwrecks and marine archaeological sites, the University of West Florida and the United States Navy initiated a partnership to locate and scientifically study bay areas that likely contain historic shipwrecks. Under the direction of John R. Bratten and J. Cozzi, graduate students, volunteers, and navy personnel began survey in March and continued through June 1998. During this time, several hundred side-scan sonar and magnetic anomalies were recorded in local waters. The electronic data has been placed into a database and linked to a digitized map of Northwest Florida including Pensacola Bay, Santa Rosa Sound, and the Gulf of Mexico. Field testing of the more promising anomalies will begin in the summer of 1999.

Following the survey, field school students and volunteers completed documentation of *Catharine*, a wooden sailing ship that ran aground in 1894. Major portions of the Norwegian shipwreck had been uncovered by hurricanes Erin and Opal in 1995 and several significant artifacts including a brass binnacle were recovered from the site. Field school students mapped and recorded the visible hull timbers, provided conservation treatments to the artifacts, and sent cultural resource management recommendations for the site to the National Park Service. An assessment of the Santa Rosa Island Wreck, an early 18th-century Spanish site, which was discovered during a state survey in 1992, was also conducted as part of the fieldwork.

• **St. Augustine:** Between 1996 and 1997 two archaeological projects were conducted at the 18th-century Native American mission community of *Nuestra Señora del Rosario de la Punta* by the City of St. Augustine Archaeology Program. These projects were in response to the proposed construction of two adjacent complexes: the Bayview Nursing and Assisted-Living Facility and the Views at Baypointe condominiums. Both projects are located about a mile south of Castillo de San Marcos. The two developments would impact an area of about 8 acres.

La Punta ("The Point") was one of the last mission communities of the once-

thriving Spanish mission system in the Southeast. The community was established primarily by displaced Yamasse Indians in the early 1730s and was occupied until the late 1750s. The community is illustrated on the 1737 map prepared by Royal Engineer Antonio de Arredondo as consisting of scattered farmsteads over an area of approximately 40 acres, with an accompanying church. Other historical documents provide information about population characteristics at La Punta, as well as the conditions under which these people lived.

Archaeological investigations at both properties involved an initial post-hole survey followed by test excavations. In total, 484 post holes were systematically excavated using a 5 m grid. More than 55 percent of the post holes contained artifacts, most of which were recovered along the crest of a low-lying dune ridge that parallels the waterways. Subsequent test excavations, which encompassed a combined area of about 250 sq m, were placed primarily along this dune ridge. The features documented include at least three structures, a barrel well and associated structure, scattered trash pits, and two agricultural ditches, one of which con-

Underwater Archaeology—1998

**Edited by Lawrence Babits,
Catherine Fach, and Ryan Harris**

***A Selection of Maritime History &
Nautical Archaeology Papers from the
1998 SHA Conference on Historical
and Underwater Archaeology
Atlanta Georgia, USA***

**\$25.00 plus shipping and handling
Please use order form on inside back
cover**

**Other underwater archaeology titles
from the SHA:**

***Underwater Proceedings from the
SHA Conference***

**1994 - [Vancouver] edited by Robyn R.
Woodward and Charles D. Moore
(1994). \$17.50.**

**1995 - [Washington] edited by Paul
Forsythe Johnston (1995). \$20.00**

Underwater Archaeology

1997 - Edited by Denise C. Lakey. \$25.00.

**1996 - Edited by Stephen R. James and
Camille Stanley (1996). \$20.00.**

tained trash deposits associated with a powder magazine located a short distance from the project area. The magazine dates from 1800 to 1860. One test area uncovered a probable communal area within the community, based on the presence of a well house and distinctive artifacts found scattered around and within this feature.

Both projects were conducted by City Archaeologist Carl D. Halbirt. Field assistance was provided by volunteers from the St. Augustine Archaeological Association and students from the University of Florida archaeological field school. Artifact analysis has been completed, and a draft report is presently being finalized on the survey results from these two projects.

South Carolina

• **Charles Pinckney National Historic Site:** Snee farm, once the property of South Carolina Governor Charles Pinckney III, a prominent figure in the Revolutionary War, was a mid-sized rice plantation, encompassing 715 acres worked by 40 to 50 slaves. The lone extant structure at the Charles Pinckney National Historic Site (38CH917) is a two-story house built between 1818 and 1830; whereas, Pinckney inherited the farm in 1782 and sold the property in 1817. The lack of historical documents and extant structures has left interpretation of the site dependent upon the archaeological record.

Bennie C. Keel has conducted archaeological investigations at the site since 1990 when management was begun by the National Park Service. Subsurface remains of sixteen structures and 153,000 cultural objects have been identified and analyzed. To date, however, neither the extant structure nor any archaeological structure has been determined to be the plantation house owned by Charles Pinckney III. In 1991, King and Wild identified architectural remains beneath the extant structure. Subsequently, SEAC has conducted two investigations beneath the house. The first in 1997 identified brick concentrations left from "robbed" brick piers.

Most recently, Keel with Lynn Shreve, Chris Miller, Matt Betz, Sarah Workman and Susan Wood of the Southeastern Archaeological Center (SEAC) excavated several units under the standing structure. More 18th century "robbed" brick piers were identified along with a feature of yellow brown sand and a fallen plaster wall. In all, 3 tons of plaster, mortar and brick rubble was excavated. Keel believes these features may represent the location of the cellar of the Pinckney big house that

formerly stood in the location of the extant structure. Delft fireplace tiles matching those recovered from other areas of the site were among the artifact assemblage. The exact boundaries of the cellar have not been determined, but it measured at least 32 by 20 feet. Plaster is a significant find in this area and has also been recovered in Structure 11 and from the an 18th century well. Plaster samples will be submitted for paint and particle analyses in hopes that a relationship between the structures can be defined. Preliminary analyses of materials recovered under the extant house place the remains well within the Pinckney era. To clarify these most recent findings, the Friends of Historic Snee Farm have generously provided funding for future investigations to take place in the spring of 1999.

Gulf States

Editor's Note: Kathleen Cande's new address: Arkansas Archeological Survey, 2475 N. Hatch Ave., Fayetteville, AR 72704. Phone, fax, email remains the same.

Louisiana

• **Magnolia Plantation Store:** The Magnolia General Store at Cane River National Historic Park in Natchitoches, Louisiana, is thought to have been built sometime after 1860. In October of 1998, renovators identified an intact and relatively undamaged pier and burned material beneath the floor. Funded by the park, Bennie Keel investigated the discovery with SEAC personnel including Lynn Shreve, Jeff Jones, and Matt Betz. Other piers were found of material predating 1860; their configuration being distinct from those supporting the current structure. These older piers were associated with bousillage, a construction material composed of mud, animal hair, moss and lime, assumed to have been employed in earlier constructions predating the General Store. In addition to the piers, a burned layer of varying thickness containing numerous ceramic and glass artifacts and burnt bousillage fragments were present in all of the excavated units, indicating that this earlier structure had burned in place. Keel's investigations have revealed a structure with approximate dimensions of 38x20 ft. antecedent to the Magnolia General Store. The condition and dates of the artifact assemblage suggests this structure was burned, perhaps as a result of Civil War activities known to have taken place in the area. Ceramics currently analyzed suggest

an assemblage dating to ca.1860. Research is expected to continue and detailed information will be presented in Keel's forthcoming Magnolia Plantation report of formal excavations. Shreve is preparing a paper on the bousillage aspects of the site.

Pacific West

*Reported by
Sannie K. Osborn*

California

• **Tesla, Livermore:** Between July 1998 and March 1999, Jones & Stokes Associates, Inc., of Sacramento, conducted a record search, archival research, and pedestrian survey of a 3,000-acre parcel located in Corral Hollow, approximately ten miles east of Livermore. Corral Hollow was originally settled by Europeans in 1850, and in 1856 a coal seam was discovered in an upper gulch of the canyon. Initial attempts to prospect the coal were unsuccessful because of a lack of financial resources, but in the late 1880s, John and James Treadwell, who had acquired a small fortune in the Alaska gold fields, bought up the mine's stock and spent almost a million dollars developing the mine. They named the mine Tesla in honor of inventor Nikolai Tesla, whom John Treadwell greatly admired. The Treadwells contracted with the Alameda & San Joaquin Railroad to transport the coal, and during the early 1890s, from six to ten carloads were shipped each day to coal bunkers in Stockton. At this time, the yield from the Tesla Mine averaged 500 tons daily. A company town quickly developed around the coal mine at Tesla. In addition to mine-related buildings, the town included a hospital, Catholic church, general store, post office, school, laundry, butcher shop, hotel, saloon, library, sawmill, lumber yard, livery stable, dairy, two large bunkhouses, and a number of company-built houses. At its peak, the town had a population of about 1,500. The 1906 earthquake caused a great deal of damage at Tesla, signaling the beginning of the end for the town. In December of 1907, the failure of the California Safe Deposit and Trust Company ruined the Treadwells financially. A flood in the spring of 1911 carried away buildings and knocked out several bridges and trestles along the railroad line. Over the next few years, some houses were moved out of Corral Hollow and used elsewhere, some were hauled away piece by piece, and some were destroyed by fire. By 1919,

no buildings remained at Tesla. The only evidence left today of the once-thriving community are the mine tailing piles, several mine adits, building depressions, and a few sparse surface artifact scatters.

• **Archaeological Monitoring and Architectural Documentation, San Francisco Main Library Project, Site of the Former City Hall Completed in 1897, City and County of San Francisco:** Archaeological monitoring of subsurface construction during the construction of the New San Francisco Library was required to comply with City of County of San Francisco requirements to protect and conserve as-yet unknown historic archaeological materials believed present within the project area. Dr. James C. Bard functioned as the initial project coordinator and liaison, and was later succeeded by Dr. Donna M. Garaventa and Dr. Colin I. Busby. Other members of the interdisciplinary team included David J. De Vries (MESA Technical Services) for HABS/HAER photo recordation; Michael R. Corbett and Larry L. McDonald, consulting architectural historians; Mary K. Hardy, architectural materials analysis; and, Gary Richards (University of California at Berkeley), physical anthropologist.

The monitoring documentation prepared for the City and County of San Francisco Public Library provides a historical context, a catalog of finds, HABS/HAER photographs of the subsurface architectural elements, a materials analysis, and an interpretation of finds recovered from a block in the Civic Center area of San Francisco between 1992-1993 by Basin Research Associates. The notable finds included portions of the foundations of the first building specifically designed as a San Francisco City Hall as well as other artifacts, related city infrastructure and buildings on the block opposite the former City Hall and the recovery of historic skeletal remains associated with the former Yerba Buena Cemetery.

By far, the discovery, documentation, and analysis of part of the former San Francisco City Hall foundation was the most important component of the archaeological program. The former City Hall was designed by Mr. Augustus Laver of Laver, Fuller & Company of New York and Albany. As one of the largest construction projects in the city from 1871 to 1897, seven architects over nine terms, numerous individual contracts and design changes were involved. Costs escalated from an estimated \$1,500,000 to a total cost of \$5,723,794.13 accompanied by a various

charges of malfeasance. Critics were vocal during construction and, most especially after City Hall—with the exception of the appendant Hall of Records—was destroyed as a result of the April 18, 1906, earthquake and fire. The empty ruins stood until 1909 and were among the most photographed and written about features of the earthquake and fire.

In spite of the numerous inquiries and fact finding commissions, newspaper articles, and reports addressing all aspects of the City Hall construction, a historical summary (including the total construction costs) and specific physical attributes of the foundation was unknown until this study was undertaken. Unfortunately, the architectural drawings and specifications for the City Hall were not located in spite of their listing in the copyright catalog of the Library of Congress. Without these detailed specifications and plans, questions such as *Were the foundations built to contract specifications?* and *Were changes as-built appropriate?* cannot be addressed. Nonetheless a great deal of information was assembled on the former City Hall by Mr. Michael Corbett and Mr. Larry McDonald for the compliance report including newspaper articles and reports as well as photographs, etc., in regard to the planning, design and construction of the former City Hall.

The exposed foundations can be linked to the first phase of the building supervised by Laver in the early 1870s. Mr. David DeVries completed large-scale HABS/HAER photographs of the exposed foundations and walls while Mr. Corbett and Mr. McDonald provided a narrative identification. A materials analysis of selected samples by Ms. Mary Hardy appears to resolve historic disputes between various authorities concerning the quality of the mortar and workmanship. The analysis revealed no evidence of grossly inferior materials, substandard workmanship, unaccountable material failure or inherent weaknesses contrary to contemporary and later post-1906 earthquake accounts of building deficiencies.

The fragmented and incomplete human skeletal remains recovered during monitoring from the former Yerba Buena Cemetery were examined by Mr. Gary Richards with the permission of the coroner. The remains, interred prior to 1849 and (and perhaps earlier), had been exhumed in 1866-1867 to prepare the area for development. No obvious cemetery furniture or coffin parts were observed or recovered during the project monitoring. The skeletal remains yielded substantive

information on the local population concerning burial/exhumation practices and health status (e.g., traumatic injuries, infections, degenerative changes, tumors of bone and cartilage, congenital malformations, and dental diseases and treatment).

The recovered remains, contrary to contemporary newspaper accounts describing a careful exhumation procedure, suggest that the individual skeletons were incompletely removed and extensively damaged during exhumation. These skeletal remains appear to involve primary or secondary burials which had been partially exhumed in the mid to late 1860s although some may have been intact burial(s) until disturbed by the library construction. A minimum of 59 to a maximum of 745 individuals are represented and consist of at least 44 adults, four young adults, four juveniles, five children, an infant and a new born/fetus. Some individuals have distinctive wear patterns on the teeth which are probably activity induced (e.g., pipe smoking). The extremely high incidence of nasal region fractures is interpreted as related to fist fighting, drunken brawling, etc. The presence of a Carabelli's cusp on an upper third molar coupled with several gold fillings suggests that at least one person interred at the former cemetery was of Swiss ancestry. The documentation, including numerous photographic views, and associated artifact collection was transferred to the San Francisco Public Library, Civic Center Plaza, San Francisco, CA 94102.

• **Tichenor's Ways, San Francisco:** William Self Associates of Orinda, California (WSA) recently completed the archaeological investigation and documentation of Tichenor's Ways, the earliest known marine railway and drydock facility in San Francisco. Located south of Market Street at the corner of Second and Townsend Streets in San Francisco's trendy Steamboat Point area, Tichenor's Ways was exposed during excavations associated with the construction of a 14-story, 233 unit residential complex. Construction halted in the area of the discovery for nearly three weeks while WSA archaeologists excavated and documented two major features associated with the railway and drydock complex.

Established in 1851 by Henry B. Tichenor, a commission merchant with interests in local lumber and coastal shipping industries, the marine complex was situated on a small block of land at the northeast corner of Second and Townsend Streets. The

parcel, being partially submerged in an area where the deeper water is closest to shore, was ideal for a marine railway and drydock. For the next seventeen years, Tichenor's Ways was in constant use as a ship repair and shipbuilding facility. In 1868, Tichenor sold the property to banker William C. Ralston who, in turn, sold it the following year to the Central Pacific Railroad for use as the company's San Francisco freight terminal. The 1868 construction of the Oakland Creek Ferry Company's slip at the foot of Second Street, immediately adjacent to Tichenor's property, undoubtedly enhanced the economic attractiveness of the site to both Ralston and the railroad. The railroad continued using the site as a shipbuilding facility until at least 1870, when the company's freight-car ferry *Thoroughfare*, first of the double-ended, sidewheel ferries, was launched from Tichenor's yard. Subsequent filling and industrial reuse of the site buried all evidence of Tichenor's Ways until project excavations exposed them in February 1998. The archaeological excavation, directed by WSA senior archeologist James M. Allan, first exposed the partially disarticulated remains of an unusual mule-driven transmission used to draw vessels from the water, along the primary marine railway into the drydock area. Although the feature had been impacted by construction excavations, enough structural integrity remained to allow detailed documentation of both its design and functional characteristics. Shortly after the completion of this documentation, a second component of the drydock complex was exposed in an adjacent area of the project. There, excavations uncovered the remains of the railhead of a second marine railway Tichenor had built to accommodate the more than 1000 vessels his company serviced during his ownership of the yard. Reflecting its maritime association, the railhead was fabricated using classic techniques of marine architecture, including the use of double-frames, tree-nails, and bronze drift bolts. A technical report of the findings on the project is nearing completion. It will be submitted to the U.S. Department of Housing and Urban Development and the California State Historic Preservation Office as part of the National Historic Preservation Act, Section 106 agreements on the project.

• **Truckee:** From November, 1998 to March, 1999, Kautz Environmental Consultants, Inc. (KEC), of Reno, Nevada, updated an architectural survey of the town

of Truckee, California for a proposed National Register District. This survey re-examined buildings in the historic downtown core, as well as others in outlying parts of the community, such as the Hilltop Recreation Area and the Varney-McIver Dairy. A total of 237 architectural properties was inventoried, of which 154 have been recommended as contributory to the potential Truckee Historic District, with sixty-five of these considered individually eligible for the NRHP. KEC employees and volunteers from the Truckee-Donner Historical Society conducted archival research. The Truckee-Donner Historical Society provided additional materials and several historic photographs, including two early 20th century panoramic views of Truckee. Teri H. Christensen directed the project, inventoried and evaluated architectural properties, and authored the report with Dr. Robert R. Kautz. Additional expertise was provided by Mark Hufstetler, an architectural historian, Robert W. McQueen, an industrial archaeologist, and Monique E. Kimball, an historical archaeologist.

Nevada

• **Rochester Mining District Activities, Pershing County:** Since the mid 1980s, the historical significance and evaluation of cultural resources in the Rochester Mining District has been a concern of Winnemucca District Office of the Bureau of Land Management (BLM), the Nevada Office of Historic Preservation (NVSHPO) and the Coeur Rochester Group, Lovelock. The Rochester Cultural District which includes the former towns of Rochester and Packard near Lovelock, Pershing County, Nevada is considered eligible for inclusion on the National Register of Historic Places by the State of Nevada Office of Historic Preservation and the Bureau of Land Management under Criterion D.

The historic archaeological remains in the district are associated with the typical pattern of discovery, development, and decline generally witnessed in mining districts throughout Nevada and the western United States during the late 19th and early 20th centuries. Miners first worked drift mines in the Rochester Canyon as well as nearby Limerick Canyon and American Canyon areas in the 1860s and 1870s. From 1881 to 1895, American and Chinese miners worked placer deposits in American, South American and Limerick Canyons. In 1912, Joseph Nenzel struck a ledge on Crown Point Hill, at the east end of Rochester Canyon, and touched off one

of Nevada's major 20th century mining booms. The Rochester Mining District mines were worked continuously from 1913-1929. During this period, district mines produced 8,683,280 ounces of silver, and over 75,000 ounces of gold. Mining activity continued intermittently over the next 50 years in the Rochester area after the decline of the main producers. In 1986, the Coeur Rochester Group established an open pit heap leach mining operation at Nenzel Hill (Crown Point Hill) and has become one of the nation's primary producers of silver. From 1991 to 1997, Basin Research Associates under the direction of Dr. Colin I. Busby has been involved as part of proposed exploration and mining efforts by the Coeur Rochester Group on both private and federal land. The effort included the abstracting and mapping of all previous cultural resources work; the development of a *Programmatic Agreement* between the BLM, the NVSHPO and Coeur Rochester; assembling selected photographs for use in the field to identify potential resource areas and for an exhibit; the development of a historic context; field inventories of the remaining portions of Upper Rochester; and, the completion of several compliance reports. Ms. Marianne Babal, consulting historian, in association with Basin Research Associates and the Coeur Rochester Group, developed a public exhibit of photographs, constructed a diorama with explanatory text on the mining processes at Rochester and researched a short history of the Nevada Short Line Railroad and the town of Rochester. The exhibit opened in May 1994 in a building funded by the Coeur Rochester Group at the Marsden House Museum in Lovelock and will be on permanent display. Project reports are on file with the Bureau of Land Management, Winnemucca District Office, Winnemucca and the Anthropology Archives, Nevada State Museum, Capitol Complex, Carson City.

The Coeur Rochester Group received the Industry Award from the *American Cultural Resources Association* in 1996 for their commitment to integrate cultural resources into the planning process for mine development, their efforts to explain cultural resources management and their larger environmental compliance program to their employees, and for presenting the results of archaeological research to the general public through the funding of both an exhibit building and an interpretive display at the local museum.

• **U.S. Mint, Carson City:** 19th century coin dies were recently unearthed on the grounds of the former Carson City Mint, during construction of a park. The former mint building presently houses the Nevada State Museum. Additional coin die and mint debris concentrations were revealed through a ground conductivity survey utilizing a Geonics EM-35. Several anomalies were probed and all were revealed as artifact concentrations, including building debris. Excavation of several concentrations were conducted by Eugene Hattori, Nevada State Historic Preservation Office. Hattori and Cindy Southerland, University of Nevada student, are analyzing the material for publication and a museum exhibit.

• **Historic Privy, Carson City:** An adolescent human skull and mandible were revealed in a historic privy deposit during removal of a heating oil tank in Carson City, Nevada. Preliminary analysis indicates the skull is that of an Asian or Native American. Analysis of the 19th century artifact assemblage is being undertaken through a class project overseen by Donald L. Hardesty, University of Nevada-Reno.

• **Kuenzli Street, Reno:** In July and August, 1998, Kautz Environmental Consultants, Inc. (KEC), of Reno, Nevada, conducted a HABS documentation of three buildings on Kuenzli Street, under the direction of the Nevada SHPO. Dr. Peter B. Mires directed the project, Monique E. Kimball did archival research and wrote the historical context, Kristi Hager, an architectural photographer, took the photographs, and Teri H. Christensen assisted with the final documentation.

• **Franktown Vicinity:** In September, 1998, Kautz Environmental Consultants, Inc. (KEC), conducted an archaeological survey near the historic town of Franktown in Washoe Valley. During the course of the survey, a section of the Virginia & Truckee Railroad grade was documented, as well as a structure built of railroad ties. It was found that the building, built between c. 1900 and c. 1940, was originally located in Sparks, Nevada and was relocated to the Franktown Creek Ranch about 1950. The utilitarian building is a single cell with no windows, a single entry, resting on a wood pole skid. Dr. James Hutchins directed the project, and Dr. Robert R. Kautz and Teri H. Christensen prepared the report.

• **Lyon County:** In March, 1999, Kautz Environmental Consultants, Inc. (KEC), conducted an archaeological survey of a proposed fiber optics cable line. During the course of the survey, conducted by Dr. James Hutchins and Dwight Simons, the historic Truckee Canal was encountered and recorded. This significant historic site is part of the Newlands Reclamation Project, the first Federal undertaking of the Bureau of Reclamation, authorized by the Reclamation Act of 1902. Built between 1903 and 1905, the Truckee Canal conveys water some 31 miles from Derby Dam on the Truckee River to the Lahonton Reservoir on the Carson River. The Newlands Project, named after Francis G. Newlands, U.S. Senator from Nevada and primary sponsor of the Reclamation Act, brought irrigation water to the Fallon area. This created an agricultural green-belt in the west-central Nevadan desert, and became the prototype for subsequent projects, which have profoundly affected the development of agriculture during the 20th century throughout the western United States.

Caribbean/Bermuda

*Reported by
David R. Watters*

Puerto Rico

In May 1998, Eric Klingelhofer, Mercer University, examined locations on the south coast of Puerto Rico for Sir Richard Grenville's 1585 fortified encampment at the unidentified "Mosquito Bay." Grenville established the site on his voyage to bring Sir Walter Raleigh's colonists to Roanoke Island, North Carolina. This project received the assistance of the State Office of Historic Preservation, San Juan. Documentary descriptions and the map drawn by John White's drawing of the fort fit precisely only one locale, that identified by Admiral Samuel Eliot Morison at Playa de Guayanilla. This determination challenges the identification previously most favored, Tallaba Bay, suggested by D. B. Quinn. Fieldwork to substantiate these conclusions is planned for the future.

Trinidad

In May 1998, Dr. Eric Klingelhofer, Associate Professor of History at Mercer University led students in a geophysical survey upon St. Quentin Estate at Los Gallos Point, the southwest corner of Trinidad. The geophysical survey was carried out by Sherri

Littman, M.S. candidate in Geoarchaeology at the University of Georgia, using a single coil proton precession magnetometer, with data processed by Windsurf 6.04 surface mapping system. The survey covered two adjacent areas of the St. Quentin coconut plantation: a northern 70m by 60m area bordering the mangrove swamp at Los Gallos Point, and separated by a modern road to the south, a 90m by 150m area along Columbus Bay beach.

The project's goal was to test the effectiveness of the equipment in remote sensing for evidence of the fort known to have been built in the locality by Sir Walter Raleigh in 1595. Raleigh constructed it as a base camp for his search up the Orinoco for El Dorado, after having cleared Trinidad of Spaniards and claimed it in the name of Queen Elizabeth. Protecting Raleigh's fleet in Columbus Bay with mounted cannon, the fort may be expected to have similarities to the other two Elizabethan planned fortifications in the New World: Sir Richard Grenville's 1585 fortified encampment on Puerto Rico, and the 1586? 'Fort Raleigh' on Roanoke Island, North Carolina. Like the other two sites, Los Gallos was occupied briefly, for only a few months, because Raleigh quickly abandoned Trinidad when he proved unable to find quantities of gold.

The results of the magnetometer survey proved that the equipment was effective in identifying both metal objects and subsurface features as magnetic anomalies, but the recent history of the site frustrated the survey's objectives. Early 20th century maps show that the modern road through the site to the Columbus Bay beach was lined by several small residences. More recently oil industry operations have placed at least one bore hole in the survey area. Metal debris from both sources created extraneous anomalies, reducing the value of the magnetometer. The 1999 fieldwork at the site plans to use instead subsurface radar for geophysical survey, and to 'ground truth' the remote sensing by test excavation. In addition, plans are to examine a large Amerindian site at Quemada Point on the adjacent Constance Estate that may date to the Contact period, possibly contemporaneous with Raleigh's fort. It is known that Raleigh was helped by the local tribes, whom he freed from ill-treatment by the Spanish governor.

Ireland and Wales

*Reported by
Harold Mytum*

Ireland

• **Graveyard Monuments:** The fourth year of research into Irish graveyard monuments of the 17th to 20th century continued. The purpose of the program is to examine how social and religious identities are defined and reinforced using memorials. The majority Catholic population and, for most of the period, minority yet ruling group of Protestants can be identified in many cases. Changes through time, space, religious persuasion and socio-economic class can be identified. No basic typology of monuments has been set out for most parts of Ireland, and these regional trends will be defined in outline through samples collected from various parts of the country. There has been some research into particular carvers of stones in eastern Ireland where the work has been considered of special artistic quality. The majority of stones have not been considered, however. This research program also gives context to such accomplished works.

The previous three years had been based at Clonmacnoise, Co. Offaly where the large graveyard and cemetery had been recorded and Clonfert, Co. Galway, where a smaller burial ground containing some gentry tombs had been studied. The 1998 season moved east to Co. Louth, with particular emphasis on Monasterboice. A detailed base map of the buildings, boundaries, paths, vegetation, topography and

monuments was prepared for the burial ground. All memorials were recorded using specially designed forms and photography. A sample of designs was recorded by rubbing. At Clogherhead and Dromin, memorials were recorded using the same procedures, though only for those where the first person commemorated died before 1900. The wall monuments within the church at Termonfeckin were also partially recorded.

The project is part of the Castell Henllys Field School run by the University of York, UK; eighteen students from universities in Australia, the US and Canada worked with British students on the collection and processing of graveyard data. Personal data regarding those commemorated and coded data about the memorials was entered onto Paradox and is being analysed using SPSS. The rubbings are being prepared as line drawings.

Interim reports and bibliography on the various aspects of the project can be found via the Castell Henllys Field School web page at <http://www.york.ac.uk/arch/staff/sites/htmfield.htm>.

Wales, UK

• **North Pembrokeshire Historical Archaeology Project:** The purpose of the North Pembrokeshire historical archaeology project, directed by Harold Mytum, is to investigate a rural community in a relatively isolated part of Britain with a strong Welsh cultural identity. Within this community are significant subcultures, based not only on socio-economic categories, but also on language and religion.

Through settlement, artefact and graveyard memorial data, the various ways in which identity was expressed through and by material culture is being identified and interpreted. Such identities and their expression changed over time, space and social/ideological context. The material collected so far has allowed research to be developed regarding regional identity in language use and certain memorial forms in gravestones, and is allowing the creation of artefact assemblage classifications for site finds. Ongoing research is widening consideration to include house forms, landuse patterns, and religious buildings. The early seasons of this fieldwork were sponsored by Earthwatch and the University of York, UK. The project is now part of the Castell Henllys Field School run by the University of York, UK.

Graveyard memorial recording has been undertaken at a large number of Anglican and nonconformist burial grounds in north and central Pembrokeshire, stretching from St David's in the west to St Dogmael's in the east, and as far south as Wiston. The sampling design ensured that a representative selection of memorials was recorded from English and Welsh speaking areas, as well as by denomination. The value of gravestones in providing spatial, temporal, religious and personal information provides an excellent framework of material culture to set against that gained by excavation and survey.

Excavation and settlement survey has taken place intermittently during the 1980s and 1990s on abandoned cottages, farms and mills in the adjacent parishes of Eglwyswrrw, Meline, Nevern and Newport. A total of 7 settlements have yielded material culture belonging to the lower socio-economic classes in north Pembrokeshire of the period from the later 18th to early 20th century. No higher status settlements have been investigated, however, and no settlements of any type have been located for the 16th, 17th or earlier 18th century. Work in 1998 concentrated on the ceramics from a midden at Pant-teg cottage in Eglwyswrrw parish, and on survey and excavation at a newly located site at Henllys Farm.

Henllys Farm is a site of considerable antiquity, probably being a medieval settlement, and with early medieval activity indicated by the place name Henllys, meaning 'old prince's residence'. Best known as the residence of George Owen, an Elizabethan antiquarian of some note, it was the major residence for north Pembrokeshire in the later 16th and 17th centuries. Dur-

18th Century Gravestones from County Louth, Ireland
Drawn by Stephen Rowlands from original rubbing

ing the 18th century the place went into social and economic decline, though the buildings remained in use. The property was acquired by the Lloyds, whose Bronwydd estate leased Henllys Farm and its associated land to tenant farmers. In the mid 19th century the house was replaced, on a nearby site, by the present farmhouse which has itself undergone a series of modifications, and the site of the previous house was forgotten.

The opportunity to locate and examine by excavation the abandoned house of Henllys enables a greater chronological spread of material culture for north Pembrokeshire to be assembled, and also allows a high status (manorial) family residence to be examined for the 16th and 17th centuries. For the latter part of the site's occupation, the 18th and 19th century tenant farmer occupation can be contrasted with the lower status sites already investigated, and thus will provide a sample of material possessions available to most levels in society in the region at that time.

The first task of the 1998 season was to locate the early house of Henllys and assess its state of preservation. An estate map of 1750 provides an important early cartographic source for the location of the house, and the 1840 Tithe map shows an identical shape for the main house and the fields. Both these maps can be compared with the 1907 6 inch to the mile map which does not mark the early buildings, but is more accurate and so allows detailed measurements to be taken which fixed the probable location of the house.

A resistivity survey in the pasture field adjacent to the proposed house location was undertaken prior to the excavation, and this revealed a series of linear anomalies which did not appear to be of geological origin. Trial excavation of two anomalies found a pebble surface, perhaps a garden pathway, and a deposit of shale rubble with mortar, presumably from the demolition of the manor house. Excavation was not sufficiently extensive to identify the feature into which the rubble had been dumped.

Trial trenches across the area thought to have been occupied by the manor house located spreads of shale rubble. In one trench these spreads were removed and a wall standing to a height of 0.5m high was revealed, with an adjacent contemporary cobbled surface. This suggests that, beneath the rubble spreads, there should be good preservation of the building. Further excavation of the house and the exterior features will continue in 1999.

Interim reports and bibliography on the various aspects of the project can be found via the Castell Henllys Field School web page at <http://www.york.ac.uk/arch/staff/sites/htmfield.htm>

Underwater News

Reported by
Toni Carrell

*Editor's Note: Toni Carrell has a new area code:
Phone 361/883-2863, Fax 361/850-9713*

Florida

• **Florida Bureau of Archaeological Research:** The University of West Florida's College of Education, in association with the Archaeology Institute, has created a virtual classroom based on the excavation of the 16th-century Spanish Emanuel Point Shipwreck in Pensacola Bay, Florida. It is designed for elementary school students and teachers and, through weekly lessons and on-line interviews with archaeologists, teaches about basic archaeological principles such as research, remote sensing, excavation, conservation, etc. Students can research "mystery artifacts" and even get to plan their own colonizing mission. All are invited to visit the site at: <http://mentor.coe.uwf.edu/delunaexpedition>

Hawaii

• **University of Hawaii (UH) Maritime Archaeology and History Program:** The 1999 summer field school will be investigating Hawaiian maritime activity at an abandoned and recently rediscovered inter-island landing off Waimanalo, Oahu. This site was in use between the 1880's and World War II. High Chief John Adams Kuakini Cummins' isolated Waimanalo plantation employed numerous Hawaiians and Chinese in the cane fields. It was also the rural vacation spot of choice for Hawaii's royalty. This continues the investigation of inter-island landings and shipping begun in previous field schools and is part of our long term goal of documenting shipwrecks and landings throughout the islands.

• **The Eleventh Annual Symposium on the Maritime Archaeology and History of the Pacific** was held President's Day weekend. This year's meeting was the largest and most successful with over thirty presenters. The keynote speaker was Dr. William Dudley, Director of the Naval Histori-

cal Center. Sessions were arranged around five topics: maritime history, underwater archaeology, whaling, aviation archaeology, and World War II. A new addition was a reception hosted by the graduate students of the Maritime Archaeology and History Program. Participants also toured the newly opened *USS MISSOURI* and explored the Diamond Head lighthouse. Plans are already being made for next year's symposium in February 2000.

The program's web site is continuously updated to include information about ongoing projects and future investigations. The address is http://www2.hawaii.edu/mop/mop_GMAHCP.html. Information from the summer field school will be posted on this site. For more information on current and future projects, contact the Marine Option Program, email: mop@hawaii.edu, phone: 808-956-8433, fax: 808-956-2417, or send correspondence to MAH, Marine Option Program, HIG 215A, 2525 Correa Road, University of Hawaii, Honolulu, HI 96822.

New York

• **Bateaux Below, Inc.:** The U.S. Department of the Interior has designated Lake George, New York's 1758 *LAND TORTOISE* radeau shipwreck as a National Historic Landmark. The 52 foot long, 18 foot wide seven-sided floating gun battery was discovered in 1990, by a group that later formed Bateaux Below, Inc., a not-for-profit educational corporation. The French and Indian War shipwreck was found during a Klein side scan sonar survey. The British and provincial warship lies in 107 feet of water. It was deliberately sunk by the British forces on October 22, 1758, to protect the warship during the winter from marauding French and their Indian allies. The vessel was to have been retrieved by the British in 1759 from the shallows of the 32 mile long Lake George, but the radeau ended up in deep water. From 1990 to 1994 the intact vessel was studied by Bateaux Below, Inc. under the direction of D. K. Abbass, Ph. D., a Rhode Island archaeologist. In 1994, the radeau opened up as one of Lake George's three shipwreck preserves called "Submerged Heritage Preserves." The radeau can be visited by divers from mid-June through Labor Day weekend. However, first a dive permit must be acquired from a local state office before diving this rare and fragile shipwreck. The site is marked by a set of mooring and navigation buoys and signage underwater and trail lines and a protec-

tive perimeter around the vessel guide divers, but discourage touching the warship. In 1995, the *LAND TORTOISE* was listed on the National Register of Historic Places. The wooden warship was finally listed as a National Historic Landmark in August 1998, after being nominated by Bateaux Below, Inc. and the New York State Office of Parks, Recreation and Historic Preservation. It joins World War II wrecks *ARIZONA* and *UTAH*, Civil War shipwrecks *MONITOR* and *MAPLE LEAF*, and Spanish American War's *ANTONIO LOPEZ* as the only shipwrecks with NHL status.

For an information brochure on the *LAND TORTOISE* shipwreck preserve contact: Submerged Heritage Preserves, New York Department of Environmental Conservation, Region 5, Rt. 86, Box 296, Ray Brook, New York 12977.

North Carolina

• **Program in Maritime Studies, East Carolina University:** The Maritime Conservation Laboratory is enjoying heightened activity in 1998-1999. The lab has been inundated with nails, spikes, and fasteners of all types from the forts and town of Santa Elena in South Carolina. Fasteners are only a taste of the artifacts from the 16th-century Spanish colonial settlement that have descended upon the conservation lab. During the summer of 1998, Stanley South of the South Carolina Institute for Archaeology and Anthropology (SCIAA) contacted Dr. Bradley Rodgers, director of ECU's Conservation Lab, regarding conservation of several thousand iron artifacts for the Institute. These artifacts, gathered between 1979 and 1998 during SCIAA's extensive excavation of the Santa Elena archaeological site, are being sent to the lab in 500-item shipments for stabilization and conservation.

Santa Elena was occupied between 1566 and 1587. Pedro Menendez de Aviles established the Spanish town as the northernmost of several outposts to defend Spanish Florida against English and French encroachment. Population ranged from dozens to hundreds of settlers and soldiers over the two decades of Santa Elena's occupation. Furthermore, for nearly ten years, the town served as the capital of Spanish Florida. Santa Elena's prosperity quickly ended with Sir Francis Drake's raids on Spanish settlements in the Caribbean, South America, and St. Augustine, Florida. Drake's actions forced the Spaniards to consolidate their holdings,

and Santa Elena was abandoned in 1587, with the remainder of her citizens relocating to St. Augustine.

The changing landscape of coastal South Carolina buried Santa Elena for over 300 years, its exact location lost. The U.S. Marine Corps conducted excavations in the general area of the forts during the 1920s, but it was Stanley South's efforts on Parris Island over the past 20 years that brought the forts and town of Santa Elena to light. Two of at least five of Santa Elena's defending forts have been uncovered. It was necessary for the Spanish to build a new fort every four or five years in response to high soil moisture and termites in the region. Ongoing excavations continue to turn up additional archaeological material and provide fresh insight into life in the Spanish colonial period.

The ferrous artifacts that are presently being conserved at ECU's lab by graduate student Catherine Fach, assisted by Jennifer Dorton, and supervised by Dr. Rodgers, consist mainly of hand-wrought fasteners and barrel bands. Examples of 16th-century arms such as iron crossbow bolts, a rapier hilt, and a sword-guard, in addition to iron keys, door latches and hinges are also undergoing conservation. The cooperation of SCIAA and ECU's Maritime Conservation Lab benefits both institutions. Graduate students are being trained and the lab is working to capacity. The conservation of the vast archaeological collection from Santa Elena allows for further study of Spanish colonial America by archaeologists and historians. As excavations continue at Santa Elena, the conservation of recovered materials must also continue, providing an excellent opportunity for ECU's conservation lab to train conservators.

South Carolina

• **South Carolina Institute of Archaeology and Anthropology, Underwater Archaeology Division (SCIAA-UAD):** The remains of the Confederate submarine *H.L. Hunley* off Charleston Harbor continue to receive the attention of the Division. In early 1999 Division staff undertook a brief remote sensing reconnaissance of the submarine as part of the protective measures to ensure site security. In conjunction with this brief inspection, the Division also began to plan an examination of the remains of USS *Housatonic*, the warship sunk by the submarine, and to identify a large magnetic anomaly between the two antagonists. These preliminary site

investigations will occur in the summer of 1999 and last for approximately two weeks.

The Division recently received a Department of Defense Legacy grant to inventory US naval wrecks in South Carolina waters, with an emphasis on Charleston Harbor Civil War shipwrecks. The objectives of the *H.L. Hunley* and Charleston Civil War Wrecks Inventory and Assessment Project are to conduct archival research and to undertake limited remote sensing operations in the harbor. We have retained the services of Mark Ragan, a historical researcher and author, to conduct research at archival repositories in Washington, D.C. We will also use grant funds to hire an intern to assist in constructing a Geographical Information System (GIS) shipwreck database contrived from archival, environmental, and cultural resources. This database will serve as a basis for developing a USN management plan for these wrecks, and to act as a framework for setting up a management program for all of the naval wrecks in South Carolina waters.

The Division's marine remote sensing capabilities made a quantum leap with the reception of the ADAP III system from Sandia Research, Inc, Albuquerque, NM in mid-1998, funded by a South Carolina State Legislature appropriation. Division staff underwent initial training exercises in the fall of 1998 in Port Royal Sound, Beaufort County. Primarily designed to learn the fundamentals of the ADAP III system, the training operations also gathered acoustic and magnetic data from several areas in Port Royal Sound. Planned projects utilizing the equipment include detecting prehistoric chert-quarry sites on an off-shoot of the Savannah River, surveying for shipwrecks in the Great Pee Dee River, and continued inventorying in Port Royal Sound.

The South Carolina Historic Ships Supply Program, a partnership with the S.C. Department of Transportation, continues to facilitate the construction of the replica schooner *Amistad*, currently under construction at Mystic Seaport, CN. A gondola-load of live oak timbers was retrieved from a highway widening project on Ladies Island, Beaufort County and transported to Mystic Seaport in the fall of 1998. Acquisition of these timbers, along with earlier timber from Hilton Head Island, almost provides the necessary scantlings for the schooner's framework. The vessel is slated for completion in 2000 and will then tour throughout the U.S. One of its first ports of call will be Charleston, South

Carolina, to show us how the Yankee ship-builders used our Southern Live Oaks.

The Sport Diving Archaeological Management Program (SDAMP) is engaged in several projects devoted to increasing public access and appreciation of South Carolina maritime cultural resources. The Cooper River Underwater Heritage Trail officially opened in October 1998. The trail is located on the west branch of the Cooper River near Monck's Corner, Berkeley County. Six archaeological sites composed of shipwrecks, wharves, and ferry landings dating from the 1700s to late 1800s are marked by mooring buoys along the 3-mile trail. Illustrated, laminated slates, obtained from local dive shops, provide information on each site's historical context, and architectural and environmental features, as well as adjacent terrestrial cultural features along the river bank. The Cooper River Underwater Heritage Trail follows the highly successful Ashley River Heritage Canoe Trail, opened the previous year in a project that teamed the Division with the South Carolina Department of Parks and Recreation. An Internet web page is under construction on the Institute's home page to provide information about the trails and surrounding historical and natural attractions.

In the fall of 1998 SCIAA staff assisted by undergraduate internship students from the College of Charleston and trained public volunteers, documented a collection of historic-period dugout canoes at the Santee Canal State Park Interpretation Center near Monck's Corner. This is the largest historic canoe collection in the state. Several of the canoes were donated by the families of the canoe builders. These remarkably well-preserved watercraft display features such as later modifications for outboard motors and live wells for fishing.

During the summer and fall of 1998 Drew Ruddy, a SCIAA volunteer, initiated a project to conduct historical research and document existing private artifact collections from the Willtown underwater site. Willtown is one of the earliest colonial frontier settlements in proximity to Charleston and dates to approximately the 1690s. Several Division staff members provided project guidance and assisted Mr. Ruddy in mapping the topography of the river bottom near the settlement.

In July 1998, SDAMP created a maritime heritage web page on SCIAA's home page designed to be a part of the Underwater Archaeology Division's public outreach for sport divers and other interested individuals. The web page contains information

pertinent to the management of sport diving licensing, public education, descriptions of underwater sites and projects, as well as on a variety of other maritime-related topics. The development of the web page was funded in part by a grant from the South Carolina Humanities Council. We invite you to visit the site (<http://www.cla.sc.edu/sciaa/staff/amerc/index.html>) and to provide us with comments. The maritime heritage web page is a work in progress and we will frequently update the page's content to reflect current work by the Division.

Vermont

• **Lake Champlain Maritime Museum:** The LCMM 1999 Courses and Workshops brochure is now available. The curriculum has been doubled with courses from hands-on boat building to canoeing adventures, traditional crafts, and more. For more information contact: Art Cohn, Director LCMM, 4472 Basin Harbor Road, Vergennes, Vermont 05491, 802-475-2022 or via e-mail at: LCMM@sover.net.

Australia

• **Western Australian Maritime Museum, Department of Maritime Archaeology:** Information pertaining to the development and activities of The Australian National Centre of Excellence in Maritime Archaeology and Maritime Archaeological Conservation is now available on the Western Australian Maritime Museum's web site: <http://www.mm.wa.gov.au/>

The Centre is a national body based in the WA Maritime Museum. Its functions include promotion of co-operative projects involving the Centre and other organisations, initiation of projects and provision of funds to external projects. The four main programmes run by the Centre are: Research, Education and Training, Technical and methodological innovation, Public and Professional access to Australia's maritime heritage, including information. The Centre also has a number of publications available and a publications list is found at this site.

Mexico

• **INAH, Subdireccion Arqueologia Subacuatica:** The ICOMOS International Charter on the Protection and Management of Underwater Cultural Heritage was edited and published in Spanish under the title: *Carta Internacional del ICOMOS sobre Protección y Manejo Operativo*

del Patrimonio Cultural Subacuático, as part of the book titled *Normatividad para la investigación científica por extranjeros en zonas marinas de México 1999*, (Regulations for the Scientific Research by Foreigners in Mexican Marine Waters 1999). This book was just published by the Mexican Ministry of Foreign Affairs. For more information on this, contact Pilar Luna E. at: flota@servidor.unam.mx.

Other News

• **Underwater Archaeology, the Internet, and the World Wide Web (WWW):** The Internet is rapidly becoming a forum for the exchange of information on underwater archaeology and related maritime resources. The location of new sites that focus on maritime or related fields will be included as a regular feature. Share the news with your colleagues by forwarding new listings or sites to tlcarrell@trip.net for future inclusion in the SHA Newsletter.

• **Archaeological Publications Announcement List, Format Change:** ArchPub will be distributed as a digest twice a week (tuesdays and Saturdays) beginning with April 1999. One of the postings will be for additions to AON Books index and the other will be reserved for postings from the listmembers and related items picked from other mailing lists. As of March 26, 1999, ArchPub has 1003 subscribers from more than 30 countries. To subscribe to ArchPub, send the message: subscribe ARCHPUB to: major-domo@mail.serve.com. To post a message to the list use the list address: ARCHPUB@mail.serve.com. E-mail: archaeology@mail.serve.com. ArchPub web page: <http://www.serve.com/archaeology/archpub>.

• **Archaeology on the Net—Books Database:** Searchable database of archaeological publications is updated with the addition of new titles on Underwater Archaeology. At present there are 7500+ books listed under 80 categories. More information is available at: <http://www.serve.com/archaeology/books/index.html>

• **Vasa Museum Artifact Database Online:** The Vasamuseum artifact and image databases are now available on line; unfortunately this service is only available in Swedish. From the Swedish homepage of the Vasamuseum at: URL: <http://www.vasamuseet.se>, select "Samlingarna. Sök i våra databaser" or go directly to the search page at: URL: <http://www.vasamuseet.se/>

albinsve/index.html. If you have problems using the back button on your browser, use *Tillbaks*.

While only a small proportion of the material is currently available online, more material is constantly being added. The *Föremålsdatabasen* [artifact database] contains 361 online records and the *Bildarkivet* [image database] contains 566 online records of nearly 20,000 photographs. Within the artifact database only the categories *Utrustning* [equipment] and *Utsmyckning* [decoration] are currently available.

For those who do not know enough Swedish to come up with valid search terms, click on the icons to the right of the fields in: Artifact database: *Sökväg* [search path] or *Fri sökning* [free search]. In the image database: *Sökord* [search term], which will give you a tree of search terms which will be used as search argument when you double click on the selected term.

Lisbon Resolution

A unanimous resolution to support the UNESCO Charter for the worldwide protection of the Underwater Heritage was the climax of a symposium in Lisbon in September 1998. The conference on the *Age of Discovery Atlantic-built Ships* gave a full day for the 170 participants from 18 countries to discuss the UNESCO draft Convention and ICOMOS Charter, which lays down specific guidelines for the conduct of underwater heritage investigation and management. The result of those discussions was the adoption of the Lisbon Resolution.

The resolution was endorsed by both the ACUA and SHA boards during the Conference on Historical and Underwater Archaeology in Salt Lake City January 5-10, 1999. The resolution was previously endorsed by the Nautical Archaeology Society, the Council for British Archaeology, the Joint Nautical Archaeology Policy Committee, and Wet Wood Conservators Worldwide. This important resolution is another step in the international effort to protect submerged cultural resources. In a continuing effort to provide the membership with information the full text of the Lisbon Resolution is provided in this issue of the newsletter.

Lisbon Resolution

The participants of the International Symposium on the Archaeology of Medieval and Post-medieval Ships of Iberian-Atlantic Tradition, which convened in Lisbon on the occasion of Expo 98:

Believing that ships and watercraft of all descriptions and ages hold essential information on the history of humankind;

Knowing that the archaeological heritage is a non-renewable resource deposited over thousands of years but vulnerable to destruction through modern technologies;

Impressed by the rapid and most rewarding developments in underwater archaeological protection and research ensuing from the adoption and implementation of the Portuguese heritage legislation in 1997;

Urgently call on other States

- to adopt and implement national legislation similarly to reduce continuing threats and non-precautionary incentives to the exploitation of this heritage and
- to support and contribute to negotiations at UNESCO for an international Convention on the protection of the World's underwater cultural heritage.
- in this process States' delegates must be well-informed on issues regarding underwater archaeological heritage and the urgency to exclude such heritage from the regime of salvage legislation. Protection must be ensured regardless of location and questions of sovereignty or ownership.

Note their concern that

In the UNESCO/DOALOS (UN Law of the Sea Unit) Convention for the Protection of the Underwater Cultural Heritage the operational provisions of the ICOMOS International Charter on the Protection and Management of the Underwater Cultural Heritage should be adopted as a minimum.

During a meeting in Britain last fall, UNESCO's Lyndel Prott made clear that archaeologists have been surprisingly backward in helping government and government lawyers get to grips with the realities of underwater archaeology. Despite the estimated 3 million 'heritage wrecks' worldwide 'many communities simply do not know what maritime archaeology is...'. Britain's figures bear this out: 80,000 wrecks, 35,000 inventoried yet only 47 protected. A public education program is needed to build the political will to animate legislators. Archaeologists are vital because they should provide the arguments and expertise to support national delegates. You are encouraged to read the ICOMOS Charter,

the UNESCO draft Convention and the Lisbon Resolution. The full text of the ICOMOS Charter appeared in the *SHA Newsletter*, Spring 1999. Make your views known to the SHA and ACUA boards but most importantly make your views known to your federal legislators.

The next meeting of governmental experts will be held April 19-24, at UNESCO headquarters in Paris. An SHA representative will attend this meeting as a member of the public, however the Society is seeking Non-governmental Organization (NGO) status in order to make our views more directly known. The ICOMOS charter will either be annexed to or incorporated in to the UNESCO Convention, which it is hoped will be adopted in October 1999 at the Triennial General Assembly of UNESCO. The Convention will be binding on signatory nations, requiring changes in the law of several countries.

Meetings of Interest

• **June 8-11, 1999.** The second meeting of the International Conference of the Marine Archaeology of the Baltic Sea Area will be in Russia June 8-11, 1999 hosted by The Institute of the History of Material Culture, St. Petersburg, Centre of Maritime Archaeology, Viborg Museum, Viborg.

The conference meeting will focus on marine archaeological projects and finds, maritime history of the Baltic region and discussions about problems of organization and methods of underwater investigation; preservation and conservation of marine archaeological remains; as well as questions of co-operation in the field of marine archaeology in the Baltic Sea area. Registration for participation in the meeting should be sent to the Institute of Material Culture before the end of 1998. A second letter giving information about the conference arrangements will be sent out early in 1999.

A report will be published on the proceedings of the meeting. Those conference delegates who wish to present a paper at the conference should send an abstract of their paper together with their registration. For more information contact: V. M. Masson, Professor and Director of the Institute of the History of Material Culture, Russian Academy of Science, St Petersburg, 191041, Dvortzovaja nab. 18, St Petersburg, Russia; Phone +7-812-3121484, Fax +7-812-3116271. Visit the web site at: <http://www.abc.se/~m10354/mar/baltcon2.htm>.

ACUA Photo Competition

The ACUA invites all SHA members to participate in the fourth annual Archaeological Photo Festival Competition. Entries must be received by December 1, 1999. Results of the judging will be sent to all entrants by January 31, 2000. Selected images will be displayed at the SHA conference on Historical and Underwater Archaeology in Quebec, January 4 through 9, 2000. Look for your entry forms in upcoming conference mailings.

World Archaeology Congress 4

10-14 January 1999 Cape Town

Reported by
Brian Williams

Environment and Heritage Service Belfast

To be whisked away from the bleak greyness of a Belfast January and arrive in sunny, mid-summer in Cape Town is like going to heaven. And so it was when I attended WAC 4 at the University of Cape Town (UCT) located in one of the world's most beautiful places. Some 700 international delegates attended the conference which was opened in the impressive classical, Jameson Building, with its theatrical backdrop of Table Mountain. Kadar Asmal, the charismatic Minister for Water and Forestry opened the conference and on his arrival privately greeted the Irish delegates in recognition of his 30 years spent in exile as a Professor of Law in Trinity College Dublin. In his address to the Congress he urged us all as archaeologists to connect the past to the present and to seek truth and reconciliation for society in our studies. All we recently-arrived delegates were then helped to loosen up and encouraged to attune with the rhythms of Africa in a singing and drumming session.

WAC 4 was an archaeological feast with packed daily schedules of symposia and workshops. Coffee breaks gave one the chance to meet archaeologists from the most remarkable places and projects and lunch each day was enlivened by African bands and consequent spontaneous dancing by the delegates.

Maritime Archaeology: Challenges for the New Millennium was poorly attended and there was some discussion on whether we should meet separately as specialists within archaeology or try and integrate into the main program at such events. It provided, however, a fascinating presentation of papers essentially concerning regional studies, cultural resource management, technology and legal matters. The host country, South Africa, was well-represented with *Jaco Boshoff* speaking about the development of maritime archaeology at the South African Cultural History Museum. *Bruno Werz*, in a wide-ranging paper, looked at aspects of South Africa's cultural resource management, legislation, teaching and research. Maritime archaeology is a recent development in Argentina and the great strides being made in this region were

presented in papers on a submerged Spanish settlement on the San Javier River by *Monica Patricia Valentina* together with a regional review presented by *Javier Garcia Cano*. Seen here from Ireland, Greece seems as though it should be a veritable paradise for maritime archaeologists but there, all is apparently not as it should be! *Eleftheria Mantzouka-Syson* explained that despite initial successes, particularly in the work of Peter Throckmorton, government over-reaction to widespread plundering in the 1970s has alienated the public. She spoke of divided institutions and of the rift between private and state bodies. In her opinion the state is bureaucratic and malignant and lies at the heart of the lack of agreement on a national policy for maritime archaeology. I presented a regional study of Northern Ireland and outlined our developing concept of the maritime cultural landscape and announced the establishment of a *Centre for Maritime Archaeology* at the University of Ulster.

Cultural resource management was touched on by a number of speakers, most notably Lynn Harris, who spoke on the dovetailing of public education with research and submerged site management in South Carolina. Elsewhere, Australia has been at the forefront of world developments in our subject but *Mark Staniforth* spoke of a model in need of repair. Despite world-leading legislation, problems of derisory fines and dropped legal prosecutions undermine the protection of the cultural resource.

Technology plays a considerable part in our subject and *Steve Wickler* presented preliminary results from the *Snow White Project* in Arctic Norway. His observations on the use of ROV, side-scan-sonar and CHIRP struck me in its similarity to our own program and made me further realize how international are the problems and solutions in maritime archaeology. *Jinky Gardner* introduced a different technological world of deep sea diving operating at over 200 feet and how it applies to the wreck of the *Nuestra Senora del Pilar* off the coast of Guam.

Legal matters lay at the heart of many presentations and *Craig Forrest* spoke about the current drafts of the UNESCO convention. This was the subject of much of the subsequent discussion in the open session and I was left wondering how we in Northern Ireland can possibly cope with the submerged archaeology in the first mile offshore never mind extending our remit beyond the present 12 mile limit. We struggle to police our present jurisdiction and frankly could do little in the face of a major offshore treasure salvage.

Two main impressions stayed with me: maritime archaeology is a truly international subject and we need to share our common experiences and while we must meet together as specialists it is important to present maritime archaeology to our other colleagues as part of mainstream archaeology.

Board of Directors Meeting

The Society for Historical Archaeology

January 6, 1999

Present: Michele Aubry, Norman Barka, Susan Bender, Bob Blumberg, Toni Carrell, Pamela Cressey, Christopher DeCorse, Lu Ann De Cunzo, Ann Marlesa Gray, Julia King, Teresita Majewski, Larry McKee, Ronald Michael, Henry Miller, Vergil Noble, Michael Polk, Susan Henry Renaud, Michael Rodeffer, Stephanie Rodeffer, Douglas Scott, Robert Sonderman, George Smith, and Mark Wilder-Ramsing.

President Pamela Cressey called the meeting to order at 8:05 a.m., welcoming new board members De Cunzo and McKee and thanking Renaud for continuing service to SHA.

• **1999 Conference (Polk):** The preregistration count is 607, 200 are registered for the Wednesday reception, 280-300 papers are being given, 13 roundtables are well filled, and six tours are being offered. Neville Ritchie and Jim Delgado are the plenary speakers. Cressey thanked Polk for his work in arranging the conference.

• **President's Report (Cressey):** She encouraged board members to define the society's needs, as reexamination of the organization begins this year. The key component is the voluntary nature of the SHA. While her stated goal during election was to improve public relations, Cressey found a greater role in providing information to others, particularly since the internet introduces new complexities to communications.

Last year was very productive, as nearly all workplan activities were accomplished. A new Standards and Ethics Committee chaired by Miller was appointed. A Development Committee headed by Gray was established to seek revenue enhancement. A Public Relations Coordinator (as yet unfilled), part of the Public Information and Education Committee, will help advertise the conference. Health and safety for archaeologists has been recognized as an issue and a coordinator could be added to the Academic and Professional Training Committee. The oral history group, under the direction of Dan Roberts, interviewed John Cotter and is scheduling interviews with others. Creation of a History Committee is recommended to assemble archives and address objects produced by the society.

A committee to work on the UNESCO convention for the next 5-8 years is being established. Cressey stated that this is probably one of the most significant activities for SHA in the next decade, as other professional organizations are looking to the society for leadership. Committee members willing to make a long-term commitment are being sought.

Cressey stressed the importance of the Register of Professional Archaeologists (RPA) and

asked board members to apply. A short form is now available.

The society helped support NASA's archaeology program and participated on the Society for American Archaeology's (SAA) Curriculum Task Force, headed by Susan Bender and George Smith, which will write grants to assemble up to \$1/2 million to create a model curriculum for archaeology. This exciting opportunity will help SHA influence what archaeologists need to know.

McKee and the three presidential officers will be reviewing a number of issues related to responsibilities and increasing communication. Cressey stressed that communication between the presidential officers, secretary-treasurer, editors, and the business office should flow efficiently and recognized the good work done by Barka, Michael, M. Rodeffer and S. Rodeffer. Cressey stated she enjoyed her presidency, but believes the transient nature of the office is a problem and that a two-year term would be easier.

• **Secretary-Treasurer's Report (S. Rodeffer):**

A contract was awarded to Synergy Design Group to design and print the battlefield brochure. The first design was rejected by the National Park Service (NPS). The second design has been accepted in principle by the SHA committee and the NPS. The NPS is providing replacements for certain photographs and within the next 10 days a final draft is expected to be released for review. The NPS is providing additional funds (\$4,000) to print the brochure in its expanded layout; finished brochures should be available by mid-February.

During the past year a number of situations have indicated that the society's procedures manual lacks a well-articulated contracting policy and procedures which are essential for acquiring future federal grants and protecting the society against liability in this area. Rodeffer moved that the president appoint an ad-hoc committee that includes the secretary-treasurer and the editor to draft contracting policies and procedures for review by the board at its mid-year meeting (second Miller; carried). Cressey, Gray, Majewski, McKee, and Renaud also will serve on the committee.

Rodeffer stated that following Majewski's fall visit to the business office, the Business Office Oversight Committee's report noted that the secretary-treasurer was not bonded and requested additional information. Article III, Section 5 of the by-laws states that "The secretary-treasurer shall be bonded for faithful performance of such duties in such sum as the Board of Directors may direct." The board considered this issue around 1993 and set the sum at 0. Bonding at the \$25,000 level (because no single check exceeds this amount) is available for approximately \$1,200 and requires two signatures on each check (only the secretary-treasurer's signature is required currently).

Michael asked what legal steps could be taken against the board and stated that the board has fiduciary responsibility. Discussion centered on the necessity for the bond, possible removal of the requirement from the by-laws, individual exposure of the secretary-treasurer, cost, and the added burden of two signatures.

The issue was tabled until more information could be provided at the mid-year meeting.

S. Rodeffer circulated preliminary closing statements for the operations and publications accounts for 1998 and responded to questions. The business office bills only for hours worked.

S. Rodeffer stated that the society's books are and always have been available for public review and inspection. The society's accountant prepares a review of the books and the society's income taxes annually. The secretary-treasurer also responds to requests for information about income and expenditures. Last December, S. Rodeffer received a request from Michael for information about service payments and reimbursements to Backcountry Archaeological Services during the past five years and the firm's overhead rate. She distributed copies of this information and offered to answer questions following review of the material.

S. Rodeffer stated that she has requested funds to pay a bookkeeper in 1999 due to the increasing complexity of the books and the greatly increased number of requests from officers and committee chairs.

At the request of the president, S. Rodeffer outlined two issue papers presently being reviewed by the Budget Committee. The first deals with the distribution of society resources, specifically how and to whom should equipment, software, and internet access be allocated; what limits should be set on cost reimbursements for volunteers; and how will these choices affect the society's financial position. The second issue considers options for changing the budget cycle so early January costs can be covered under an approved budget and providing for active reallocation of committee funds that will not be used so more work could be accomplished in a year. Cressey asked for comments about the issues to assist the Budget Committee in its review.

Majewski stated that a two-day retreat is planned this year to revise the procedures manual. Several people suggested paying travel for all board members, not just select few, to attend the annual conference as the cost of doing business. Scott stated that editors in several other societies are provided computer equipment, which rotates to the next incumbent and is upgraded periodically, as well as student assistance. Barka stated that the College of William and Mary now pays for pagemaker layout of the newsletter, but this may not always be the case. Michael said that originally the university covered all costs, but now he receives 1/8 release time (ca. \$15,000 by university estimate) but no other support. The SHA purchased a laser printer last year for the editor's home office. He does most of his work at home.

Michael observed that individuals employed in the private sector generally will not volunteer the same amount of time as academics and public sector employees. If the society does not support needed equipment for certain people, they may not be willing to continue to do the work. Renaud stated there is an ethics issue with the federal government in carrying out SHA responsibilities on government time; De Corse confirmed that his first responsibility and commitment is to the university, not the SHA. All agreed that the Budget Committee

should review these issues, but that it was clear that additional funds would be needed.

Gray stated that the Development Committee will consider a number of items to enhance revenue: 1) revising the renewal form to expand the number of development levels, defining the appropriate level of society acknowledgment; 2) approaching corporations to fund specific projects with appropriate acknowledgment; 3) advertising; 4) large raffle/silent auction at the annual conference; and 5) SHA product sales. Cressey suggested meeting with the past presidents.

• **RPA (Noble):** This was a busy and productive year for the interim board. Currently about 800 individuals are registered, but about 100 people from the old Society of Professional Archaeologists membership rolls have been lost. Eighty individuals have been registered since April with 50 applications pending. Applications from SHA members are lagging, but the percentage has increased since October. Information about RPA has appeared in the newsletter, preregistration packet, and on the dues notice. Recently the Archaeological Institute of America (AIA) voted unanimously to become a sponsor; their sponsorship reduces the critical number needed for the Register to remain viable to 1,100. The Register is well represented at this meeting, sponsoring coffee at the plenary session and with a table in the bookroom. The application fee waiver has been extended to January 1, 2000, to accommodate SHA and AIA and a new short application form debuts at this meeting.

Noble stated that the board must determine whether the RPA representative is appointed or elected and how the representative is accountable to the board. He recommended increased direct communication with the board. Following discussion of options, Michael moved that all future nominees for SHA board positions be RPA members (seconded Majewski). Scott believes this is discriminatory since RPA membership is not required for SHA membership. The motion was defeated.

Noble said that sponsoring organizations agreed to identify RPAs in their membership lists. The Register's business office can provide names for cross-checking. Miller moved that we do add RPA to the membership list (seconded Gray; carried).

Noble had requested \$1,500 in the budget for a direct mail campaign, but now believes that if the current trend continues, it may not be necessary. More information will be available at the mid-year meeting. Start-up funds from all sponsoring organizations were for legal fees, incorporation fees, etc. The RPA representative must attend one RPA meeting per year, which the Register supports. All sponsoring organizations contribute \$5,000 per year, most of which is allocated to the grievance fund. The SHA's legal review of liability in relation to the Register is in progress.

• **Business Office Report (M. Rodeffer):** The office functioned well. In addition to the usual tasks, Rodeffer established a list serve for the Curation, Conservation, and Collections Management Committee, forwarded RPA applica

tion requests arriving with memberships, developed and implemented the workshop registration application, and upgraded zip codes to allow bar coding to comply with the new postal codes. A secure server was established to enable membership, publications, and workshop registrations to be purchased on-line. Security is provided by administrative interfaces through the service provider and the on-line services are linked only to the SHA web page. Over 80 on-line orders were received in November and December. In response to recommendations made in the Business Office Oversight Committee report, Rodeffer assured the board that liability insurance is in place. He suggested the board may wish to consider requiring the business office to be bonded and putting the Business Office out for bid for a multiyear contract. Rodeffer's proposal for 1999 services was previously circulated to the board.

Cressey, taking up a suggestion by M. Rodeffer, encouraged the board consider changing the business office schedule so it operates from July 1 to June 30, so any transition would take place in the least busy time of the year. Cressey asked for discussion about putting the business office out for bid. M. Rodeffer stated that he has provided a rate for annual operation and that the board has approved his proposal each year for the past 13 years. Competitive procurement of the operation would respond to comments raised from the membership and move to acquiring all society services by open competitive procurement. Michael stated that providing information on the business office, like that circulated earlier in this meeting, is important.

The board discussed the implications of growth experienced by the society, competitive procurement, the necessity (or not) for change, the fiduciary responsibility of the board, and feedback received to date from the organization. Further discussion was deferred to the Saturday meeting.

• **Business Office Oversight Committee (Renaud):** The major activity was updating and revising the procedures manual. Renaud moved that the revised and updated business office procedures manual be approved (seconded DeCorse; carried). M. Rodeffer distributed manuals on disk to the board. As a result of the on-site visit, a number of recommendations were made. The Conference Committee is requested to examine the feasibility of the business office handling conference registration. Michael is already discussing post-1990 journal issues on CD and artifact-related publications with the Editorial Advisory Committee. The Advisory Council on Underwater Archaeology is completing a distribution plan for the underwater brochures, and the Academic and Professional Training Committee is planning for a new career brochure design in 2000. The business office will devise ways to track and evaluate advertising and develop a request protocol. Michael moved to accept the Business Office Oversight Committee Report (seconded Scott; carried).

• **Editor's Report (Michael):** Patricia Fournier joined the Editorial Advisory Committee. Email facilitates inexpensive editorial communication.

A new department, the forum, will debut in the second issue of the journal; a second probably will appear before year's end as a way to discuss theoretical issues.

A co-publication agreement was signed with the University Press of Florida. SHA receives royalties and SHA members receive a 40% discount off-list. A similar agreement with the Smithsonian for a regular issue of the journal is in progress. The current publications section from the newsletter on the website will rotate into archives when the new one appears, resulting in a current bibliography.

The newly established dissertation prize will include an advance publication contract with the University Press of Florida. The press is willing to contribute cash for the prize if it is matched by SHA. An Editorial Advisory Committee member will chair the Dissertation Prize Subcommittee. Michael moved we match a \$500 cash prize (seconded Gray; carried). The press must agree before the prize is awarded.

For the student paper prize, individuals would submit papers for review by the Student Paper Prize Subcommittee of the Academic and Professional Training Committee, consisting of members of the Academic and Professional Training and Editorial Advisory Committees and chaired by a member of the former. Winners must agree to allow publication of their paper in *Historical Archaeology*. Gray moved that for the student prize we offer registration to the annual meeting, a one-year student membership, and a ticket to the banquet at the annual meeting (seconded DeCorse; carried). The recipient also will receive a letter from the president, suitable for framing.

• **Workshops (Majewski):** Majewski stated that the workshops are proceeding well. Participants will complete evaluations, which she will tabulate. Robert Schuyler has requested a discussion of the workshops at the business meeting and Majewski requested board support.

• **Newsletter Editor's Report (Barka):** Two hundred pages were published, including some new and special columns. News is often received late and more current research is needed. The January deadline is always a problem in relation to conference-related news.

• **Conference Committee Report (Cressey):** The 2000 meeting in Quebec is set, 2001 in Portland is not firm, and Mobile is scheduled for 2002. Mid-year meeting recommendations concerning Mobile have not been addressed. Majewski appointed Pat and Barbara Garrow as cochairs of the committee.

• **Nominations and Elections Committee Report (Miller):** Approximately 25.8% of the members voted to elect Renaud, President-elect; DeCunzo and McKee, Directors; and Carrell, Betty Seifert, and Brian Williams to the ACUA. All individuals were contacted and appropriate letters written.

Miller stated that members perceive that the nomination process is closed. Therefore the committee recommends that the Nominations Committee be expanded to include two elected members at large (seconded Renaud). Members still may make nominations from the floor. Dis-

cussion centered around increasing the pool of candidates for president, opening the nominations process, and pairing board candidates. The motion was carried with one dissenting vote.

Miller stated that a second issue is the perceived problem of an outgoing board member on the Nominations Committee being nominated for an office. Miller moved that the mid-year board members not the outgoing ones be part of the committee (seconded DeCorse). The motion was defeated. The board believes that expansion of the committee should resolve the problem.

• **Public Information and Education Committee Report (Wilde-Ramsing):** The committee is focusing on pre-collegiate education, providing information to the general public on historical archaeology, and educating professionals. Jim Gibb provided great newsletter contributions on educational advances. *Unlocking the Past* will be an exciting video for the general public and teachers; the text is nearly complete and should be copy edited this year. Image collection and evaluation of the feasibility of website presentation begin this year. He is working with the Development Committee to identify potential fund sources.

David Clark has arranged the public session for the current conference. Wilde-Ramsing asked the board to address permanent funding of the session as the conference manual is being reviewed. Flyers and other incidentals have been supported primarily by Catholic University. An individual to handle public relations is needed.

Majewski and Gray reviewed the Teaching Strategies notebook but Martha Williams has not begun revisions. Wilde-Ramsing is seeking opportunities to work with existing material rather than devise a new system. Board members suggested closer links with SAA and developing lesson plans for Teaching with Historic Places. DeCorse mentioned that new national guidelines for teaching history in schools are being implemented and if lesson plans emphasize these goals they are more likely to be used. Wilde-Ramsing stated that the teacher workshop on Friday evening is being modeled for the Utah curriculum. Miller thanked Wilde-Ramsing and Clark for developing the public component of our conference; the cumulative effect in city after city will be significant.

Cressey stated that with the election of Renaud, the city of Alexandria has had more SHA presidents than any other city.

• **Archivist's Report (Cressey):** Rick Sprague asked that his position be terminated and the duties absorbed by the SHA History Committee. S. Rodeffer reminded the board that the by-laws assign the responsibility for archiving the society's records to the secretary-treasurer. She suggested accessioning and curation of those records should be handled by the Curation, Conservation, and Collections Management Committee in coordination with the secretary-treasurer. Cressey will discuss this issue with the committees.

• **Awards Committee Report (Cressey):** As part of the announcement of the Cotter Award,

Cressey will read excerpts from the interview with John Cotter and Robert Schuyler will read Cotter's response. The awards ceremony will be videotaped and copies sent to Cotter and Award of Merit recipient Virginia Harrington, who could not attend. She thanked Michael and others who helped with these awards. Majewski mentioned that the awards process should be better coordinated with assigned responsibilities for completing tasks. Cressey would like to open the awards process so more potential recipients could be considered.

• **Gender and Minority Affairs Committee (Cressey):** The new cochairs are Kathleen Wheeler and Bonnie Ryan.

• **Governmental Affairs Committee Report (King):** The National Endowment for the Humanities workshop was sponsored jointly by the Governmental Affairs and Academic and Professional Training Committees to stimulate funding of archaeological projects. Archaeologists receiving grants this year were asked for suggestions about how to include more archaeologists in the process. The National Science Foundation has a new director whose goal is to include more public education and biodiversity in funded work.

The SHA just joined with the National Trust to support the Advisory Council on Historic Preservation's definition of impacted area in a Charleston County, South Carolina, Corps of Engineers permit case (*Pye v. Corps of Engineers*).

SHA's Guidelines for Archaeological Collections were distributed to State and Tribal Historic Preservation Offices in an effort to improve state and local government standards. S. Rodeffer suggested these guidelines and the qualifications for historical archaeologists be placed on the website. Majewski observed that several committees should work together to mail information economically.

Discussions about HR 1534 will continue into 1999 and would bring federal courts into property rights issues much sooner. King will work with the National Trust on this issue.

• **Intersociety Relations Committee Report (De Cunzo):** The committee is focusing on the core of liaisons, formalizing the responsibilities for liaisons, and participating in one organization meeting per year. The number of organizations with representatives is declining and she asked for board assistance in filling vacancies. The requirement for membership in both organizations, coupled with no travel support from SHA, limits the number of people interested in serving as a representative.

The exhibit was used in two places and well received, but De Cunzo and DeCorse stated that it was too difficult to set up. The impact of presence needs to be measured in ways beyond the number of memberships obtained and publications sold. Coding of membership brochures was discussed but not resolved.

• **Long Range Planning Committee Report (Renaud):** The committee worked with the Budget Committee to develop project-specific plan formats. Comments were solicited but none received and she requested additional review

in the interest of better information management. A draft of the accomplishments report has not been completed as committee reports were submitted later than usual. The committee has begun planning for the Long Range Plan revision in 2000 by examining the costs for using a retreat facility and facilitator for the mid-year meeting. Estimated costs will be available mid-year. Because of our rapid growth, the society must be proactive about defining future goals.

Cressey observed that we as a society are not fostering research as defined in our mission statement. Michael stated that by expanding publishing opportunities this is occurring. Renaud suggested emphasizing syntheses as a conference theme.

• **Membership Committee Report (Cressey):** The report from Robert Clouse was circulated. DeCorse distributed a provisional draft of the membership survey, based on a random sample heavily weighted toward international responses. An estimated 800 responses were received and about one-third have been entered. Syracuse University is covering analysis and the postage-paid envelope and expects to spend about \$5,000 on the survey excluding DeCorse's time. He thanked Brian DeSanto and Elizabeth Kellar for their work on the survey. Data entry time is substantial as responses are difficult to synthesize and code. The final report should be completed by the mid-year meeting. Much interesting information is emerging; our competition is with regional conferences. Comparison with SAA will be offered. The report to the board will include all documentation and the codebook; options for publishing the results were discussed. Cressey expressed the society's appreciation for the institutional support.

• **Procedures Manual Committee (DeCorse):** The updates have been less than adequate, but the procedure for changing the manual is not clear. This will be handled in the review process.

• **Resolutions Committee Report:** Resolutions will be prepared for the business meeting.

• **Standards and Ethics Committee (Miller):** Information from 20 different organizations and 10 international charters or conventions have been assembled. The committee will review these documents in the coming year and prepare a draft for consideration by the board in January. Miller suggested offering a forum at the Quebec conference to secure direct input from the membership. The board should discuss how broad the standards should be, their relationship to RPA, necessary changes in insurance coverage, and how the curation standards should be included.

• **Advisory Council on Underwater Archaeology (ACUA) (Carrell):** Carrell participated in the NPS workshop today on the UNESCO Convention On the Protection of Underwater Cultural Heritage. The ACUA and SHA provided a statement on the definition of underwater cultural heritage, jurisdiction, and management to the U.S. delegation prior to a UNESCO convention of governmental experts in June 1998.

The convention reviewed comments on the draft from all member nations. Because the U.S. delegation did not include an archaeologist, a letter of concern was prepared for the Department of State at the same time as comments were forwarded. Subsequently Michele Aubry was added to the delegation. The U.S. delegation to the June 1998 convention included one archaeologist, one salvor, one maritime attorney, and one State Department representative. The composition of the next delegation has not been determined. The State Department's chief negotiator, Bob Blumberg, will address the board this afternoon. Robert Grenier, ACUA member, served on the Canadian UNESCO delegation, while Peggy Leshikar-Denton served as ICOMOS' ICUCH president.

Cressey has established a UNESCO Committee to develop background information and provide recommendations for the society. Members include: Renaud, King, Majewski, DeCorse, Carrell, John Broadwater, Anne Giesecke, Bob Neyland, Larry Babits, Chris Amer, and Peggy Leshikar-Denton. Carrell believes there is much common ground internationally and estimates that 90% of the issues can be resolved. Feasibility of U.S. ratification of the convention was discussed.

The National Maritime Grants Program distributed \$700,000 in support of about 50 maritime projects. A second grant round may not occur due to changes in regulations for scrapping of military and naval vessels that provided the funds and the high administrative overhead.

The ACUA passed several resolutions yesterday and Carrell will bring them before the board on Saturday.

The SHA could apply for non-governmental organization (NGO) status with UNESCO in order to answer questions. This would enable the SHA to speak separately from the U.S. delegation and influence the work of the convention. Giesecke was asked to contact UNESCO to obtain the necessary paperwork, to complete an application for NGO status, and to forward it to the president and secretary-treasurer for completion. Scott supported NGO status because it also provides access to other funds in the international arena.

Much commercial salvage was occurring in Portugal, but through educational efforts Portuguese legislation now expressly forbids commercial salvage. During the International Symposium of the Archaeology of Medieval and Modern Ships of Iberian-Atlantic Tradition, the Portuguese called on participants to work toward passage of the UNESCO convention. The SHA board will be asked to endorse the Lisbon Resolution. Giesecke's legislative report, article on the Abandoned Shipwreck Act, and option paper on UNESCO were circulated.

• **SAA Task Force on Curriculum Update (George Smith and Susan Bender):** Changes in the discipline have resulted in a schism about training students, as academic and cultural resource management tracks are diverging. In many cases students do not receive the knowledge, skills, or abilities to deal with archaeology in today's world, and many are experiencing negative job satisfaction as a result. In a

survey of departments, about 50% of the respondents stated they were planning to do something about this trend. Major impediments are that some faculty and students are not interested in the problem and that no one at an institution is available to respond.

Three work groups to address undergraduate, graduate, and postgraduate education have been established and a national dialogue on curriculum reform initiated. Articles will be published in the *SAA Bulletin* and Smith asked if SHA would be interested in publishing them as well. A forum on this topic will be held at SAA's Chicago meeting. An electronic bulletin board was established in February, and SHA could be linked to it. Smith asked Cressey to continue as the SHA representative.

Majewski expressed concern about the difference between prehistoric and historical archaeology and whether sufficient information is being gathered about cultural resource management (CRM) and the private sector. Gray stated that ACRA's survey indicated that all CRM professions are facing the same issue. The student forum at this conference addresses securing jobs and needed skills. Scott stated that the University of Nebraska is piloting a three-week intensive classroom session on principles paired with five weeks of actual work with senior technicians at the Nebraska Historical Society and the Midwest Archeological Center. Smith said that the SAA is asking existing faculty to infuse principles of stewardship, the diverse past, social relevance, ethics, and values into current courses.

• **UNESCO Convention (Bob Blumberg and Michele Aubry):** Information concerning U.S. laws and UNESCO was distributed. The goal is the protection of underwater cultural heritage (all traces of humankind under water for 100 years) by attaching principles to a treaty. The ICOMOS general assembly ratified a set of scientific principles and standards in 1996 that can be used at state, federal, and international levels. UNESCO is on its third draft. Blumberg has led the U.S. delegation for several years and has been consulting with the Department of the Interior, U.S. Navy, Smithsonian Institution, Commerce and Justice Departments, all of which have separate perspectives. Blumberg believes that the UNESCO convention is an opportunity to make a real contribution to further protect underwater cultural heritage. He assembled documentation to create a U.S. position, and there are some problems.

A primary concern is the new zone of jurisdiction that is not consistent with the Law of the Sea convention. Beyond 24 miles each state would agree that negotiations be subject to the convention. Archaeological standards set by the convention would then be enforced on salvors and U.S. flag vessels throughout the world and would also control foreigners in U.S. waters. Exhibition could be prevented if recovery does not meet standards. Blumberg believes that the convention must be sufficiently flexible to allow states like the U.S. that already have legislation in place to ratify it. He hopes to convince UNESCO that it is easier to fix this convention than to amend the Law of the Sea convention; he is committed to negotiating a workable con-

vention. He is currently proposing that application be restricted to significant resources as defined by each nation. During the next round of negotiations, application of the law of salvage will not be allowed.

Cressey stated that this is an exciting opportunity to have the State Department addressing resources that often are overlooked and will bring the SHA into a more international posture. Blumberg stated that the current U.S. position is not satisfactory to any interest group. There is an opportunity to define limited commercial activity, and he wants to understand what definition would be supported by the archaeological community. Board members asked a number of questions related to the decision-making process, supervision, and implementation in an international context. Cressey thanked Blumberg and Aubry and expressed interest in forging a bond with the State Department about this issue.

• **Curation, Conservation, and Collections Management Committee (Sonderman):** The SHA, in partnership with the SAA, American Institute for Conservation, the Office of the Assistant Secretary of the Army (Civil Works), Department of the Interior Museum Program, and the Archeology and Ethnology Program of the NPS, sponsored a national archaeological collections management conference to develop standards, protocols, and management policies to enhance guidelines presented in 36 CFR Part 79. The SHA secured a grant from the National Center for Preservation, Technology, and Training for \$10,000 to invite 25 leading experts in archaeological collections management, conservation, and archives management to a November symposium in San Diego. Sonderman thanked S. Rodeffer for managing the grant so efficiently.

The following issues central to the long-term care and preservation of archaeological heritage were addressed at the symposium: 1) identifying, assessing, and inventorying collections; 2) establishing a network of curation partners; 3) exploring the possibility of developing a national archaeological collections database; 4) integrating archaeological fieldwork with long-term curation issues; 5) rehabilitating older collections and associated records; 6) establishing baseline standards for long-term collections management that defines public archaeological collections information accessible on the world wide web; 8) including collections management, curation, and conservation in university curricula, and 9) deaccessioning archaeological collections. Six working groups produced recommendations which are being consolidated into a strategic plan. The results were presented at the National Conference of Collections Managers. Sonderman has been asked to address two national conferences for paleontology and natural history as a result.

For the first time, individuals at the Secretarial level in several federal agencies are interested in collections management, and the SHA must move quickly to capitalize on this support. The previous work of SAA in this area helped set the stage, but the SHA curation standards issued under Miller's direction are still the only

professional standards regarding archaeological collections.

A complete document should be available by March, and copy editing support from SHA already is available. The plan includes a pilot program so members of Congress can evaluate the results. Even if funds are not appropriated on a large scale, agencies could still support the standards. Miller moved to strongly support efforts to develop a national curation plan and secure funding to protect our national archaeological collections (seconded Barka; carried).

• **1999 Workplans and Preliminary Budget:** Potential additions, including UNESCO participation, distribution of the underwater archaeology brochure, dissertation prize, student paper prize, public education reception, and distribution of membership information, were reviewed.

• **ACUA Website:** Cressey stated that the ACUA is working on a separate website and asked why it was being established separately from the SHA website since ACUA is a committee of the SHA. Carrell and Michael will work together to resolve this issue.

The meeting was adjourned at 5:35 p.m. Respectfully submitted, Stephanie H. Rodeffer, Secretary-Treasurer.

The Business Meeting

Society for Historical Archaeology

January 8, 1999

President Pamela Cressey called the meeting to order at 5:05 p.m. at the Salt Lake Hilton, Salt Lake City, Utah.

OLD BUSINESS

• **President's Report:** Cressey reported on a variety of accomplishments during her presidency. Reviews have been initiated of current policies and procedures to increase accessibility of the organization to its members. Election policies and solicitations for awards have been revamped. New membership rates for international members have been created and international editors added. The SHA supported the creation of the NASA archaeological program and worked with the Society for American Archaeology (SAA) through the SHA's Public Education and Information Committee and Cressey's participation on the Curriculum Task Force to define what a practicing archaeologist needs to know. Involvement in the UNESCO convention for the protection of underwater resources has been a primary focus.

The SHA conducted its first membership survey in many years. Cressey thanked Chris DeCorse and Syracuse University for their support. The SHA also has supported the efforts of the Register of Professional Archaeologists (RPA). Henry Miller's Committee for Standards and Ethics will update standards for the SHA. Workshops sponsored for the first time in many

years by the SHA at this meeting facilitated our ability to grow and the National Endowment for the Humanities (NEH) workshop encouraged more grant applications. A health and safety coordinator was established as part of the Academic and Professional Training Committee.

The success of the society is drawn largely from its publications and annual conference. A Development Committee was established to increase revenues from other sources. The position of Public Relations Coordinator to handle press releases is available for an interested person. The oral history project, headed by Dan Roberts, just completed its first interview with John Cotter and is planning a number of others. The archivist position was abolished, but the SHA History Committee will now work with our archival resources. This society is beginning to address the need to collect and maintain our own material culture. The formal review of the long range plan has been initiated, and Cressey invited members to participate. Annual work plans also have been developed.

Cressey thanked the membership for electing her. As a result she values the profession more and sees our organization as having an important future. She recognized all who volunteer time to the society and noted that ours is one of the few organizations that runs almost entirely through volunteer efforts.

• **Secretary-Treasurer's Report:** Stephanie Rodeffer reported that the society remains in good financial condition. In 1998 the society received \$241,257.52 in revenues and paid out \$202,622.68 with an additional \$32,765.00 accounts payable. Current assets total \$329,234.63, with liabilities of \$157,807.22 including \$100,315.00 from 1999 memberships paid in advance. The books are open for public inspection. Please contact the Secretary-Treasurer if you need information from them.

• **Development Committee Report:** Marcy Gray stated that the Development Committee will be finding ways to finance additional services without raising dues. The committee is seeking an advertising coordinator to promote advertising in the journal, newsletter, and possibly the web page.

• **Editor's Report:** Ronn Michael stated that the editorial operation has been smooth this year, and all issues of the journal were published on time. Journal preparation is ahead for the first time in the history of the society. Charles Ewen, Rebecca Allen, and Susannah Dean joined the Editorial Advisory Committee. Several co-publication arrangements are being developed with the University Press of Florida; resulting publications will be offered to society members at a 40% discount. The newly established dissertation prize, a joint effort with the press, will be announced in the spring newsletter. An advance publication contract plus \$1,000 cash (half from the SHA and half from the press) will be awarded.

• **Newsletter Editor:** Norman Barka hoped all received the four excellent issues of the newsletter containing 200 pages and some additional special columns. He encouraged everyone to

send in news, particularly current research from the West, which is underrepresented.

Cressey thanked Rodeffer, Michael, and Barka for their service.

• **Advisory Council on Underwater Archaeology (ACUA):** Toni Carrell stated that the ACUA has joined a number of other organizations as *amicus curie* in two cases and provided information to the U.S. State Department and the National Park Service on the UNESCO convention. The SHA and ACUA boards will work together to continue this effort. The SHA is examining the possibility of non-governmental status that will enable the organization to speak independently. A web page presence that includes the underwater archaeology brochure and links to other web sites is planned. She thanked the society for their support of underwater archaeology.

• **RPA:** Vergil Noble reported that 1998 was busy, productive, and exciting for the Register. As SHA's appointed representative, he attended five meetings to revise by-laws and set up the business office. Don Hardesty is the first elected president. The Archaeological Institute of America's governing board voted unanimously to become a sponsoring organization. This is a momentous occasion, as the three largest archaeological organizations now are supporting each other. A shortened application form was developed. The Register has made great progress, with 120 new registrants and about 50 pending. Approximately 100 requests for information from SHA members have been received the past several months. He encouraged all qualified members of SHA to apply.

• **Gender and Minority Affairs Committee:** Cressey thanked Ywone Edwards for chairing the committee; Kathleen Wheeler and Bonnie Ryan now will serve as co-chairs.

• **Government Affairs Committee:** Julie King reported that the SHA presented or joined testimony regarding National Park Service, Bureau of Land Management, Historic Preservation Fund, and Advisory Council on Historic Preservation appropriations and a bill to amend the Native American Graves Protection and Repatriation Act. The Committee is following TEA-21 and collecting information on the Department of Defense's Legacy Resource Management Program, and monitoring lawsuits affecting property and HR 1534. Packets containing the SHA's curation standards were prepared for State and Tribal Historic Preservation Officers.

• **Academic and Professional Training Committee:** Terry Majewski reported that the student forum and the past president's student reception were successes and thanked Doug Pippin from the Student Subcommittee. Columns were published in each newsletter, the "Guide to Departments" has been renamed to the "Guide to Graduate Programs in Historical and Underwater Archaeology" to more accurately reflect its contents, and the committee will be working on academic curriculum reform. Five workshops were presented by SHA at this conference, and 80 individuals reserved

92 spaces. Evaluations indicated that nearly all participants would register for another workshop; 20% believed the costs were too high, and 80% felt it was a good value for the money. Kim McBride will serve as the continuing education coordinator. The board has established a student paper prize, and the committee will be working with the Editor and the Editorial Advisory Committee on this issue.

• **Awards Committee:** Robert Schuyler stated that three Awards of Merit will be presented and that George Bass will receive the J.C. Harrington Award. A new award, the Cotter Award, designed to honor students as well as individuals recently completing a terminal degree for a particular project, will be announced formally at the banquet with follow-up information appearing in the newsletter.

• **Nominations and Elections Committee:** The committee included Henry Miller, Vergil Noble, and Bonnie McEwan. Susan Henry Renaud was elected President-elect; Lu Ann De Cunzo and Larry McKee will serve as the new directors. New ACUA members include Toni Carrell, Betty Seifert, and Brian Williams. Miller thanked all who were willing to run for offices. He reminded everyone that SHA members long have had the privilege of submitting nominations from the floor with five signatures. The board will expand the Nominations and Elections Committee; two members at large will be elected to serve in this capacity beginning in 2000. Cressey stated she, Renaud, and Charles Orser form the Nominations and Elections Committee for 1999 and encouraged suggestions for candidates.

• **Conference Committee:** Tim Riordan stated that all conferences are planned and operated by volunteers and hosts for future meetings are needed urgently. Pat and Barbara Garrow now will serve as co-chairs of this committee. Conferences are planned for 2000 and 2002. The Garrows are soliciting a proposal for 2001 and would like to hear from interested volunteers. Cressey thanked the Garrows for taking on this assignment and congratulated them and Joe Josephs for producing the largest meeting revenue ever of \$17,000.

• **1999 Conference:** Mike Polk reported that this conference is a success. Registrants included 677 individuals from 10 countries. He thanked his committee chairs for all their hard work, including Don Southworth, Shane Baker, Wendy Simmons Johnson, Sheri Ellis, Kathleen Callister, Erica Hanson, Everett Bassett, Charmaine Thompson, and Shawn Nelson. The Utah State-wide Survey members contributed greatly to the success.

• **2000 Conference:** Pierre Beaudet guaranteed a thick blanket of snow for the Quebec City meeting in the new millennium. The recently renovated Hilton is close to the old part of the city. The conference will emphasize waterways and landscapes, and hopefully, syntheses as well.

• **2002 Conference:** Greg Waselkov invited members to Mobile, Alabama, to help celebrate the city's 300th anniversary.

• **Business Office Oversight Committee:**

Renaud thanked Mike Rodeffer for continued effective operation of the business office. Memberships and publications can now be purchased by credit card through the web on a secure server. A major committee activity was working with Rodeffer and the Secretary-Treasurer to update the business office procedures manual. Larry McKee will chair this committee during 1999-2001.

• **Long Range Planning Committee:**

Renaud reported that the committee is monitoring the achievement of goals and beginning updates to the plan. She encouraged interested members to participate in the update process and help shape the society's goal for the new millennium. Doug Scott will chair this committee during 1999-2001.

• **Intersociety Relations Committee:**

Lu Ann De Cunzo reviewed the committee's function of helping SHA promote relationships with colleagues in sibling organizations. Twenty-five representatives are active. She thanked Chris DeCorse for organizing the conference for the Society of Africanists and noted that one upcoming issue of *Historical Archaeology* will center on Africa. Barbara Heath and John Sprinkle attended the National Council for Public History meeting and Pat Martin is active in the Society for Industrial Archaeology. SHA members will hold one session at the 100th Anniversary Meeting of the American Society of Landscape Architects convening jointly with the Council of Educators in Landscape Architecture that Sherene Baugher is organizing. Russ Skowronek and Robert Clouse will organize a historical archaeology session for the American Anthropological Association conference. She invited participation on the committee.

• **Public Information and Education Committee:**

Mark Wilde-Ramsing spent a year learning about committee operations and hopes to expand into public relations. Newsletter contributions continued, the public session was organized for this conference, a layman's guide to historical archaeology in Maryland was produced, and the script for *Unlocking the Past* was completed. This 20-minute video will introduce historical archaeology to the general public. Last year's public session brought 75 teachers and over 300 individuals into contact with archaeology; this year the session is also poised to have great results. All were invited to attend. Cressey thanked Martha Williams for her vision and David Clark for his time in organizing the public session.

• **Curation, Conservation, and Collections Management Committee:**

Robert Sonderman described the National Archaeological Collections Management Conference hosted by the society last November, which included 25 invited experts in curation, archives, and conservation. The conference was funded principally by the National Center for Preservation Technology and Training and sponsored by the SHA, U. S. Army Corps of Engineers, SAA, American Institute of Conservation, Department of the Interior Museum Program, and the National

Park Service, Archeology and Ethnography Program. A national collections management plan will be produced and presented to the four largest agencies holding archaeological collections. Cressey thanked Sonderman and Michael (Sonny) Trimble for creating and implementing this important project.

Cressey recognized De Cunzo and McKee as the new board members and Renaud as the incoming President-elect. She noted that Alexandria, Virginia, has had more SHA presidents than any other location—three. She thanked outgoing directors Charles Orser and Renaud and Henry Miller, outgoing President. Cressey presented Miller with the first presidential award, an engraved Marshalltown trowel.

Melburn Thurman stated that the President appointed an official representative to attend J.C. Harrington's funeral on behalf of the SHA and asked if a resolution had been made on this topic. Cressey replied that George Miller and Henry Miller attended the funeral at her request, and SHA sent flowers to Mrs. Harrington. Thurman stated that it is appropriate for the society to honor Harrington because of his significant contribution, but spending the society's money in this way is another atrocious waste. He stated that the board does not care about money raised from memberships. Cressey stated that no funds were spent for travel although the SHA paid for flowers. She thanked Thurman for bringing up the issue since it will become increasingly important as the society ages; no policies are currently in place. Bill Lees thanked Cressey for sending flowers on his behalf. Cressey noted that because Virginia Harrington, a recipient of the Award of Merit, and John Cotter were unable because of their health to attend this meeting, the awards ceremony will be videotaped for them at no cost to the society. She thanked Mike Polk for making the arrangements.

Cressey introduced President Majewski, presented her with an anonymously donated gavel in an engraved box with the society's logo, and thanked the donor. Cressey also presented Majewski with an engraved trowel. Majewski thanked Miller and Cressey for easing her transition. She stated that she is committed to working toward the goals of the SHA with committees, officers, and all constituencies. She is further committed to assessing the state of the society and making a smooth transition into the 21st century. The results of the membership survey will be used to guide this work.

NEW BUSINESS

• **SHA Sponsored Workshops at the Conference:**

Robert Schuyler stated that in 1988 when workshops were offered for a fee, he was concerned about setting a precedent about charging separate fees for events that should have been included in conference registration fees. He stated that if workshops are held on Wednesday and Sunday, that was acceptable. His concern was to not eliminate individuals, particularly students, from attending because of those fees. He urged setting aside some free or low-cost spaces for students.

Thurman stated that these workshops are a threat to the primary purposes of the organiza-

tion, which should make participation as wide and unencumbered as possible. He asked who was making the money from these workshops. Thurman requested a report in the newsletter of who received payments from the workshop and how the funds were used. Majewski stated she would be pleased to prepare this report.

Priscilla Wegars stated that her primary income is from grants and contracts. She agreed to present a workshop on Chinese/Japanese Ceramics for round trip airfare, one night in the hotel, and an honorarium of \$150. She said she probably made a dollar or two and was pleased to do it. She agreed that the fee for students should be low.

Jack Scott, presenter of the illustration workshop, stated that this kind of knowledge is not available anywhere else at the fee charged and rarely is taught in short formats. He said he received the same payment as Wegars (on the low end for the art business) and that participants have given him high reviews.

Marcy Gray reiterated her support for the workshops as chair of the Development Committee. The board is seeking ways to make services more available and looking for mechanisms to help students. She believes this kind of alarm is unnecessary. James Ayres stated that he attended the Chinese/Japanese workshop, enjoyed the experience, and suggested it should be repeated. He said that there is no problem with the board putting this type of information in the newsletter; there is too much secret activity, and it is important for the membership to know.

Rebecca Waugh, a graduate student, stated that although she did not have a problem with the fees, lower costs or student scholarships would help. Tom Layton strongly supported the workshops. He suggested that the registration form include a donation opportunity for scholarships and committed \$100 as the first donation.

Donna Seifert stated that this is an important development opportunity and a big reason for attending the conference. She expressed great confidence in the board and thanked them for continuing to improve the conference.

Mary Ellen D'Agostino asked how the workshops were selected. Majewski said the National Endowment for the Humanities Workshop was a presidential directive. Recommendations were solicited from the Conference Committee and others, with an eye to a regional and balanced program. Mike Polk recommended the landscapes workshop.

Thurman stated that commentators missed his point—the problem with the organization is that too many individuals are using it to achieve their own ends. He stated that Seifert had tried to elect an entire slate of women candidates to further women's rights rather than the society's good. Some individuals have forced the society into being involved with the RPA. Now other agendas are being pressed, and this cannot be tolerated. Majewski stated that well-established professionals are involved with the workshops.

Seifert stated that Thurman was incorrect.

Mike Rodeffer asked that Jim Ayres detail the hidden agendas to which he referred.

Shelley Davis-King stated that she was fortunate to have colleagues to help train her. We

all have an opportunity to go forward with education.

Majewski asked for a show of hands about retaining the workshops, and the response was overwhelmingly positive. Cressey stated that she will take responsibility for initiating the workshops—all other professions train themselves and their students, and it behooves the SHA to do so as cheaply as possible. She thanked the workshop organizers.

• **Resolutions Committee:** Chris DeCorse thanked the many people who helped make this conference a success. Since much of the society's work is performed by volunteers, he expressed awe at what has been achieved in Salt Lake City. He offered the following resolution (seconded Karlis Karklins):

Be it resolved that:

Whereas we have come together here in Salt Lake City, Utah, on the occasion of the society's 32nd annual meeting, to join with colleagues in the lively exchange of information, ideas, and stories; to renew old friendships and make new ones; and to enjoy the friendliness for which Utah is famous;

Whereas the society appreciates the hard work and support of those who have made this a very successful meeting, namely, our host institutions, Sagebrush Consultants, L.L.C. and the Utah State Historic Preservation Office; Conference Chair Michael R. Polk; Program Coordinator Donald D. Southworth; Terrestrial Program Chair Wendy Simmons Johnson; Underwater Program Co-Chairs Adriane Askins Neidinger and Matthew Russell; Registration Chair Shane Baker; Local Arrangements Co-Chairs Sheri Murray Ellis, Kathleen E. Callister, and Erica L. Hanson; Volunteer Coordinator Everett Bassett; Book Room Coordinator Lawrence E. Babits; Audio-Visual Co-Coordinators Charmaine Thompson and Shaun Nelson; SHA Membership Coordinator Michael J. Rodeffer; and Conference Coordinator Timothy B. Riordan;

Whereas we are all indebted to those organizations and individuals who have generously provided financial, volunteer, and other support to make this meeting a success, namely, the U.S. Forest Service, Uinta National Forest; the U.S. Army, Dugway Proving Grounds, Weber County, Utah; Dames and Moore; the National Park Service, Submerged Cultural Resources Unit; the Brigham Young University, Office of Public Archaeology; the Bureau of Land Management, Utah State Office; Backcountry Archaeological Services; the Utah Department of Transportation; JBR Consultants; Golden Spike National Historic Site; Rooster's 25th Street Brewing Company; Ogden Union Station; Register of Professional Archaeologists; and the Utah Statewide Archaeological Society Volunteers;

Whereas we have enjoyed very comfortable accommodations and gracious service provided by the Salt Lake City Hilton convention services and housekeeping staff;

Whereas the society has been very capably served during a busy and challenging 1998 by our President Pamela J. Cressey; and

Whereas Past President Henry Miller; directors Susan Henry Renaud and Charles Orser; and ACUA members John Broadwater, Anne Giesecke and Pilar Luna, are leaving their respective offices, having made important and lasting contributions to the society during their terms;

Now, therefore be it resolved that the Society for Historical Archaeology declares its deepest appreciation and gratitude to all those who helped advance the SHA mission this past year and who made this annual meeting such an enjoyable event.

• **Raffle:** Minette Church and Carol Ruppé won the two CDs; other raffle winners took home T-shirts, mugs, and pins.

The meeting was adjourned at 6:15 p.m. Respectfully submitted, Stephanie H. Rodeffer, Secretary-Treasurer.

Board of Directors Meeting

The Society for Historical Archaeology

January 9, 1999

Present: Norman Barka, Toni Carrell, Robert Clouse, Pamela Cressey, Chris DeCorse, Lu Ann De Cunzo, Barbara Garrow, Patrick Garrow, Anne Giesecke, Marlesa Gray, Julia King, Terecita Majewski, Larry McKee, Ronald Michael, Vergil Noble, Michael Polk, Susan Henry Renaud, Michael Rodeffer, Stephanie Rodeffer, and Douglas Scott.

President Majewski called the meeting to order at 5:10 p.m. at the Salt Lake Hilton, Salt Lake City, Utah. The program for the public session was circulated.

• **1999 Conference (Polk):** Registrants totaled 681, including 41 spouses/guests, 150 students, and 50 avocationals, representing 10 foreign countries. Majewski thanked Polk for his hard work on behalf of the society. Polk stated that because the Conference Manual identifies travel and per diem expenses for the Harrington Award recipient as a society cost, his budget did not include the estimated \$1,100 for George and Ann Bass. Revisions to the conference manual will address this topic as well as responsibility for banquet tickets. Renaud moved that the travel and per diem costs for the Besses will come out of the bottom line of the conference profit as an exception to the current manual (seconded Gray; carried). Michael expressed concern about reducing the bottom line in the

conference revenues line item by the same amount.

• **2001 Conference (Garrows):** When they accepted the chairmanship of the committee, the Garrows were unaware that the 2001 conference was still uncommitted and that the expected Portland offer would not be forthcoming. Sheli Smith is interested in hosting the 2001 conference on the Queen Mary in Long Beach, California, pending approval of her board. Bill Lees toured the vessel several years ago when Smith submitted her earlier proposal for a Los Angeles venue and has said that a conference there is feasible. The board approved soliciting a proposal, to include the proposed hotel contracts, for review by the mid-year meeting. Board members discussed features of an earlier proposal and relationships with the Los Angeles Maritime Museum.

The proposed Conference Committee budget includes \$1,200 for Pat Garrow's preliminary inspection of the facilities, a second trip for both Garrows to complete negotiations, and for one to attend the mid-year meeting. The cost of manual revisions will be covered directly by the Garrows.

• **American Anthropological Association Meeting (AAA):** Clouse and De Cunzo requested that the budget include funds to send SHA's AAA representative, Russ Skowronek, to the annual meeting to set up the exhibit and ensure that SHA has a strong, viable presence. Clouse and Skowronek will propose a session sponsored by SHA, but at no cost. The large exhibit should be sent.

• **Distribution Plan for the Underwater Archaeology (ACUA) Brochure (Carrell):** A list of organizations to receive the brochure has been assembled; Robyn Woodward is developing addresses and priorities. Carrell will provide the list and draft a distribution letter for Majewski's signature. Cressey moved to approve the ACUA distribution plan within the number of brochures available in the list of priorities (seconded Scott; carried).

The ACUA forwarded three resolutions for SHA consideration. Carrell moved that the SHA apply to get Non-Governmental Status (NGO) with UNESCO (seconded Renaud). Majewski stated that the motion implies that the SHA would send a representative to Paris for the April 19 meeting to advocate SHA's position. SHA's UNESCO committee will work with the ACUA to define SHA's position on four issues: jurisdiction, definition of resource, procedures for implementation when passed, and what collections and "commercial activity" might be permitted. An electronic vote of the board will be required. NGO status would enable the SHA have a position independent of the United States delegation, which does not have status. The proposed budget includes funding. Anne Giesecke has investigated NGO status but has not formally requested it for the society; the application will be prepared by the secretary-treasurer and the president. The motion was carried.

Carrell moved that the SHA endorse the 1998 Lisbon Resolutions (seconded McKee). The

Lisbon Resolutions grew out of a meeting on boat and ship archaeology in Portugal, at which 22 countries were represented. The result was support of the movement by UNESCO to develop a convention for the protection of underwater cultural heritage. Other states are now being asked to adopt and implement similar national legislation to reduce continuing threats. Three organizations already have endorsed the Lisbon Resolution: the Nautical Archaeology Society (U.K.), the Joint Nautical Archaeology Policy Committee (U.K.), and the Wet Wood Conservators Worldwide (International). On January 5, 1999, the ACUA unanimously endorsed the resolution and urged the SHA board to do so. The motion was carried; Majewski will send an endorsement letter.

Carrell moved that upon ratification of the UNESCO convention, the SHA will offer its expertise to further the aims of the education and training as outlined in the convention as long as they are consistent with the ethical principles of the society (seconded Cressey). Gray observed that the content of the education and training section will not be known until the convention is ratified; Giesecke stated that the language has not changed since 1987 and there is no expectation for it to do so now. The motion was carried. Majewski requested close coordination with her concerning communications and actions related to this issue.

- **Michigan State University (Majewski):** Charles Cleland is retiring and the dean has not begun recruitment to replace him. Gray served as part of a review group to revise the university's program and recognized this position is critical to a program which has provided many professionals practicing historical archaeology. Majewski will contact the Dean about the urgency of filling this position.

- **Register of Professional Archaeologists (Noble):** The number of requests for applications and information at this meeting were considerable. Majewski will write a newsletter column about the Register. Noble will recommend dissolving the presidential committee now that the structure is established. Noble asked whether the representative should be elected or appointed, and the board discussed options. Michael moved that the Register representative from SHA be appointed by the board for a three-year term of office (seconded S. Rodeffer; carried). Gray requested the board to revisit the issue at the end of the first term, which will begin in 2000. Noble was asked to begin defining the relationship of the representative to the board. The representative will be appointed at the mid-year meeting based on recommendations from the Nominations and Elections Committee and the process included in the procedures manual.

- **Nominations and Elections Committee (Cressey):** The committee is seeking nominees for RPA representative, the Nominations and Elections Committee, the President, and the board. Approximately 15-20 individuals with commitment and prior service to SHA have been identified, but since the list is heavily weighted to the East, western recommenda-

tions are encouraged. The board requested that the committee confirm willingness to serve with potential candidates and provide a report at the mid-year meeting.

- **Budget Committee (S. Rodeffer):** The committee passed the following two motions referred to the Board: 1) On a one-time basis approve a budget line item of \$1,000 for purchasing computer equipment for the reviews editor provided that no further equipment be purchased until an equipment policy is developed at the mid-year meeting, and 2) that the Backcountry Archaeological Services proposal for 1999 be approved and that the Business Office Oversight committee take on examining some issues and developing a request for proposal for competitive procurement of business office services. The committee recommended approval of the publications and operations budgets as circulated. The committee also is discussing two issue papers prepared by the Secretary-Treasurer concerning the allocation of resources to particular functions including what equipment and support costs should be paid by the society and modifications to the current budget cycle to improve operations. The committee will forward the results of deliberations to the board for consideration at the mid-year meeting.

- **Publications Budget:** Gray expressed concern about having only a \$5,000 reserve at the end of this year. Michael explained that the old stock of readers is nearly depleted and this volume has been a mainstay of the publications program. David Brauner and his students have evaluated articles for the new reader and a selection of 34 articles is being reviewed by individuals who use the current reader in class to identify the final 24. The estimated printing cost of \$8,000 cannot be refined until the final articles are chosen; purchase price should be kept as low as possible. The new reader must be available for spring semester so it must be printed as soon as possible. Commitments already have been made to Parks Canada for the second reader; final license cannot be obtained until all articles have been completed. This reader probably will sell for \$35.00, with 1,000 copies to be printed.

S. Rodeffer moved that the publications account budget be accepted (seconded Renaud). Michael stated that the Editorial Advisory Committee is concerned about production of *Underwater Archaeology*. Over the past five years the SHA has invested approximately \$10,000 in this publication that has not been recovered. Denise Lakey will email the membership (about 60% have email) to seek opinions on the problem with this publication. Total sales are now less than five years ago even though the quality has improved. All authors are now required to purchase advance copies and a major ad campaign in *Archaeology Magazine* (circulation 250,000-400,000) resulted in only six sales. Gray asked about costs for alternative formats like the website where the SHA would only need to pay for composition. Carrell stated that one job of the Underwater Program Chairs is to raise money for composition. Michael will try to assemble information for the mid-year meeting. The motion was carried.

- **Operations Budget:** Regarding income, the board discussed changes to postal service regulations that may permit the society to accept advertising from profit-making concerns. M. Rodeffer will confirm with the postal service. Carrell moved that an ACUA-organized workshop be run through the newly established procedures for the SHA workshops and the revenue for their workshop be allocated to the ACUA (seconded S. Rodeffer; carried). Donations toward the workshops should be acknowledged in the Newsletter.

McKee moved that no more equipment be purchased until a firm policy on equipment purchase is decided on at the mid-year 1999 board meeting (seconded Gray; carried). This does not preclude purchasing a computer for the reviews editor.

Michael stated that the editorial expenses have not really changed but are presented in more detail. Barka believes that an additional \$1,000 may be necessary in 1999 if Pagemaker assistance is no longer provided by the College of William and Mary.

Considerable discussion ensued about sending the large exhibit to national meetings and the relationship of the cost and effort to returns. Majewski asked the Inter-society Relations Committee to define benefit for the mid-year meeting.

Michael stated that he appreciated the information circulated on Business Office costs; he observed that increases have been incremental and not substantial. Michael said that he was not specifically questioning the \$17.65/hour services rate, the 21% fringe benefit rate, the 71.5% overhead charged on services plus fringe benefits, or the 10% profit charged on services plus fringe benefits plus overhead. He stated he was concerned about what was included in computing the overhead rate. Michael further said that in December when he had requested business office rate information, he did so believing it was his fiduciary responsibility as a board member to know what was included in the overhead. His December letter asked for any extant audit data for the Business Office overhead rate, and if such data did not exist, requested that M. Rodeffer provide a breakdown of his overhead rate at a level of detail that an auditor would require. M. Rodeffer declined to provide this information. Michael finds this response unacceptable and stated that when he was in business, failure to provide requested information on overhead meant he was unlikely to receive a contract. He does not believe SHA should have to pay \$4,500 to get this information, as requested by M. Rodeffer. Gray stated that she pays her auditor \$6,000 per year and does not provide information on her firm's overhead. She suggested deferring this question until the RFP is prepared. Michael stated that the Board should know what is included in the overhead rate. Gray stated that the overhead is much lower than most.

M. Rodeffer stated that while his letter might seem unresponsive, he had conferred with a number of colleagues running small businesses about the issue. None had encountered a requirement for provided audit-level overhead information. Several colleagues also said that they had not provided detailed information on

overhead in response to requests. M. Rodeffer said if that level of information were required, it should be included in the RFP, but it has never previously been requested by SHA. He distributed the salary and overhead rates for cultural resource firms assembled by ACRA and noted that his salary and overhead rates are mid-range. Renaud recommended that since the Business Office Oversight Committee will be reviewing other issues and reporting back at the mid-year meeting, they should be allowed to address this concern.

Gray moved to accept the Business Office proposal (seconded Michael). M. Rodeffer noted that he would be willing to accept an early termination clause in his contract, but the board did not move to do so. McKee stated that transition may not take place until June 2000. The motion was carried.

Board members expressed serious concern about Jim Ayres' comments in the business meeting about secrecy in the society. Michael asserted that information about the society must be more open and widely disseminated. Cressey stated that she and Henry Miller viewed Ayres' comment as a personal indictment as they were the leaders of the society at the time, but they had received no questions from Ayres during their terms of office. Cressey asked Ayres to define his specific concerns but he was not forthcoming. Historically Ayres has been con-

cerned about the large size of the society's assets; Gray commented that it is good business to keep twice as much money in equity as in operating. Committee chairs asked Majewski to prepare a column for the newsletter about hidden agendas; she asked for suggestions from the board. Possibilities include a checkoff on the renewal form for serving on committees, publish meeting times of all committees, and specifically discuss society reserves.

Regarding the awards budget, Gray stated that if the society is giving prestigious awards, the attendance of the awardee should be funded. The board generally agreed that the attendance of spouses should not be covered.

The Curation, Conservation, and Collections Management Committee budget includes printing the plan resulting from the conference. Michael has discussed the possibility of issuing this as a special publication and partnering with the U.S. Army Corps of Engineers for publication. Details and possibilities should be clearer by mid-year.

The Budget Committee had recommended deferring the Inter-society Relations Committee's participation in the AAA meeting until funds were available. The board discussed benefits versus costs and the committee's need to have sufficient information to plan their year's work. S. Rodeffer moved to allocate no more

than \$1,800 in the budget (seconded Renaud; carried). De Cunzo and Clouse will develop a list of where the large and small exhibits should be used. De Cunzo stated that putting *Unlocking the Past* on the website was a priority. Gray asked to see cost estimates for alternative formats so fundraising efforts could be developed. Cressey thanked De Cunzo for her well-prepared workplans.

Other deferred line items included a direct-mail appeal to SHA members to increase applications to RPA, which may be reduced at mid-year if the number of applications is encouraging, and bookkeeping assistance for the Secretary-Treasurer. The Business Office can be used to assist with some bookkeeping tasks.

Scott stated that although the income in the proposed operations budget is close to the expenditures, dipping into assets is not a good idea. Gray moved to accept the operations budget (seconded Barka; carried).

• **Mid-Year Meeting:** Tucson, Arizona, April 29-May 2. Board members should plan for two full days of work.

The meeting was adjourned at 9:05 p.m. Respectfully submitted, Stephanie H. Rodeffer, Secretary-Treasurer.

Society for Historical Archaeology

1999 Membership Directory

(Directory compiled 6 April 1999; RPA: Register of Professional Archaeologists)

Individuals

Elizabeth J. Abel
The 106 Group Ltd
370 Selby Ave
St Paul MN 55102-1852
phone +651.290.0977
fax +651.290.0979
email lizabel@106group.com

Julie Abell, RPA
4722 17th St North
Arlington VA 22207-2031
email julie_abell@parsons.com

Lysbeth B. Acuff
2312 E Marshall St
Richmond VA 23223-7147
phone +804.367.2323 x 134
fax +804.367.2391
email bacuff@dhrr.state.va.us

Jim Adams
24 Buccaneer Dr
Key Largo FL 33037-2340
phone +305.230.1144 x 3081
fax +305.230.1190
email jim_adams@nps.gov

Keith W. Adams
PO Box 39
Sweet Briar VA 24595-0039
email adams@alison.sbc.edu

Natalie P. Adams, RPA
309 Pall Mall St
Columbia SC 29201-4324
phone +803.252.9346
fax +803.252.9346
email nadams@scsn.net

Sarah E. Adams
322 E 17th St
Covington KY 41014-1315
phone +513.287.7700
fax +513.287.7703
email irishsea@netscape.net

William H. Adams
Archaeology Dept/Flinders Univ
GPO Box 2100
Adelaide SA 5001
Australia
phone +61.08.8201.5257
fax +61.08.8201.3845
email bill.adams@flinders.edu.au

Charles Adkins
PO Box 56154
North Pole AK 99705-1154
phone +907.488.6216
email cadkins@mosquitonet.com

Richard Affleck, RPA
13 Clover Terr
Lake Hopatcong NJ 07849-1002
phone +973.663.0624
fax +973.678.3427
email raffleck@lba-crg.com

Anna S. Agbe-Davies
4638 Hazel Ave, 1st Flr
Philadelphia PA 19143-2104
email annaagbe@sas.upenn.edu

Todd Ahlman
250 S Stadium Hall
Dept of Anthropology
Knoxville TN 37996-0001
phone +423.974.4408
email tahlman@utkx.utcc.utk.edu

Justine Ahlstrom
PO Box 644
Glenham NY 12527-0644
phone +914.737.7878

W. Frank Ainsley
Earth Science Dept, UNCW
601 S College Rd
Wilmington NC 28403-3201
phone +910.962.3493
fax +910.962.7077
email ainsleyf@uncwil.edu

Louise E. Akerson
6601 Bellevue Dr
Columbia MD 21046-1018
phone +410.995.0259
email 107667.2730@compuserve.com

Carrie Alblinger
706 Hamilton Ave
Williamsburg VA 23185-4503
phone +757.229.6675
email cbalb1@maila.wm.edu

Elizabeth M. Alexander
8721 Bluedale St
Alexandria VA 22308-2307
phone +703.360.6607
fax +703.360.0198
email balexa231.aol.com

Molly B. Alexander, RPA
3961 Santa Clara Way
Livermore CA 94550-3357
phone +925.606.6977
fax +925.606.6993
email acftfliehr@aol.com

Rani T. Alexander
5030 Noche Bella Loop
Las Cruces NM 88011-2521
phone +505.646.5809
fax +505.646.3725
email raalexan@nmsu.edu

J. Stephen Alexandrowicz
Archaeological Consulting Srvce
PO Box 39
Lytle Creek CA 92358-0039
phone +909.887.0795
fax +909.887.0795
email alexarcheo@aol.com

Bernard Allaire
29 Rue de Laseppe
33000 Bordeaux
France
phone +33.56.010938
fax +33.56.010938
email ballaire@compuserve.com

James M. Allan
118 Crocker Ave
Piedmont CA 94610-1213
phone +925.523.9070
fax +925.254.3553
email allan@qal.berkeley.edu

Ken Alldredge
5301 S Broadway #A
St Louis MO 63111-2022
phone +314.263.4190
fax +314.331.8895
email ken.alldredge@
mvs02.usace.army.mil

Mitch Allen
Altamira Press
1630 N Main St Suite 367
Walnut Creek CA 94596-4609
phone +925.938.7243
fax +925.933.9720
email mitch@altamira.sagepub.com

Rebecca S. Allen, RPA
5248 Carriage Dr
Richmond CA 94803-3854
phone +510.758.9715
email rsallen@sps.net

S. Jane Allen
3656 Hilo Pl
Honolulu HI 96816-3318
phone +808.545.2462
fax +808.528.5379
email sjallen@oees.com

Ruth CC. Alter, RPA
Archaeos
11590 Faisan Way
San Diego CA 92124-2824
phone +619.573.1835
fax +619.573.1835
email davidg@connectnet.com

Jeff Altschul, RPA
PO Box 31865
Tucson AZ 85751-1865
phone +520.721.4309
fax +520.298.7044
email sriadmin@aol.com

Amber D. Amari
4200 54th Ave S #69
St Petersburg FL 33711-4744
phone +727.864.7978
email amariad@eckerd.edu

Fernando Amores
Prehistoria & Arqueologia Dept
Univ de Sevilla/ c/ M. Padilla
41004 Sevilla
Spain
phone +34.5.455.1411
email fernando@polifemo.us.es

Thomas Amorosi, RPA
20 Sherman St
Brooklyn NY 11215-6015
phone +718.832.2873
fax +718.832.2873
email tamorosi@ix.netcom.com

Leslie John Amundson, RPA
Stantec Consulting Ltd
3502 Taylor St E #108
Saskatoon SK S7H 5H9
Canada
phone +306.665.7655
fax +306.665.3312
email bamundson@stantec.com

Adrienne Anderson
1440 S Kendall St
Lakewood CO 80232-5749
phone +303.969.2846
fax +303.987.6675
email adrienne_anderson@nps.gov

Catherine M. Anderson
5360 Asphodel Dr
Baton Rouge LA 70806-3548
phone +504.927.7668

Dean L. Anderson
Michigan Historical Center
717 W Allegan
Lansing MI 48918-0001
phone +517.373.1618
fax +517.373.0851
email deana@sosmail.state.mi.us

Emily Anderson
7901 Robben Rd
Dixon CA 95620-9632
phone +707.678.5394
email andersonec@aol.com

Jane Anderson, RPA
4516 W South County Line Rd
Longmont CO 80503
phone +303.772.8893
email jlandrsn@oneimage.com

Nesta J. Anderson
1071 Clayton Ln #709
Austin TX 78723-1047
phone +512.206.0979
email nesta@mail.utexas.edu

Eleanor Andrews
Andrews Cultural Resources
2120 Pennsylvania
Harbor Springs MI 49740-9517
phone +616.526.0869
fax +616.526.0869
email manidok@freeway.net

Wesley L. Andrews
2120 Pennsylvania
Harbor Springs MI 49740-9517
phone +616.526.0869
fax +616.526.0869
email manidok@freeway.net

Shawn L. Andria
131 Eggleston St
Uniontown PA 15401-4021
phone +724.438.6910
email sjand@bellatlantic.net

Jeanne Schultz Angel
226 N Clinton Unit 117
Chicago IL 60661-1102
phone +312.441.5940
email stcmuseum@aol.com

Dana Anthony
PO Box 700
Utopia TX 78884-0700
phone +830.966.3476
fax +830.966.3476
email danthony@swtexas.net

Steven Anthony
6935 Wisconsin Ave
Bethesda MD 20815-6109
phone +301.652.2622
fax +301.652.0216

Rik Anuskiewicz, RPA
182 Marmillan Loop
Reserve LA 70084-6241
phone +504.736.2796

Ronald D. Anzalone
212 W Cameron Rd
Falls Church VA 22046-4031
phone +202.606.8523
fax +202.606.8647
email ranzalone@achp.gov

Ellen A. Armbruster
823 N Jefferson St
Arlington VA 22205-1129
phone +703.465.1225

Philip L. Armitage
50 Meadowview Rd
Exmouth
Devon EX8 4ET
United Kingdom
phone +44.01395.224581
email parmit@globalnet.co.uk

Beth Armstrong
32369 Lake Temescal Ln
Fremont CA 94555-1052
phone +510.489.5862

Douglas V. Armstrong
Anthro Dept/209 Maxwell Hall
Syracuse Univ
Syracuse NY 13244-0001
phone +315.443.2405
fax +315.443.4860
email darmstrong@maxwell.syr.edu

Barto Arnold, RPA
3610 Crowncrest Dr
Austin TX 78759-8710
phone +409.845.6694
email barnold@tamu.edu

Cindy J. Arrington
880 San Mateo Ct
Sunnyvale CA 94086-3440
phone +408.735.8671
email bones2cj@aol.com

Shahira Ashkar
3838 H St #2
Sacramento CA 95816-4623
phone +916.452.5857
email shahira@compuserve.com

Katherine D. Ashton
1677 Princeton Ave
Salt Lake City UT 84105-1737
phone +801.582.0437
email ashtonkd@aol.com

Effie E. Athanassopoulos
Dept of Anthro/Univ Nebraska
126 Bessey Hall/PO Box 880368
Lincoln NE 68588-0368
phone +402.472.0172
fax +402.472.9642
email efa@unlinfo.unl.edu

William Athens
RC Goodwin & Associates Inc
5824 Plauche St
New Orleans LA 70123-4122

Michele C. Aubry
6285 Gentle Ln
Alexandria VA 22310-2260
phone +202.343.1879
fax +202.343.5260
email michele_c_aubry@nps.gov

Reginald Auger
Celat/Faculte des Lettres
Univ Laval
Quebec PQ G1K 7P4
Canada
phone +418.656.2952
fax +418.656.5727
email
reginald.auger@celat.ulaval.ca

Ryan F. Austin
254 Lamarck Dr
Snyder NY 14226-4839
phone +716.839.5562
email rystin@aol.com

Stephen P. Austin, RPACE
(CESWF-EV-EC)
819 Taylor St RM 3A14
Fort Worth TX 76102-6114
phone +817.987.6385
fax +817.978.9947
email stephen.p.austin@swf.usace.army.mil

William O. Autry
59389 CR 13
Elkhart IN 46517-3503
phone +219.535.7402
fax +219.535.7234
email billoa@goshen.edu

George Avery, RPA
Dept of Social Sciences
Northwestern State Univ
Natchitoches LA 71497-0001
phone +318.357.4341
fax +318.357.6153
email averyg@alpha.nsula.edu

Paul G. Avery
University of Tennessee
252 S Stadium Hall
Knoxville TN 37996
phone +423.974.4408
email dixie2@highland.net

Edward Ayres
Yorktown Victory Center
PO Box 1607
Williamsburg VA 23187-1607
phone +757.887.1776
fax +757.887.1306

James E. Ayres, RPA
1702 E Waverly
Tucson AZ 85719-3754
phone +520.325.4435
fax +520.620.1432

Jan M. Baart
Archeologie Amsterdam
Noordermarkt 45
1015 NA Amsterdam
Netherlands
phone +31.20.622.5967
fax +31.20.638.1454
email areham.dab@pi.net

Lawrence E. Babits
Maritime History Program
East Carolina Univ
Greenville NC 27858
phone +919.328.6788
fax +919.328.6754
email hibabits@ecuvm.cis.ecu.edu

David W. Babson
Syracuse Univ, Dept of Anthro
209 Maxwell Hall
Syracuse NY 13244-0001
phone +315.476.9604
email dbabson@maxwell.syr.edu

Alexandre Bermudez Bagniewski
Shin Qi 12 Conjunto 2 Casa 13
Lago Norte
Brasilia 71525-252
Brazil
phone +55.61.577.3308
email alexbagniewski@hotmail.com

Susan Bupp Bailey
20566 Overton Ct
Sterling VA 20165
email slbupp@aol.com

Thomas W. Bailey
Hemisphere Field Services, Inc
2635 4th St SE
Minneapolis MN 55414-3201
phone +612.379.8364
fax +612.623.0177
email tomb@hemispherefs.com

Allison Bain
191 Hinton Ave N
Ottawa ON K1Y 1A2
Canada
phone +613.729.6964
fax +613.729.7123
email naraine@igs.net

Donald Baird
4 Ellsworth Ter
Pittsburgh PA 15213-2808

Charity Baker
50 1/2 Elmwood Ave
Burlington VT 05401-4346
phone +802.879.2017
email charitymb@aol.com

Emerson W. Baker
37 Old East Scituate
York ME 03909-5720
phone +207.363.0255
fax +207.363.0255
email emerson.baker@salem.mass.edu

Joan E. Baker
600 Barwood Park #426
Austin TX 78753-6448
phone +512.836.8492
email gbsoccer@compuserve.com

Patricia H. Baker
RR 2, Box 545-D
Greensburg PA 15601-8739
phone +724.834.7563
fax +724.238.3731
email pbaker@skellyloy.com

Shane A. Baker
670 North 600 East
Provo UT 84606-1912
phone +801.378.7122
fax +801.378.7123
email shane_baker@byu.edu

Steven G. Baker, RPA
PO Box 1603
Montrose CO 81402-1603
phone +970.249.2283

Suzanne Baker, RPA
609 Aileen St
Oakland CA 94609-1609
phone +510.654.8635
fax +510.654.8635
email suzannebaker@compuserve.com

Thomas R. Baker, RPA
RR 2 Box 545-D
Greensburg PA 15601-8739
phone +724.834.7563
fax +724.238.3731
email tbaker7432@aol.com

Rebecca Balcom
Golder Associates Ltd
940 6th Ave SW 10th Flr
Calgary AB T2P 3T1
Canada
phone +403.299.5611
fax +403.299.5606

Michael J. Baldrice
4567 Canyon Ridge Ln
Reno NV 89503-9416
phone +916.994.3401

Joseph F. Balicki
4839 Dodson Dr
Annandale VA 22003-6138
phone +703.354.9737
fax +703.642.1837
email balicki.jma@aol.com

Mary Jane Balicki
4839 Dodson Dr
Annandale VA 22003-6138
phone +703.354.9737
email balicki.jma@aol.com

Christie L. Ball
26258 Via Roble
Mission Viejo CA 92691-2544
email swiftidy@aol.com

David A. Ball
2010 SE 135th Ave
Vancouver WA 98683-7130
phone +360.260.4805
email dball4805@aol.com

Donald B. Ball, RPA
312 Iowa Ave
Louisville KY 40208-1427
phone +502.582.5696
fax +502.582.6734

Lori A. Baluta
RR#3 Box 24-D
Shickshinny PA 18655-9503
phone +570.542.4489
email baluta@sas.upenn.edu

Stephanie Bandy
RR5, Box 8A
Hertford NC 27944-9790
phone +919.426.7567
email stephanie@inteliport.com

Cynthia R. Banks
1212 Speer Ln
Austin TX 78745-4963
phone +512.462.3120
email cynthia.banks@tpwd.state.tx.us

Uzi Baram

Soc Sci/New College of the USF
5700 N Tamiami Trail
Sarasota FL 34243-2146
phone +941.359.4217
fax +941.359.4475
email baram@sar.usf.edu

Michael B. Barber

Archaeological Resource Svcs
821 Florida St
Salem VA 24153-5152
phone +540.389.6711
fax +540.387.1505
email mbbbarber@aol.com

James C. Bard, RPA

6645 NW Burgundy
Corvallis OR 97330-9241
phone +541.758.0235 x 3662
email jbard@ch2m.com

Kerri S. Barile

606 Charbonneau
Columbia SC 29210-8033
phone +803.799.3099
email ksbaril@vm.sc.edu

Norman F. Barka

William & Mary/Dept of Anthro
PO Box 8795
Williamsburg VA 23187-8795
phone +757.221.1059
fax +757.221.1066
email nfbark@mail.wm.edu

Andrea Barker

916 Rivage Promenade
Wilmington NC 28412-2750
phone +910.392.7569
email abarker471@aol.com

David Barker

83, Thistleberry Ave
Newcastle-Under-Lyme
Staffordshire ST52LU
United Kingdom
phone +44.1782.232323
fax +44.1782.232500
email david.barker@stoke01.stoke-cc.gov.uk

Leo R. Barker

PO Box 913
Woodacre CA 94973-0913
phone +415.561.4832
fax +415.561.4480
email leo_barker@nps.gov

Keith L. Barr, RPA

Old Inn Farm Rt 1
Fairview IL 61432
phone +309.778.2536

Mary C. Folsom Barse

1026 Union Ave
Baltimore MD 21211-1820
phone +410.321.3236
fax +410.321.3099
email mbarse@sha.state.md.us

Eloise Richards Barter

2601 Sierra Blvd
Sacramento CA 95864-4923
phone +916.485.5976

Robert J. Barth

Univ of Wisconsin-Eau Claire
Dept of Sociology
Eau Claire WI 54701-4811
phone +715.836.5185

Jennifer Bartlett

Tenn Division of Archaeology
5103 Edmondson Pike
Nashville TN 37211-5129
phone +615.741.1588
fax +615.741.7329
email jbartlett@state.tn.us

Albert F. Bartovics

37 Hog Hill Rd
Pepperell MA 01463-1237
phone +617.495.6722
fax +617.496.3811
email abartovics@hbs.edu

Kevin M. Bartoy

2217 Dwight Way, #4
Berkeley CA 94704-2139
phone +510.841.5620
email bartoy@qal.berkeley.edu

Louise Basa

1220 Waverly Pl
Schenectady NY 12308-2627
phone +518.377.4389
fax +518.374.2215
email basaconsulting@worldnet.att.net

Kenneth J. Basalik

324 Colonial Ave
Collegeville PA 19426-2538
phone +215.699.8006
fax +215.688.8901
email kbasalik@chrisinc.com

George F. Bass

Nautical Archaeology Program
Texas A&M Univ
College Station TX 77843-0001
phone +409.845.6695
fax +409.847.9260
email gfbass@tamu.edu

Beverly E. Bastian, RPA

5440 Engle Rd
Carmichael CA 95608-3010
phone +916.973.9124
email bastian@worldnetnatt.net

James F. Bates

113 N Hill Rd
Greenwood SC 29646-8530
phone +803.637.5396

Whitney L. Battle

110 Reinli St #213
Austin TX 72723-1706
phone +512.458.6689
fax +512.471.1784
email wlbattle@mail.utexas.edu

Robert E. Bauer

17164 Keyes Rd
Snelling CA 95369-9714
phone +209.563.6911
email rbauer@merced.cc.ca.us

Sharon K. Bauer

PO Box 39964
Phoenix AZ 85069-0964
phone +602.249.7687
fax +602.861.7431
email phxskb@dames.com

Sherene Baugher

Landscape Architecture Dept
440 Kennedy Hall/Cornell Univ
Ithaca NY 14853
phone +607.257.2057
fax +607.255.1405
email sbb8@cornell.edu

Timothy E. Baumann, RPA

Anthro Dept/Univ of Missouri
8001 Natural Bridge Rd
St Louis MO 63121-4401
phone +314.516.6021
fax +314.516.7235
email tbaumann@umsl.edu

Paulo F. Bava de Camargo

R. Pedroso de Alvarenga 157
#164 Itaimbibí
Sao Paulo 04531-010
Brazil
phone +55.11.3064.5480
fax +55.11.853.6610
email bava@sanet.com.br

Edward P. Baxter, RPA

8558 Smith Ln
College Station TX 77845-7548
phone +409.260.2963
email macbaxter@aol.com

Jane Baxter

Museum of Anthro/Room 4009
Univ Museums Bldg/Univ of MI
Ann Arbor MI 48109
phone +734.764.0481
fax +734.764.7738
email jejb@umich.edu

R. Scott Baxter

PO Box 442
Silver City NV 89428-0442
phone +702.741.4473
email prospector1@hotmail.com

Thomas Beaman Jr.

126 Canterbury Rd
Wilson NC 27896-1355
phone +252.291.2768
email tbeamanjr@aol.com

Vicki R. Beard, RPA

530 Lamont Ct
Rohnert Park CA 94928-4604
phone +707.795.8774
fax +707.795.5420
email vrb@sonic.net

Tom Beasley

3470 Turner St
Vancouver BC V5K 2H7
Canada
phone +604.660.0679
fax +604.660.0195
email tbeasley@intergate.bc.ca

Pierre Beaudet

840 Sir Adolphe Routhier
Quebec PQ G1S 3P3
Canada
phone +418.527.4835
fax +418.649.8225
email pierre_beaudet@pch.gc.ca

Mary C. Beaudry

Boston U, Dept of Archaeology
675 Commonwealth Ave
Boston MA 02215-1406
phone +617.353.3415
fax +617.353.6800
email beaudry@bu.edu

Monica Beck

920 S Main St
Summerville SC 29483-5916
phone +803.873.7475
fax +803.873.1740
email olddorchester@cchat.com

Marshall Joseph Becker

Anthropology
West Chester Univ
West Chester PA 19383-0001
phone +610.436.2884
email mbecker@wcupa.edu

Ira Beckerman

500 Ninth St
New Cumberland PA 17070-1509
phone +717.772.0830
fax +717.772.0834

Joanna Behrens

Dept of Archaeology
Univ of Witwatersrand PO Wits
2050 Johannesburg
South Africa
phone +27.011.716.2752
fax +27.011.339.1620
email 107jpb@cosmos.wits.ac.za

Gary W. Beiter, RPA

3548 SW 69 Way
Miramar FL 33023-6028
phone +954.327.0906

Alison K. Bell

526 8th St NE
Charlottesville VA 22902-4702
phone +804.979.3942
email akb9e@virginia.edu

Edward L. Bell

34 Princeton St #3
Boston MA 02128-1657
phone +617.727.8470
fax +617.727.5128
email ebell@sec.state.ma.us

Elizabeth D. Benchley

Archaeology Institute/UWF
11000 University Pkwy
Pensacola FL 32514-5732
phone +850.474.3015
fax +850.474.2764
email ebenchle@uwf.edu

Lee A. Bennett

Bennett Management Services
PO Box 656
Monticello UT 84535-0656
phone +435.587.2556
fax +435.587.2556
email lbennett@sanjuan.net

Judith A. Bense

UWF Archaeology Institute
11000 University Pkwy Bldg 80
Pensacola FL 32514-5732
phone +904.474.3015
fax +904.474.2764
email jbense@ai.uwf.edu

Raymond Benson, RPA

PO box 1164
Meadow Vista CA 95722-1164
phone +530.878.6863
fax +530.887.8235
email rbenson@jps.net

Robert J. Benson

965 NE 127 St
North Miami FL 33161-4911
phone +305.893.6983
fax +305.893.6983
email d004018c@dc.seflin.org

Kathryn Bequette

PO Box 340
Bailey CO 80421-0340
phone +303.838.7475
fax +303.623.6343
email kbequett@jeffco.k12.co.us

Christa Beranek
504 Beacon St #A
Boston MA 02115-1042
phone +617.437.9073
email cberanek@bu.edu

Richard E. Berg
5824 43rd Ave S
Minneapolis MN 55417-3011
phone +612.727.1049

Jane R. Berkeley
2659-2 Barracks Rd
Charlottesville VA 22901-2107
phone +804.923.361

Alice Berkson
904 Mayfair Rd
Champaign IL 61821-4437
phone +217.356.4829
fax +217.398.1952
email 72727.1774@compuserve.com

David J. Bernstein, RPA
Dept of Anthropology
SUNY-Stony Brook
Stony Brook NY 11794-0001
phone +516.632.7615
fax +516.632.9165
email bernstei@datalab2.
sbs.sunysb.edu

J. Berryman
2733 Thunder Dr
Oceanside CA 92056-3312
phone +760.630.4334
email jb11450@aol.com

Bruce W. Bevan
356 Waddy Dr
Weems VA 22576-2004
phone +804.435.0054

Marcia Bianchi Vilelli
J.L.Pagano 2601 5a
1425 Buenos Aires
Argentina
phone +54.1.802.4780
fax +54.1.804.6567
email bianchi@interar.com.ar

Barbara J. Bielefeldt
133 S 17th Pl
La Crosse WI 54601-4257
phone +608.782.0846
fax +608.782.1548
email biele_bj@mail.uwlax.edu

Stephen R. Bilicki
1007 Poplar Ave
Annapolis MD 21401-3337
phone +410.514.7668
fax +410.987.4071
email bilicki@dhed.state.md.us

Tamara Billie
PO Box 4950
Window Rock AZ 86515
phone +520.871.7136
fax +520.871.7886

Thomas C. Birchett
1820 Vicklan St
Vicksburg MS 39180-3746
phone +601.638.6720
email tpasse@vicksburg.com

Douglas A. Birk
4522 Nokomis Ave S
Minneapolis MN 55406-3748
phone +612.722.4231

Wayne Bischoff
4562 Ottawa
Okemos MI 48864-2029
phone +517.347.1657
email bischoff@pilot.msu.edu

Jerrell Blake Jr.
Point Ann Dr
HCR 61, Box 146
Hartfield VA 23071-9719

Marie E. Blake, RPA
600 Barwood Park #124
Austin TX 78753-6447
phone +512.837.4653
email 71212.1775@compuserve.com

Jane Anne Blakney
3245 E University, Apt 609
Las Cruces NM 88011-9141
phone +505.532.1875
email jblakney@nmsu.edu

Ellen Blaubergs
2 Petherwin Pl, RR 1
Hawkestone ON L0L 1T0
Canada
phone +705.326.2071
fax +705.326.2071
email eblaubergs@encode.com

Peter Bleed
Dept of Anthropology
Univ of Nebraska-Lincoln
Lincoln NE 68588
phone +402-472-2439
email pbleed@unl.edu

James D. Bloemker
Williams-Gas Pipelines-Transco
PO Box 1396
Houston TX 77251-1396
phone +713.215.2656
fax +713.215.4551
email james.d.bloemker@
wgp.twc.com

Thomas W. Bodor
2063 Maidstone Farm Rd
Annapolis MD 21401-6029
phone +410.626.8811
email twb001@aol.com

Michael C. Bonasera
65-62 Saunders St, Apt 7D
Rego Park NY 11374-4253
phone +718.896.4220
fax +212.432.2981

Anne Wainstein Bond
Colorado Historical Society
1300 Broadway
Denver CO 80203-2104
phone +303.866.4691
fax +303.866.5739

Clell L. Bond, RPA
Espey, Huston & Associates Inc
PO Box 519
Austin TX 78767-0519
phone +512.327.6840
fax +512.327.2453
email clellb@eha.com

Stanley C. Bond Jr.
69 Duck Hollow Ln
Elkton MD 21921-7609
phone +410.671.1572
fax +410.671.1680
email sbond@aec.apgea.army.mil

William J. Bonk
PO Box 1648
Kamuela HI 96743-1648
phone +808.885.4035

Blaine Borden
PO Box 838
152 So Yarmouth Rd
Dennis MA 02638-0838
phone +508.385.3307

Dale R. Borders
12750 E Michigan Ave
Battle Creek MI 49014-8986
email dbord1950@aol.com

Richard M. Bordner
1541 Dominis St #905
Honolulu HI 96822-3261

Laurie Boros
FERC--OPR/DEER/ERC I, Rm 7T-05
888 First St NE
Washington DC 20426-0001
phone +202.208.1048
fax +202.208.0353

Jason Boroughs
107 Wickre St
Williamsburg VA 23185-5333
phone +757.564.8287
email jjboro@maila.wm.edu

Bradford Botwick
1211 Hollins Rd
Richmond VA 23229-5929
phone +804.644.0656
fax +804.643.8119
email gprchmnd@richmond.infi.net

Joanne Bowen
Dept of Archeological Research
Col Williamsburg Fnd, Box 1776
Williamsburg VA 23187
phone +757.220.7338
fax +757.565.8577
email jvbowe@facstaff.wm.edu

Beth Anne Bower
1 Marshall Rd
Stoneham MA 02180-1036
phone +617.494.8100
fax +617.494.8186
email bbower@smartroute.com

Peter Bowers
Northern Land Use Research Inc
PO Box 83990
Fairbanks AK 99708-3990
phone +907.474.9684
fax +907.474.8370
email pbowers@pobox.alaska.net

Alan R. Bowes
705 10th Ave
Salt Lake City UT 84103-3618

Gary Bowyer
200 Winters Dr
Carson City NV 89703-3730
phone +541.683.7390
fax +541.683.5734
email gbowyer@efn.org

Varna G. Boyd, RPA
3435 34th Pl NW
Washington DC 20016-3135
phone +301.982.2854
fax +301.220.2595
email vboyd@q_and_o.com

Wayne Boyko, RPA
7121 Rockridge Ln
Fayetteville NC 28306-9744
phone +910.396.6680
fax +910.396.5830
email boykow@bragg.army.mil

James E. Bradford
PO Box 728
Santa Fe NM 87504-0728
phone +505.988.6758
fax +505.988.6876
email jim_bradford@nps.gov

Michael Brand
925 Alderson Ave
Coquitlam BC V3K 1V5
Canada
phone +604.939.6750
email mbrand@sfu.ca

Jamie C. Brandon
2242 Hatfield St
Fayetteville AR 72703-1207
phone +501.973.0641
email tjnjamie@earthlink.net

Nick Brannon
Recording/EHS/Environment Dept
5-33 Hill St
Belfast BT1 2LA
United Kingdom
phone +44.01232.543023
fax +44.01232.543111
email nick.brannon@doeni.gov.uk

Nicole Branton
331 S Alvernon Way, Apt 10
Tucson AZ 84511-4100
phone +520.318.9455
email nbranton@u.arizona.edu

David R. Brauner
Dept of Anthropology/Waldo 238
Oregon State Univ
Corvallis OR 97331
phone +541.737.3855
fax +503.737.3650
email dbrauner@orst.edu

Robert N. Bredau
5228 Kauai Way
Fair Oaks CA 95628-3715
phone +916.965.8712
fax +916.965.8712
email bredau@calweb.com

Laurel Harrison Breece
Geography & Anthropology Dept
CSPU
Pomona CA 91768
phone +909.869.3582
fax +909.869.3586
email lhbreece@csupomona.edu

Eleanor E. Breen
5003 Althea Dr
Annandale VA 22003-4143
phone +703.764.3093
email eeb-jow@erols.com

Emanuel Breitburg
Tennessee Dept of Conservation
5103 Edmondson Pike
Nashville TN 37211-5129
phone +615.741.1588

David M. Brewer
1517 Jackson St
Tallahassee FL 32303-5440
phone +850.580.3011 x 141
fax +850.580.2884
email dbrewer@seac.fsu.edu

Sarah T. Bridges
140 Birch St Apt C-3
Falls Church VA 22046-2110
phone +703.287.8938
email bridgesst@aol.com

Nancy J. Brighton
22 Webster Ave Apt 6H
Brooklyn NY 11230-1033
phone +212.264.0473
fax +212.264.6040
email nancy.j.brighton@usace.army.mil

Stephen A. Brighton
116 Nonantum St
Brighton MA 02135-2410
phone +617.782.8578
email sbright@bu.edu

Ruth A. Brinker
Rt 2, Box 135-2
Elkins WV 26241-9607
phone +304.636.1800
fax +304.636.1875
email rbrinker/r9_monong@fs.fed.us

James Briscoe
PO Box 6566
Norman OK 73070-6566
phone +405.329.5425
fax +405.324.7431
email bes@telepath.com

Kelly M. Britt
500 W 122nd St #2E-1
New York NY 10027-5843
phone +212.663.4165
email kmbritt@mailexcite.com

Sylvia M. Broadbent
Dept of Anthropology
Univ of California
Riverside CA 92521-0001
phone +909.689.3857

John D. Broadwater
Monitor NMS/NOAA
100 Museum Dr
Newport News VA 23606-3759
phone +757.599.3122
fax +757.591.7353
email jbbroadwater@ocean.nos.noaa.gov

James P. Brock, RPA
Archaeological Advisory Group
PO Box 491
Pioneertown CA 92268-0491
phone +760.228.1142
fax +760.369.4002
email archadvgrp@aol.com

Paul E. Brockington Jr.
5980 Unity Drive Suite A
Norcross GA 30071-3573
phone +770.662.5807
fax +770.662.5824
email ington@aol.com

John H. Broihahn
Hist. Pres. WI St Hist'l Soc
816 State St
Madison WI 53706-1417
phone +608.264.6496
fax +608.264.6404
email john.broihahn@ccmail.adp.wisc.edu

Alasdair M. Brooks
Dept of Archaeology
Univ of York, Kings Manor
York YO1 2EP
United Kingdom
phone +44.1904.433931
email amb110@york.ac.uk

Allyson Brooks
1620 Young Rd NW
Olympia WA 98503
phone +360.866.8375
email allysonb@cted.wa.gov

Audene Brooks
c/o Archaeology Division
Port Royal
Kingston 1
Jamaica

Richard Brooks
SRARP/USC
PO Box 400
New Ellenton SC 29809-0400
phone +803.725.3623
fax +803.725.9723
email brooksr@garnet.cla.sc.edu

McDonald Brooms
100 Lake Ridge Ln
Mathews AL 36052-3538
phone +334.670.3639
fax +334.670.3706

David S. Brose, RPA
Schiele Mus of Natural History
1500 E Garrison Blvd
Gastonia NC 28054-5133
phone +704.866.6902
fax +704.866.6041
email dbrose@schielemuseum.org

David L. Browman, RPA
Dept of Anthropology
Washington Univ
St Louis MO 63130-4899
phone +314.935.5231
fax +314.935.8535
email dlbrowma@artsci.wustl.edu

David A. Brown
27 Creekpoint Cove
Newport News VA 23603-1362
phone +757.888.0023
email g5076dbrow@umb.sky.cc.umb.edu

David O. Brown, RPA
PO Box 700
Utopia TX 78884-0700
phone +830.966.3476
fax +830.966.3448
email david.brown@mail.utexas.edu

Gail William Brown
13224 Dangelo Dr
Bowie MD 20720-4726
phone +301.464.4385
email w-gbrown@bss1.umd.edu

Jody L. Brown, RPA
4 Morning Dove Cir
Sacramento CA 95833-1626
phone +530.741.7114
fax +530.741.4457
email jody_brown@dot.ca.gov

Kenneth L. Brown
Dept of Anthropology
Univ of Houston
Houston TX 77204-0001
phone +713.743.3789
email klbrown@uh.edu

Kristine N. Brown, RPA
Dept of Anthro
Univ of Houston
Houston TX 77204-0001

Marley R. Brown III
Colonial Williamsburg Fdn
PO Box 1776
Williamsburg VA 23187-1776
phone +757.220.7330
fax +757.220.7990
email mbrown2@cwf.org

Sharon K. Brown
1701 N 20th Ave
Pensacola FL 32503-5758
phone +850.438.0744
email 104603,3315@compuserve.com

Maureen Brown-Durst
515 Kampman Blvd
San Antonio TX 78201-4832
phone +210.732.1834
fax +210.458.4378
email maureenb@lonestar.utsa.edu

David E. Bruner, RPA
2618 N Red Cedar Cir
The Woodlands TX 77380-1736
phone +218.296.7932
email bf20588@binghamton.edu

Jerry L. Bryant
17135 State Rout 410
Naches WA 98937-9408
phone +509.658.1088
email archeomoos@aol.com

Sabrina Buck
3757 Whichard Rd
Greenville NC 27834-7730
phone +919.758.8191
email sbuck@ewu.campus.mci.net

William G. Buckles
225 Jackson
Pueblo CO 81004-1827
phone +719.544.0484
email billbuck@usa.net

Jeff Buechler, RPA
13110 Michelle Dr
Rapid City SD 57702-8501
phone +605.341.2361
fax +605.341.2361
email dakresrch@aol.com

Larry Buhr
3401 Kings Row
Reno NV 89503-2013
phone +702.746.0916
fax +702.327.2226
email buhr@scs.unr.edu

Lon Bulgrin
SPS #741
PO Box 10006
Saipan MP 96950-8906
phone +670.664.2122
fax +670.664.2139
email lbulgrin@saipan.com

Mary R. Bullard
5 Sunview Terr
South Dartmouth MA 02748-3112
phone +508.996.8415

Lee Burke
8928 Meadow Knoll Dr
Dallas TX 75243-7517
phone +214.341.4070

Shane Burke
115 Monument St Unit 29
Mosman Park 6012 WA
Australia
phone +61.93832541
email sburke@cylene.uwa.edu.au

Thomas D. Burke
Archaeological Research Svc
PO Box 701
Virginia City NV 89440-0701
phone +702.847.0615
fax +702.847.0616

David V. Burley
Dept of Archaeology
Simon Fraser Univ
Burnaby BC V5A 1S6
Canada
phone +604.291.4196
fax +604.291.5666
email burley@sfu.ca

Jason M. Burns
1002 E Strong St. Apt C
Pensacola FL 32501-3366
phone +850.429.9856
fax +850.474.2764
email jburns@students.uwf.edu

Sharon Ann Burnston
78 Center Hill Rd
Epsom NH 03234-4808
phone +603.736.8938
email millfarm@sprintmail.com

Marcy J. Burr
PO Box 478
Hudson IL 61748-0478
phone +309.726.2601
email mrburr@aol.com

Jeff Burton
332 E Mabel St
Tucson AZ 85705-7455
email jeff_burton@nps.gov

Colin Busby, RPA
Basin Research Assoc Inc
724 Sybil Ave
San Leandro CA 94577-5227
phone +510.430.8441
fax +510.430.8443
email basinres@sprintmail.com

Virginia R. Busby
1440 Grove Rd
Charlottesville VA 22901-3126
phone +804.295.3729
email vrb5q@virginia.edu

Jane C. Busch
PO Box 18688
Cleveland Heights OH 44118-0688
phone +216.321.0985
fax +216.321.0758
email janecbusch@aol.com

David Richard Bush
Heidelberg College
310 E Market St
Tiffin OH 44883-2434
phone +419.488.2327
fax +419.488.2236
email dbush@mail.heidelberg.edu

Fiona Bush
110 Peartree Ln
Parkerville WA 6081
Australia
phone +61.08.9295.4109

Susan Mira Busillo
35 Quaker Rd
Princeton Jct NJ 08550-1615
phone +607.936.1757
email realbus@aol.com

Helene Buteau
8548 rue Saint-Denis
Montreal PQ H2P 2H2
Canada
phone +514.381.5112
fax +514.381.4995
email archeotc@odyssee.net

Norman Buttrick
168 Clinton St
Portland ME 04103-3228
phone +207.773.4070
email buttri1@maine.rr.com

Patti Byra
2765 Lewisberry Rd
York Haven PA 17370-9106
phone +717.938.3168
email plbyra@earthlink.net

Kathleen M. Byrd
6991 Hwy 6
Natchitoches LA 71457-7001
phone +318.357.6195
fax +318.357.6153
email byrd@alpha.nsula.edu

Melanie Cabak
PO Drawer 400
New Ellenton SC 29809-0400
phone +803.725.3623
fax +803.725.9723

Karyn L. Caldwell
PO Box 412
Sparta WI 54656-0412
phone +608.388.4795
fax +608.388.5215
email caldwell@osiris.cso.uiuc.edu

Harry F. Campbell
1106 E Pleasant Ave #A
Wyndmoor PA 19038-7643
email hcampb9301@aol.com

Douglas W. Campion
771 De Leon
El Paso TX 79912-4952
phone +915.599.8283
email dcampion@juno.com

Kathleen H. Cande, RPA
522 S Locust Ave
Fayetteville AR 72701-5966
phone +501.575.3556
fax +501.575.5453
email kcande@comp.uark.edu

Hannah Blake Canel
407 College Park Dr
Lynchburg VA 24502-2409
phone +804.237.0880
fax +804.237.0313

John R. Caplinger
151 Casa Robles Dr
Moravian Falls NC 28654-9683
phone +366.838.1501
fax +336.838.1693
email jcap625@aol.com

Caroline D. Carley
Laboratory of Anthropology
Univ of Idaho
Moscow ID 83844-0001
phone +208.882.4151

Ronald C. Carlisle
Brown Carlisle & Assoc, Inc.
175 Woodridge Dr
Carnegie PA 15106-1311
phone +412.279.5222
fax +412.279.5222
email rcc@telerama.com

Shawn Bonath Carlson, RPA
1031 Rose Cir
College Station TX 77840-2327
phone +409.694.1522
fax +409.694.1522
email scarlson@myriad.net

Linda F. Carnes-McNaughton
Archives & History/Hist Sites
310 N Blount St
Raleigh NC 27601-1008
phone +919.733.9033 x 13
fax +919.715.0678
email lcarnes.mcnaughton@ncsl.dcr.state.nc.us

Scott L. Carpenter
InteResources Planning
PO Box 160039
Big Sky MT 59716-0039
phone +406.995.3910
fax +406.995.4834
email scar Carpenter@mcn.net

Edward R. Carr
464 W Second St
Lexington KY 40507-1040
phone +606.252.6161
email ercarr0@pop.uky.edu

Hal Douglas Carr
PO Box 8811
Moscow ID 83843-1311
phone +208.835.4924

Maria Teresa Carrara
San Lorenzo 2109
2nd "B"
(2000) Rosario
Argentina
phone +54.041.254446
fax +54.041.21460

E. Dederick (Rick) Carrasco III
Huerfano Consultants
1135 Fillmore
Denver CO 80206-3333
phone +303.322.2819

Toni Carrell
7705 Lake Baykal
Corpus Christi TX 78413-5276
phone +361.883.2863
fax +361.884.7392
email tcarrell@trip.net

Richard L. Carrico
14635 Mussey Grade Rd
Ramona CA 92065-7717
phone +619.578.8964
fax +619.578.0573
email rbrujo@aol.com

Yonara de Oliveira Carrilho
7310 20th Ave NW
Seattle WA 98117-5619
phone +206.323.0486

Richard F. Carrillo
724 W 2nd St
La Junta CO 81050-1428
phone +719.384.8054
fax +719.384.8054
email carrillo@ria.net

Clive A. Carruthers
38-A Noel St
Ottawa ON K1M 2A5
Canada
phone +613.741.8695

Jeff Carskadden
24 S 6th St
Zanesville OH 43701-3607
phone +614.453.1787
email carsk@aol.com

Trevor Carter
202 Yorkmills Rd
Willowdale ON M2L 1K9
Canada
phone +416.391.0391
email t.carter@utoronto.ca

Gerard Casale
6832 Winterberry Ln
Bethesda MD 20817-2939
phone +301.320.6013
email fitzgerard@aol.com

Robert P. Case
9242 Hillside Dr
Spring Valley CA 91977-2145
phone +619.462.7928
fax +619.462.3664
email case619@aol.com

Eleanor C. Casella
Univ of California-Berkeley
Anthro-232 Kroeber Hall #3710
Berkeley CA 94720-0001
phone +510.642.3391
fax +510.643.8557
email casella@qal.berkeley.edu

Mary Casey
420 Marrickville Rd
Marrickville NSW2204
Australia
phone +61.02.9568.5375
fax +61.02.9568.5375
email mary.casey@bigpond.com.au

Deborah Casselberry
545 S Aiken Ave, Apt A
Pittsburgh PA 15232-1519
phone +412.682.7988
email casselberryd@clpgh.org

Mark S. Cassell, RPA
2510 Oakland Rd
Minnetonka MN 55305-2231
phone +612.544.3190
email mscassell@cwix.com

Wade P. Catts
John Milner Associates
535 N Church St
West Chester PA 19380-2303
phone +610.436.9000
fax +610.436.8468
email wcatts@johnmilnerassociates.com

Janene M. Caywood
1002 S 6th W
Missoula MT 59801-3638
phone +406.549.6287
fax +402.721.1964
email jaywood@hrassoc.com

Paul G. Chace, RPA
1823 Kenora Dr
Escondido CA 92027-4028
phone +760.743.8609
email pchace@sdcoe.k12.ca.us

Alexandra A. Chan
26 Aldie St
Allston MA 02134-3719
phone +617.782.2533
email alchan@bu.edu

Marsha A. Chance, RPA
Environmental Services
8711 Perimeter Pk Blvd Ste 11
Jacksonville FL 32216-6389
phone +904.645.9900
fax +904.654.9954
email esinet@ilnk.com

Edward E. Chaney
20676 Chestnut Ridge Dr
Leonardtown MD 20650-4542

C. Thomas Chapman
GSH 0205
PO Box 8705
Williamsburg VA 23187-8705
phone +757.221.6476
email ctchap@mail.wm.edu

Cynthia Otis Charlton
1381 Fir Ave
Wellman IA 52356-9791
phone +319.646.2538
fax +319.646.2538
email cyncharl@netins.net

Thomas H. Charlton
Dept of Anthropology
Univ of Iowa
Iowa City IA 52242
phone +319.335.0535
fax +319.335.0653
email charlton@blue.weeg.uiowa.edu

Robbin Chatan
2548 Yale St
Vancouver BC V5K 1B9
Canada
phone +604.215.1746
fax +604.215.1758

David Chavez
PO Box 52
Mill Valley CA 94942-0052
phone +415.388.9037

Annetta L. Cheek
3315 Longwood Dr
Falls Church VA 22041-2519

Charles D. Cheek
3315 Longwood Dr
Falls Church VA 22041-2519
phone +703.354.9737
fax +703.642.1837
email jmaalex@aol.com

James A. Chiarelli
Earthwatch Institute
PO Box 9104
Watertown MA 02471-9104
phone +617.926.8200
fax +617.926.1973
email jchiarelli@earthwatch.org

Min-Yung Chiu
Inst of History & Philology
Academia Sinica
Nankang Taipei 11529
Taiwan
phone +886.02.2652.3160
fax +886.02.2786.8834
email chiu@pluto.ihp.sinica.edu.tw

Jean-Pierre Chrestien
Canadian Mus of Civilization
100 Laurier St/POB 3100 STA. B
Hull PQ J8X 4H2
Canada
phone +819.776.8369
fax +819.776.8300
email jean-pierre.chrestien@civilization.ca

Catherine M. Christensen
GSH 0229
PO Box 8795
Williamsburg VA 28187-8795
phone +757.221.6103
email cmchri@amail.wm.edu

Marvin H. Christensen
7338 W 109th St
Worth IL 60482-1110

Thomas E. Churchill
951 NE Linden Ave
Gresham OR 97030-5636
phone +502.669.9230

Michael A. Cinquino, RPA
49 Lake Ave
Lancaster NY 14086-2639
phone +716.685.4198
fax +716.685.6286
email mcinquino@aol.com

Jane Perkins Claney
1034 Phoenixville Pike
West Chester PA 19380-4228
phone +610.918.2947
fax +610.918.2950
email 76772.1531@compuserve.com

Andrea G. Clark
PO Box 979
Williamsburg VA 23187-0979
phone +757.566.0868
email dreacklark@widomaker.com

Bonnie Clark
15 Lily Ct
Walnut Creek CA 94595-1337
phone +925.296.0841
email clark@qal.berkeley.edu

David Clark
Dept of Anthropology
Catholic Univ
Washington DC 20064-0002
phone +202.319.5080
fax +202.319.4782

John W. Clark, RPA
6902 Star Dr
Austin TX 78745-6466
phone +512.443.3489
fax +512.416.2746
email john.clark@gte.net

Richard Clark
811 Delafield Ave 2nd Flr
SI NY 10310-2210
phone +718.727.0629
email rclard@gc.cuny.edu

John W. Clauser Jr.
Ofc of State Archaeology
109 E Jones St
Raleigh NC 27601-2806
phone +919.733.7342

Ann Clay
RD #2 Box 2460
Arlington VT 05250-9316
phone +802.362.1656
email aclay72530@aol.com

R. Berle Clay, RPA
240 Shade Ln
Lexington KY 40503-2052
phone +606.277.6976
email berleclay@aol.com

Charles E. Cleland Jr., RPA
The Museum
Michigan State Univ
East Lansing MI 48823
email cleland@pilot.msu.edu

Christopher O. Clement, RPA
SCIAA
1321 Pendleton St
Columbia SC 29208-0001
phone +803.777.8170
fax +803.254.1338
email clembob@garnet.cla.sc.edu

Robert Clouse, RPA
5149 39th Ave S
Minneapolis MN 55417-1651
phone +612.726.1171
fax +612.725.2429
email clous002@maroon.tc.umn.edu

Matthew D. Cockran
7925 Edinburgh Dr
Springfield VA 22153-2969
phone +703.440.8351
email cockran@erols.com

Michael D. Coe
PO Box 1
Heath MA 01346-0001
fax +413.337.5705
email olmecc@aol.com

Jay Robert Cohen
Apt 6D
54 W 16th St
New York NY 10011-6361
phone +212.620.0696
fax +212.620.0696
email jrcohen1@aol.com

Anita G. Cohen-Williams
Ct for Spanish Colonial Arch
4060 Morena Blvd Suite G
San Diego CA 92117-5255
email sdpresidio@sprintmail.com

Arthur B. Cohn
RR 3 Box 4092
Vergennes VT 05491-8614
phone +802.475.2022
fax +802.475.2953
email lcmm@souernet.com

Michael Cohn, RPA
1735 York Ave, Apt 15E
New York NY 10128-6858
phone +212.987.2760

Beth M. Colbert
4012 Pinewood Ln
Allison Park PA 15101

Kenneth W. Cole
1070 Museum Dr
Imperial MO 63052-3524
phone +314.464.2976
fax +314.464.3768

Roger E. Coleman
2206 N McKinley St
Little Rock AR 72207-3522
phone +501.321.5365

James M. Collins
Ofc of the State Archaeologist
700 Clinton St Bldg
Iowa City IA 52242-1030
phone +319.384.0730
fax +319.335.2776
email james_collins@uiowa.edu

Douglas C. Comer, RPA
10508 Pilla Terra Ct
Laurel MD 20723-5728
phone +301.490.5584
fax +301.490.3753
email comer5@aol.com

Elizabeth Anderson Comer, RPA
10508 Pilla Terra Ct
Laurel MD 20723-5728
phone +301.490.5584
fax +301.490.3753
email comer5@aol.com

Patricia Conard
176 Paddington PL
Souderton PA 18964-1798
phone +215.721.7687

Sara Conklin
Nautical Appraisals
239 Sierra Point Rd
Brisbane CA 94005-1664
phone +415.467.6249
fax +415.467.6249
email msnautical@compuserve.com

Pamela A. Connors
555 13th St
Eureka CA 95501-2310
phone +209.532.2671 x 362
email pconnors/r5_stanislaus@fs.fed.us

Melissa Connor
11101 S 98th St
Lincoln NE 68526-9340
phone +402.437.5392 x 110
fax +402.437.5098
email melissa_connor@nps.gov

Bob Conrich
Box 666
Anguilla
British West Indies
phone +264.497.2505
email bob@eastcaribbean.com

Charles W. Consolvo
52 E-3 Estate Thomas
St. Thomas VI 00802
phone +340.774.4370
fax +340.776.0345
email shellseekers@compuserve.com

Cynthia A. Conti
137 Old Springfield Rd
Stafford Springs CT 06076-3027
phone +860.684.3636
fax +860.684.9596

Candice Cook-Slette
1001 Meadowlark Ln
Yreka CA 96097-3239
phone +530.468.5351
fax +530.468.5654
email ccook/r5_klamath@fs.fed.us

Alan H. Cooper, RPA
Morristown-Beard School
70 Whippany Rd
Morristown NJ 07960-4523
phone +973.539.3032 x 419
fax +973.539.1590

Doreen Cooper
PO Box 594
Skagway AK 99840-0594
phone +907.983.9236
fax +907.983.2913
email doreen_cooper@nps.gov

Margaret W. Cooper
2878 Ashton St
Columbia SC 29205-2527
phone +803.782.2468

Stephen Copeland
"Finisterre"
39 Melville Rd
Devonshire DV07
Bermuda
phone +441.236.4817
fax +441.292.1775
email scopeland@ibl.bm

Gary F. Coppock
PO Box 236
Spring Mills PA 16875-0236

Annalies Corbin
622 E B St
Moscow ID 83843-2705
phone +208.882.0156
email klor9054@uidaho.edu

James E. Corbin
Box 13047
SFA Station
Nacogdoches TX 75962-0001
phone +409.468.2457
fax +409.468.2457
email jcorbin@titan.sfasu.edu

Steven Corey
Worcester State College
486 Chandler St
Worcester MA 01602-2832
phone +508.929.8633
fax +508.929.8164
email scorey@worc.mass.edu

Steve Cornett
22 Fairway
Canyon TX 79015-1810
phone +806.655.9163
email scornett@arn.net

James L. Cornette
Dept of Mathematics
Iowa State Univ
Ames IA 50011
phone +515.294.8165
fax +515.294.5454
email cornette@iastate.edu

Fernando Cortes de Brasdefer
Corcega No.383/Col. 20 de Nov.
77038 Chetumal
Quintana Roo
Mexico
phone +2-94-97
fax +7-24-11

Julia G. Costello, RPA
PO Box 288
Mokelumne Hill CA 95245-0288
phone +209.286.1182
fax +209.286.1794
email juliacoste@aol.com

Sam Couch
Geology & Geography/GSU
Box 8149
Statesboro GA 30460-8149
phone +912.681.174
fax +912.681.0668
email scouch@gsa2.cc.gasou.edu

Sean Coughlin
252 South Stadim Hall
Univ of Knoxville
Knoxville TN 37996-0001
phone +423.974.4408
fax +423.974.2686
email coughlin@utkx.utcc.utk.edu

Robert Bruce Council
2584 Avalon Cir
Chattanooga TN 37415-6313
phone +423.265.6989
email rbcoun@vol.com

Paul Courtney
20 Lytton Rd
Clarendon Park
Leicester LE2 1WJ
United Kingdom
phone +44.01162.120271
fax +44.08750.547652
email paul@gaillard.demon.co.uk

Sarah E. Cowie
1103 Linwood Blvd
Columbus GA 31901-1940
phone +706.596.9405
email cowiesarah@aol.com

Verna L. Cowin, RPA
Edward O'Neil Research Center
5800 Baum Blvd
Pittsburgh PA 15206-3706
phone +412.665.2602
fax +412.665.2751
email vlcowin@vms.cis.pitt.edu

Kathryn Crabtree
771 Yuba St
Richmond CA 94805-1568
phone +510.237.9072
email tombstone1@aol.com

Brian D. Crane, RPA
Parsons Engineering Science
10521 Rosehaven St
Fairfax VA 22030-2839
phone +703.218.1486
email brian_crane@parsons.com

Pamela B. Crane
249-C N Fourth St
Old Town ME 04468-1242
phone +207.827.7743
email pmorri61@maine.maine.edu

Leon E. Cranmer
9 Hemlock Ln
Somerville ME 04348-3016
phone +207.287.5726
email leon.cranmer@state.me.us

David Colin Crass
Georgia DNR-HPD, 500 Healey Bg
57 Forsyth St NW
Atlanta GA 30303-2226
phone +404.656.9344
fax +404.657.1040
email david_crass@mail.dnr.state.ga.us

William Douglas Crawford
465 Buckland Hills Dr #27232
Manchester CT 06040-9119
phone +860.648.0532
email 465crawford@msn.com

Pamela J. Cressey
9915 Gunston Rd
Lorton VA 22079-2102
phone +703.541.0730
fax +703.541.0733
email pamcressey@aol.com

Donald Creveling
1707 Forestville Rd
Edgewater MD 21037-2322
phone +410.956.0123
fax +301.249.4524
email crevelingmd@toad.net

Marian Creveling
1707 Forestville Rd
Edgewater MD 21037-2322
phone +410.956.0123
fax +301.344.3033
email marian_creveling@nps.gov

Beau Cripps
RR 4
Red Deer AB T4N 5E4
Canada
phone +403.347.7103
fax +403.347.2846
email bcripps@hotmail.com

Kevin J. Crisman
Nautical Archeology
Anthropology Dept, TAMU
College Station TX 77843-0001
phone +409.845.6696
fax +409.845.6399
email kcrisman@tamu.edu

Thomas A. J. Crist, RPA
312 2nd Ave
Haddon Heights NJ 08035-1408
phone +215.790.1050
fax +215.970.0215
email 71202.3346@compuserve.com

Robert Cromwell
129 Dell St #1
Syracuse NY 13210-2161
phone +315.473.1806
fax +315.473.18006
email cromwelr@aol.com

Penelope J. Crook
24 Blackwood Close
Beecroft NSW 2119
Australia
phone +61.2.9484.6497
fax +61.2.9484.4075
email rmuir+sons@alpha.net.au

Ray Crook
203 Martha Munro Hall
St Univ of West Georgia
Carrollton GA 30118-0001
phone +770.836.4592
email rcrook@westga.edu

Daniel J. Crouch
6402 Capriola Dr
Austin TX 78745-3788
phone +512.444.9202
email czbb132@flash.net

Aron L. Crowell
Artic Studies Ctr/Smithsonian
121 W 7th Ave
Anchorage AK 99501-3611
phone +907.343.6162
fax +907.343.6130
email aronc@muskox.alaska.edu

Elizabeth A. Crowell, RPA
1648 Preston Rd
Alexandria VA 22302
phone +703.931.2588
email elizabeth_crowell@parsons.com

Daniel G. Crozier, RPA
The Evergreens
RD 5, Box 303
Latrobe PA 15650-9112

Scott Crull
PO Box 8033
Woodland CA 95776-8033
phone +916.668.0221
email scottcrull@aol.com

R. Mark Cull
4908 Spring Creek Rd
Knoxville TN 37920-3851
phone +423.609.0515
email cullrm@aol.com

Ross Curtis
139 W 18th St
Durango CO 81301-5009
phone +970.382.0874
email dacrcurt@frontier.net

James G. Cusick
1253 Tangerine Dr
Jacksonville FL 32259-3155

Mary Ellin D'Agostino
20 Ramona Ave
El Cerrito CA 94530-4141
phone +510.528.2378
email dagostin@qal.berkeley.edu

Diane Dallal
South St Seaport Museum
17 State St
New York NY 10004-1501
phone +212.748.8628
fax +212.809.4236
email ddander@worldnet.att.net

Jeremiah R. Dandoy
1321 Botetourt Gardens
Norfolk VA 23517-2203
email jrdandoy@iname.com

Catharine C. Dann
PO Box 4225
Wilmington DE 19807-4225
phone +302.425.0288
email 38598@udel.edu

Glenn P. Darrington
1011 W Lawrence Ln
Phoenix AZ 85021-4481
email gd9@st-andrews.ac.uk

Allen Dart
3002 E Silver
Tucson AZ 85716-2419
phone +520.798.1201
fax +520.798.1966

James M. Davidson
45 N Court St
Fayetteville AR 72701-4855
phone +501.793.9153
email jmicson@aol.com

Craig W. Davis
6262 Morris Rd
Marcy NY 13403-3312

Hester A. Davis, RPA
Ark Archaeological Survey
2475 N Hatch Ave
Fayetteville AR 72704
phone +501.575.3556
fax +501.575.5453
email hadavis@comp.uark.edu

Kathleen Davis
630 Cleveland St
Woodland CA 95695-3960
phone +916.324.4668
fax +916.329.5779
email kdavis@parks.com

Mary Anne Davis
2807 N 31st St
Boise ID 83703-5444
phone +208.334.3847
fax +208.334.2775
email mdavis@ishs.state.id.us

Shelly Davis-King, RPA
Davis-King & Associates
PO Box 10
Standard CA 95373-0010
phone +209.928.3443
fax +209.928.4174
email shellydk@mlode.com

Elizabeth L. Davoli, RPA
15627 Woodwick Ave
Baton Rouge LA 70816-1519
phone +225.272.9703
fax +225.929.9188
email donwicky@aol.com

Shannon Lee Dawdy
2631 Pittsfield Blvd
Ann Arbor MI 48104-5242
phone +734.973.6512
fax +734.647.4881
email sdawdy@umich.edu

Kenneth Dawson
Box 2898
Thunder Bay ON P7B 5G3
Canada

Gordon C. DeAngelo
PO Box 351
Chittenango NY 13037-0351
email arch.dea@worldnet.att.net

John de Bry
Ctr for Historical Archaeology
3220 River Villa Way #161
Melbourne FL 32951-3039
phone +407.723.2467
fax +407.723.2467
email cha@mindspring.com

Christopher R. De Corse
Anthro Dept/209 Maxwell Hall
Syracuse Univ
Syracuse NY 13244-0001
phone +315.445.4647
fax +315.443.4860
email crdecors@maxwell.syr.edu

Lu Ann De Cunzo
Dept of Anthropology
Univ of Delaware
Newark DE 19716
phone +302.831.1854
fax +302.831.4002
email decunzo@udel.edu

Susan D. de France
2221 NW 26 Terr
Gainesville FL 32605-3859
phone +352.378.8139
email sdef@anthro.ufl.edu

Elizabeth de Grummond
%IPCAA-Kelsey Arch Museum
434 S State St
Ann Arbor MI 48109-1390
phone +313.327.0156
email edegrum@umich.edu

Gail L. DeLashaw
7700 E 13th St #24
Wichita KS 67206-1289
email astrho@twsu.campuscwix.net

Philippe de Varennes
89 Thomas St
Aylmer PQ J9H3H63
Canada
phone +819.862.5980

Steven DeVore
2931 Loveland Dr
Lincoln NE 68502-5930
email steve_de_vore@nps.gov

Helen C. DeWolf
2116 Pantera Dr
Bryan TX 77807-2603
phone +409.822.0826
fax +409.862.7792
email crl@tamu.edu

Kathleen Deagan
Florida Museum of Nat History
Univ of Florida
Gainesville FL 32611
phone +904.392.6563
fax +904.392.3698
email kd@flmnh.ufl.edu

Susannah Dean
120 Randolph Rd
Silver Spring MD 20904-1211
phone +301.344.3523
fax +301.344.3033
email susannah_dean@nps.gov

Stewart Deats
PO Box 22342
Flagstaff AZ 86002-2342
phone +520.525.2566

James Deetz
901 Royer Dr
Charlottesville VA 22902-6469
phone +804.971.3881

Ron Deiss, RPA
2034 15th St
Moline IL 61265-3965
phone +309.764.8703

Terry Del Bene
PO Box 352
Rock Springs WY 82902-0352
phone +307.875.8179
fax +307.875.8179
email tdelbene@fascination.com

James P. Delgado
Vancouver Maritime Museum
1905 Ogden Ave
Vancouver BC V6J 1A3
Canada
phone +604.257.8301
fax +604.737.2621

James A. Delle
Dept of Anthropology
Franklin and Marshall College
Lancaster PA 17604
phone +717.399.4542
fax +717.399.4500
email j_delle@acad.fandm.edu

Paul A. Demers
Michigan State Univ Museum
East Lansing MI 48824
phone +517.355.9733
fax +517.432.1103
email demerspa@pilot.msu.edu

Leo A. Demski
1214 DeNarvaez Ave
Bradenton FL 34209-3328
phone +941.974.8504
email demski@virtu.sar.usf.edu

John H. Dendy
713 S Buckeye
Abilene KS 67410-3209
phone +785.239.8618
fax +785.239.8535
email jdendy@dynamac.com

Jackie Denmon
1193 Commonwealth Ave Apt 20
Allston MA 02134-2914
phone +207.827.1292
email jacknjack@aol.com

Richard J. Dent
Dept of Anthropology
American University
Washington DC 20016
phone +202.885.1848
fax +202.885.1837
email potomac@american.edu

Mark Denton, RPA
13325 Traildriver
Austin TX 78737-9531

V. Depellegrin
AD/0/6085865/1577085
361 Union Ave
Westbury NY 11590-3231

Linda Derry
616 King St
Selma AL 36701-5655
phone +334.875.2529
email cahawba@zebra.net

Philip J. DiBlasi, RPA
1244 S Brook
Louisville KY 40203-2718
phone +502.852.6724
fax +502.852.6725
email pjdi101@homer.louisville.edu

Janis L. Dial-Jones
7011 Phoenix Dr
Lincoln NE 68516-4888
phone +402.437.5392 x 115
fax +402.437.5098
email jan_dial-jones@nps.gov

Joseph E. Diamond
Dept of Anthropology
SUNY-New Platz
New Platz NY 12561
phone +914.257.2988

Carol Diaz-Granados, RPA
7433 Amherst Ave
St Louis MO 63130-2939
phone +314.721.0386
fax +314.395.8535
email cdiazgra@artsci.wustl.edu

Martin F. Dickinson, RPA
5600 SW 32nd Ave
Gainesville FL 32608-2109
phone +352.372.2633
fax +352.378.3931
email southarc@gnv.fdt.net

Nancy S. Dickinson
88 Riverside Ave
Riverside CT 06878-1620
phone +203.637.5102
email constancy@aol.com

Jessie J. Diffley
317 Lyric Ln
Silver Spring MD 20901-5012

Katherine J. Dinnel
5985 Broomes Island Rd
Port Republic MD 20676-2185
email silas&kate@mail.ameritel.net

Timothy S. Dinsmore
57 Walpole Meeting House Rd
Walpole ME 04573-3007
phone +207.563.5660
email dinsmore@tidewater.net

Boyd Dixon, RPA
949 McCully St Ste 5
Honolulu HI 96826-2780
phone +808.946.2548
fax +808.943.0716
email boyd@maui.net

Kelly Jo Dixon, RPA
PO Box 1176
Virginia City NV 89440-1176
phone +702.847.0281

William Doelle
4550 Caminito Callado
Tucson AZ 85718-6404
phone +520.881.2244
fax +520.881.0325
email wdoelle@desert.com

Christy Dolan, RPA
9945 Conejo Rd
San Diego CA 92701-1525
phone +619.596.2831
email cdolan@keasd.com

Lourdes Dominguez
%B.J. Meggers MRC-112
Smithsonian Institution
Washington DC 20560

Christopher J. Doolittle
Statistical Research, Inc.
PO Box 390
Redlands CA 92373-0123
phone +909.335.1896
fax +909.335.0808
email chrisjd@aol.com

Thomas W. Dorsey
25603 Orchard Dr
Mattawan MI 49071-8765
phone +616.668.2906
email dorseyth@pilot.msu.edu

Ellenore W. Doudiet
PO Box 196
Castine ME 04421-0196

Robert Douglass
PO Box 254
Sebastopol CA 95473-0254
phone +707.824.8022
email dougtr@sonic.net

Toni F. Douglass
PO Box 254
Sebastopol CA 95473-0254
phone +707.824.8022
email dougtr@sonic.net

Katherine M. Dowdall
2512 Magowan Dr
Santa Rosa CA 95405-5009
phone +707.523.3370
email dowdall@sirius.com

John A. Draper
PO Box 310
Darrington WA 98241-0310
phone +360.436.1160

Lesley Drucker, RPA
AF Consultants
6546 Haley Dr
Columbia SC 29206-1015
phone +803.787.4169

Claudia Druss, RPA
2608 Woodlawn Ave
Boise ID 83702-3856

Mark Druss
Idaho Power Company
1221 Idaho St
Boise ID 83702-5610
phone +208.388.2925
fax +208.388.6902
email mud4726@idapower.com

Anne E. DuBarton, RPA
Desert Research Institute
755 E Flamingo Rd
Las Vegas NV 89119-7363
phone +702.895.0534
fax +702.895.0514
email annedu@dri.edu

Susan A. Dublin
15 Piney Point Ave
Croton-on-Hudson NY 10520-3052
phone +914.251.6619
fax +914.251.6603
email sdublin@brick.purchase.edu

Faith L. Duncan
PO Box 486
Custer SD 57730-0486
phone +303.375.5610
fax +303.275.5642

Gwyneth A. Duncan
8427 Palo Duro Ave NE
Albuquerque NM 87111-3238

Sean B. Dunham
1134 Riley St
Lansing MI 48910-3567
phone +517.485.0949
email makwak@aol.com

Patricia A. Dunning
6602 Neptune Ct
San Jose CA 95120-4537
phone +408.997.9183
email padng@aol.com

Jeffrey Durst
515 Kampmann Blvd
San Antonio TX 78201-4832
phone +210.732.1834
fax +210.458.4397
email jjdurst@aold.com

Alison Dwyer
6240 Southwood 2W
St Louis MO 63105-3234
phone +508.465.8028
email addwyer@aol.com

Jim Dykmann
300 Rio Grande
Salt Lake City UT 84101-1106
phone +801.533.3555
fax +801.533.3503

Amy C. Earls
PO Box 121
Florence NJ 08518-0121
phone +609.499.4148

Ann M. Early
PO Box 7841-HSU
Arkadelphia AR 71999-0001

John A. Eastman
1309 N Golf Blvd, Apt A
Columbia MO 65202-8947
phone +573.474.4609
fax +573.526.1300
email eastmj@
mail.modot.state.mo.us

Christopher R. Eck
1428 NE 17th Ave
Ft Lauderdale FL 33304-1326
phone +954.564.8465
fax +954.564.9296
email eckarcesq@aol.com

David C. Eck
PO Box 972
Zuni NM 87327-0972
phone +505.872.5857
email deck@slo.state.nm.us

Andrew C. Edwards, RPA
Dept of Archeo Research/CWF
PO Box 1776
Williamsburg VA 23187-1776
phone +757.220.7333
fax +757.220.7990
email aedwards@cwf.org

Susan Edwards
Desert Research Inst
755 E Flamingo Rd
Las Vegas NV 89119-7363
phone +702.895.0421
fax +702.895.0514
email susane@dri.edu

Terilee Edwards-Hewitt
5606 Asbury Ct
Alexandria VA 22312-6302
phone +702.642.5479
fax +702.642.5479
email terilee@usa.net

Ywone D. Edwards-Ingram
Dept of Archaeological Research
PO Box 1776
Williamsburg VA 23187-1776
phone +757.220.7328
fax +757.220.7990
email yedwards@cwf.org

Sharon Egan
198 N Colonial Homes Cir NW
Atlanta GA 30309-1216
phone +404.352.1672
email segan2@mindspring.com

Kathy Ehrhardt
1008 Mary Allen Ln
Mountainside NJ 07092-1522
phone +908.273.1383
email kathy@eclipse.net

Monique Elie
840 Sir Adolphe Routhier
Quebec PQ G1S 3P3
Canada
phone +418.527.4835
fax +418.649.8225
email pierre_beaudet@pch.gc.ca

Charles O. Ellenbaum
College of DuPage/Anthropology
425 22nd St
Glen Ellyn IL 60137-6784
phone +630.942.2433
fax +630.858.9845
email ellenbau@cdnet.cod.edu

Stuart M. Elsberg
303 N Queen St
Chestertown MD 21620-1629
phone +410.810.1445
fax +410.810.1445
email sme6@cornell.edu

Paula A. Elsey
PO Box 222273
Chantilly VA 20153-2273
phone +703.968.4487
email paula@archaeotech.com

Samuel T. Elswick
3928 Freeport Pl #9
Richmond VA 23233-1262
email selswick@mindspring.com

Matthew C. Emerson
20 Rushmore Dr
Glen Carbon IL 62034-1323
phone +618.692.5689
email memerson@siue.edu

Thomas E. Emerson
114 8th St
Lincoln IL 62656-2655
phone +217.244.7458
fax +217.244.7458
email teee@staff.uiuc.edu

Jeffrey Enright
2009 Tower Pl #7
Greenville NC 27858-6193
phone +252.321.2715
email jmenright@yahoo.com

Terrence W. Epperson
25 Bank St #2
Philadelphia PA 19106-2803
phone +215.238.1861
email twepperson@aol.com

Harley Erickson
9 Weld St #31
Farmingham MA 01702-7436
phone +508.872.2470
email cydavia@gis.net

Kathy Lee Erlandson Liston, RPA
1672 Terrell Rd
Brookneal VA 24528-9348
phone +804.376.3294

David M. Ernest
1455 25th ST SE
St Cloud MN 56304-9500
phone +320.251.5162

Julie H. Ernststein
5788 Stevens Forest Rd #23
Columbia MD 21045-3615
phone +410.730.9437
email jernst@anth.umd.edu

Mark Esarey, RPA
6517 Brent Dr
Springfield IL 62707-7523
phone +217.785.4999
fax +217.782.8161

Meeks Etchieson
PO Box 6223
Hot Springs AR 71902-6223
phone +501.321.5252
fax +501.321.5382
email metchieson@aristotle.net

Thomas Hales Eubanks, RPA
PO Box 44247
Baton Rouge LA 70804-4247
phone +504.342.8170
fax +504.342.4480
email teubanks@crt.state.la.us

June Evans
7160 Roundtop Ln
Wrightsville, PA 17368-9373
phone +717.252.4145
email jevans@cyberia.com

Lynn Morand Evans
PO Box 15
Mackinaw City MI 49701-0015
phone +616.436.4100
fax +616.436.4210
email evansll@state.mi.us

William S. Evans Jr.
628 Eleventh St
Manhattan Beach CA 90266-4822
phone +310.376.2791

Charles Ewen
Dept of Anthro/A-209 Brewster
East Carolina Univ
Greenville NC 27858
phone +919.328.1071
fax +919.328.6759
email ewenc@mail.ecu.edu

Joan M. Exnicios
948 Florida Blvd
New Orleans LA 70124-3703
phone +504.862.1760
email exnicios@
stmp.lmn.usace.army.mil

E.J. Fabyan, RPA
7557 E University Dr
Vincennes IN 47591
phone +812.888.5789
fax +812.888.5128
email efabyan@vunet.vinu.edu

Cathrine M. Fach
807 College View Apartments Rd
Greenville NC 27858-3128
phone +919.757.1329
email cathyfach@aol.com

John L. Fagan
300 NE 104th Ave
Portland OR 97220-4118
phone +503.761.6605
fax +503.761.6620
email john@ainw.com

David Fairall
8124 Villa Oak Dr
Citrus Heights CA 95610-2632
phone +916.725.5330
email fairall@psyber.com

Roderick M. Farb
8329 NC 86 N
Cedar Grove NC 27231-9797
phone +919.732.3934
fax +919.732.6197
email rodfarb@cernet.com

Paul Farnsworth
Dept of Geog & Anthro
Louisiana State Univ
Baton Rouge LA 70803-0001
phone +225.388.6102
fax +225.388.4420
email gafarn@unix1.sncc.lsu.edu

Mary M. Farrell
332 E Mabel St
Tucson AZ 85705-7455

Nancy Farrell
813 Paso Robles St
Paso Robles CA 93446-2626
phone +805.237.3838
fax +805.237.3849
email nancy@crms.com

Glenn J. Farris
2425 Elendil
Davis CA 95616-3045
phone +916.327.2089
fax +916.327.5779
email archlab@cwo.com

Andrew Farry
512 E Owen Hall
Michigan State Univ
East Lansing MI 48825
phone +517.355.4131

Alaric Faulkner
Dept of Anth/Stevens S #5773
Univ of Maine
Orono ME 04469-0001
phone +207.581.1900
fax +207.581.1823
email faulkner@maine.edu

Charles H. Faulkner
Dept of Anthropology
Univ of Tennessee
Knoxville TN 37996-0001
phone +423.974.4408
fax +423.974.2686

Kenneth Faunce
412 E Morton
Moscow ID 83843-2768
phone +208.883.7604
fax +915.568.3648
email faun6978@uidaho.edu

Ken Feder
Dept of Anthropology-CCSU
New Britain CT 06050
phone +860.832.3140
email feder@ccsu.ctstateu.edu

April Fehr
R Christopher Goodwin & Assoc
241 E Fourth St, Suite 100
Frederick MD 21701-3601
phone +301.694.0428
fax +301.695.5237
email rcgmd@aol.com

Lois M. Feister
537 Boght Rd
Cohoes NY 12047-1002
phone +518.237.8643 x 208
email lmfh@aol.com

David L. Felton
3075 Susan Ct
West Sacramento CA 95691-4817
phone +916.322.1506
fax +916.327.5779
email dfelton@cwo.com

Diane L. Fenicle
6111 Springford Dr, Apt L23
Harrisburg PA 17111-4876
phone +717.772.0832
fax +717.772.0834

Thomas R. Fenn
PO Box 3778
Tucson AZ 85722-3778
phone +520.323.1678
fax +520.621.2088
email tfenn@u.arizona.edu

Christopher Fennell
1621 Mulberry Ave
Charlottesville VA 22903-3705
phone +804.984.1636
email ccf4f@virginia.edu

Gloria J. Fenner
331 E 18th St
Tucson AZ 85701-2834

Leland G. Ferguson
Dept of Anthropology
Univ of South Carolina
Columbia SC 29208-0001
phone +803.777.6500
fax +803.777.0259
email fergusonl@garnet.cla.sc.edu

Trish M. Fernandez
2973 Miller Way
Placerville CA 95667-4717
phone +530.626.3907
fax +530.642.0385
email trishp@jsanet.com

Garrett R. Fesler
514 Scotland St
Williamsburg VA 23185-3626
phone +757.229.4997
email grf8f@virginia.edu

Joan Few, RPA
Baker House, Rice Univ
6320 S Main St
Houston TX 77005-1843
phone +713.527.4003
fax +713.285.5227
email joanfew@ruf.rice.edu

Kurt H. Fiegel
103 Dakota Rd
Frankfurt KY 40601-4512
phone +502.564.7250
fax +502.564.5655
email kfiegel@mail.kytc.state.ky.us

Richard E. Fike
1105 S 1st
Montrose CO 81401-4031
phone +970.240.5303
fax +970.240.5367
email rfike@co.blm.gov

Daniel R. Finamore
Peabody Essex Museum
East India Square
Salem MA 01970
phone +508.745.1876
fax +508.744.6776
email dan_finamore@pem.org

Suzanne S. Finney
1650 Ala Moana Blvd #2105
Honolulu HI 96815-1412
email 73734.2414@compuserve.com

George R. Fischer, RPA
1800 Marston Pl
Tallahassee FL 32312-3426
phone +850.385.0903
fax +850.644.8297
email gfischer@mail.fsu.edu

Lisa E. Fischer
183 Merrimac Tr, Apt 2
Williamsburg VA 23185-4648
phone +757.565.0468
email lfischer@cwf.com

Ben Fischler
10009 Locust St
Glenn Dale MD 20769-9270
phone +301.220.1869
fax +301.220.2595
email bfischler@g-and-o.com

Robert Fitts, RPA
200 East End Ave Apt 2M
New York NY 10128-7888
phone +212.289.6337

William W. Fitzhugh
Dept of Anthropology
Smithsonian Institution
Washington DC 20560-0001
phone +202.357.2682
fax +202.357.2684
email fitzhugh@simnh.si.edu

Christine E. Flaherty
6 Oaker Pl
Oaker Rd, W. Didsbury
Manchester M20 2XS
United Kingdom
phone +44.212.666.6588
fax +44.212.854.7347
email cf28@columbia.edu

Karen Powell Flesher
717 W Blaine St
Monticello IL 61856-1710
email flesher7@net66.com

William R. Flesher
717 W Blaine St
Monticello IL 61856-1710
phone +217.762.4710
email flesher7@net66.com

Andrew H. Flora
3-A E Custis Ave
Alexandria VA 22301-1421
email aflora@census.gov

John O. Floyd
Dept of Anthro/380 Fillmore
SUNY
Buffalo NY 14261-0001
phone +716.636.5418
fax +716.645.3808
email jof@buffalo.edu

Gifford D. Fogle
96 Cove Rd
Lyme CT 06371-3403
phone +860.434.7333
email fogle@uconnvm.uconn.edu

Bernard L. Fontana
7710 S Mission RD
Tucson AZ 85746-7143
phone +520.883.3145
email bunny@azstarnet.com

Benjamin P. Ford, RPA
117 Amherst Commons
Charlottesville VA 22903-5170
phone +804.977.0415
email bpf8z@virginia.edu

Tammy R. Forehand
SCIAA
1321 Pendleton St
Columbia SC 29208-0001

Sandi Forney
2029 E Jarvis St
Shorewood WI 53211-2002
phone +414.297.3656
fax +414.297.3127
email sforney/r9@fs.fed.us

Michael Forsman
4864 Cambridge St
Burnaby BC V5C 1J1
Canada
phone +604.291.7566
fax +604.291.7654

Stephen L. Fosberg
NM Bureau of Land Management
PO Box 27115
Santa Fe NM 87502-0115
phone +505.438.7415
fax +505.438.7426
email sfosberg@nm0151wp.nmso.nm.blm.gov

Patricia Fournier
A.P. 86-098
Mexico DF 14391
Mexico
phone +55.011.5256534580
fax +55.011.5256659228
email posgrado@viernes.iwm.com.mx

William R. Fowler
Dept of Anthropology
Vanderbilt Univ
Nashville TN 37235
phone +615.343.6123
fax +615.343.0230
email fowlerwr@ctrvax.vanderbilt.edu

Anne A. Fox, RPA
106 Fawn Dr
San Antonio TX 78231-1515
phone +210.458.5152

Georgia L. Fox
516 E Arrellagira St #10
Santa Barbara CA 93103-2243
phone +805.962.8404
fax +805.962.7634
email gfox@gte.net

Gregory L. Fox
1115 W San Martin Dr
Tucson AZ 85704-3144
phone +520.670.6501

Richard A. Fox Jr.
Anthro Dept/Univ South Dakota
414 E Clark
Vermillion SD 57069-2307
phone +605.677.5401
fax +605.677.5833
email rfox@charlie.usd.edu

Gail T. Frace
1410 Skyline Dr Ext, Apt 9
Lowell MA 01854-1470
email gail_frace@nps.gov

Charla Meacham Francis, RPA
16198 Acorn Dr
Sonora CA 95370-9670
phone +209.533.3180
fax +209.533.3180
email francis1@mlode.com

Julie Francis
Wyoming Transportation Dept
Box 1708
Cheyenne WY 82003-1708
phone +307.777.4740
fax +307.777.4193
email jfranc@missc.state.wy.us

Ilene Frank
45965 Fox Chase Dr #612
Great Mills MD 20634-2383
phone +301.886.0585

Nick G. Franke
PO Box 1902
Bismark ND 58502-1902
phone +701.255.3581

Maria Franklin
Dept of Anthropology
EPS 1.30
Austin TX 78712-1086
phone +512.232.4876
fax +512.471.6535
email mfranklin@mail.utexas.edu

Lee Fratt
1317 N Dodge Blvd
Tucson AZ 85716-3739
phone +520.881.0526
email leefratt@worldnet.att.net

William O. Frazer
PO Box 4161
Menlo Park CA 94026-4161
phone +650.325.8190
email wofrazer@aol.com

Sara Jane Frazier
298 Nelms Ave NE
Atlanta GA 30307-2104
phone +404.377.6736
email sjnelms@hotmail.com

Joan E. Freeman
10 Heritage Cir
Madison WI 53711-2749

Paul D. Friedman
3108 Fairweather Ct
Olney MD 20832-3021
phone +202.208.1108
email paul.friedman@ferc.fed.us

John H. Friend Jr.
PO Box 622
Montrose AL 36559-0622
phone +334.432.3158
fax +334.431.6030

Charles A. Fritz III
2476 Church Ln
Kintnersville PA 18930-1616
fax +215.862.2033

Lou Fullen
4307 Miramar Dr
Georgetown TX 78628-1357
phone +512.863.8918
email lfullen@texas.net

Pedro Paulo Funari
Rua Candido Mota Filho, 521
Ed. San Diego Apt. #13
05351-000 Sao Paulo
Brazil
phone +55.011.869.2310
fax +55.011.928.9327
email pedrofunari@sti.com.br

C. Lynn Furnis
PO Box 9006
Reno NV 89507-9006
phone +775.324.0581

Jennifer Futch
708 S&S Railroad Bed Rd
Statesboro GA 30461
phone +912.764.6476
email gs:15816@gsaix2.cc.gasou.edu

Laura J. Galke
PO Box 1075
North Beach MD 20714-1075
phone +410.586.8556
email galke@dhcd.state.md.us

Kate Gallagher
23333 Cedar Way #C104
Mountlake Terrace WA 98043-4304
phone +425.697.2661
email kgallagh@u.washington.edu

Jillian Galle
2408 Belmont Blvd #B
Nashville TN 37212-5504
phone +615.292.5676
email jeg3y@virginia.edu

Joseph M. Galloy, RPA
430 Houston St
Saint Charles MO 63301-1759
phone +314.441.9977
fax +314.441.9398
email jgalloy@post.harvard.edu

Jerry R. Galm
9426 S Thomas Mallen Rd
Cheney WA 99004-9053
phone +509.359.2477
fax +509.359.4632
email jgalm@ewu.edu

Brian L. Gannon
1076 Willow Grouse Rd
Fairbanks AK 99712-1245
phone +907.457.6127

Donna Garaventa, RPA
5 Whitaker Ave
Berkeley CA 94708-1736
phone +510.430.8441
fax +510.430.8443

Dan Gard
1421 Eaton #4
Missoula MT 59801-3282
email dcgkblb@mssl.uswest.net

A. Dudley Gardner
Western Wyoming College
PO Box 428/2500 College Dr
Rock Springs WY 82901-5802
phone +307.382.1746
email dgardner@wwcc.ccwy.us

Jeffrey W. Gardner
419 Angier Ct NE
Atlanta GA 30312-1013
phone +404.724.9174
fax +404.874.3800
email arkology@aol.com

Jinky Smalley Gardner
2339 Edwards St
Berkeley CA 94702-2123
phone +510.548.5290
fax +510.548.7340
email jinkybsg@aol.com

Anne W.H. Garland
20206 Old Towne Ct
Smithfield VA 23430-5726
phone +757.357.0431
email garland@visi.net

James C. Garman
Public Archaeology Laboratory
210 Lonsdale Ave
Pawtucket RI 02860-3546
phone +401.728.8780
fax +401.728.8784
email jimeve@ids.net

Ervan G. Garrison
127 Holly Hills Ct
Athens GA 30606-3279
phone +706.542.1470
fax +706.542.2425
email egarriso@uga.cc.uga.edu

Barbara Avery Garrow
3772 Pleasantdale Rd Suite 200
Atlanta GA 30340-4270
phone +770.270.1192
fax +770.270.1392
email bgarrow@trcgarrow.com

Patrick H. Garrow, RPA
3772 Pleasantdale Rd, Ste 200
Atlanta GA 30340-4270
phone +770.270.1192
fax +770.270.1392
email garrow@mindspring.com

Janine Gasco
3722 E 6th St
Long Beach CA 90814-1605
phone +562.439.5361
email jgasco@aol.com

Linn Gassaway
PO Box 454
El Portal CA 95318-0454
phone +209.379.2561
email linn_gassaway@nps.gov

Gerald R. Gates
PO Box 242
Alturas CA 96101-0242
phone +530.233.4447
fax +530.233.5817
email gerrygates@hotmail.com

Linda P. Gaw-Hart
3395 Wesley Dr
Las Cruces NM 88012-7751
phone +505.382.0230
email trekkiehart@nm-us.campus.mci.net

Kathleen O'Neal Gear
PO Box 1329
Thermopolis WY 82443-1329

Joan H. Geismar, RPA
40 E 83rd St
New York NY 10028-0843
phone +212.650.1521
fax +212.650.1521
email jgeis@aol.com

Eugene George
PO Box 4426
Austin TX 78765-4426
phone +512.467.9407
fax +512.467.9604
email egeorge@utsa.edu

Christian Gerike
130 Rossi Rd
Geyserville CA 95441-9646
phone +707.857.3422
fax +707.857.3422
email sstewart@sonic.net

Marshall Gettys
1815 Elmhurst
Norman OK 73071-1652
phone +405.321.8961

Sally A. Phillips Gettys
1815 Elmhurst
Norman OK 73071-1652
phone +405.321.8961

James G. Gibb
2554 Carrollton Rd
Annapolis MD 21403-4203
phone +410.263.1102
email jggibb@erols.com

Patricia E. Gible
865 S Prince St
Palmyra PA 17078-2748
phone +717.838.3175
fax +717.838.9234

Martin Gibbs
School of Anthro/Archeology
James Cook Univ
Townsville QLD 4810
Australia
email martin.gibbs@jcu.edu.au

Erica S. Gibson
1312 Lombardi Ave
Petaluma CA 94954-4305
phone +707.762.7413
email bgibson922@aol.com

Jennifer L. Gibson
242-G JJ Way
Noblesville IN 46060-1472
phone +317.773.2219
email jlgibson@prodigy.net

Susan G. Gibson
2513 E Shorewood Blvd
Shorewood WI 53211-2455

Anne G. Giesecke
1001 Wilson Blvd
Apt 1103
Arlington VA 22209-2229
phone +703.525.8941
fax +202.898.1164
email 102135.1520@compuserve.com

Ralph Giles
PO Box 43415
Tucson AZ 85733-3415
phone +520.327.2496
email rgiles@scs.unr.edu

William B. Gillespie
3335 Teal Pl
Sierra Vista AZ 85635-3563
phone +520.459.8586
email wgillespie@theriver.com

Kathleen K. Gilmore
6246 Prestonshire Ln
Dallas TX 75225-2109
phone +214.361.7729
email kgilmore@mymail.net

Richard Grant Gilmore III
711 Madison Rd
Williamsburg VA 23185-5217
phone +757.229.5890
fax +757.220.7990
email digordie@aol.com

Dennis Gilpin
3451 S Debbie St
Flagstaff AZ 86001-8557
phone +520.774.0237
email dgilpin@swca.com

Jeffrey S. Girard
Dept of Social Sciences
Northwestern Stat Univ
Natchitoches LA 71497-0001
phone +318.357.5471
fax +318.357.6153
email girardj@alpha.nsula.edu

Helle Girey
6258 1/2 Nita Ave
Woodland Hills CA 91367-1854
phone +310.825.4169
fax +310.206.4723
email hgirey@ucla.edu

Michael J.M. Given
Dept of Archaeology
Univ of Glasgow
Glasgow G12 8QQ
United Kingdom
phone +44.141.3306553
fax +44.141.3303863
email m.given@archaeology.arts.gla.ac.uk

Paul F. Gleeson
Olympic National Park
600 E Park Ave
Port Angeles WA 98362-6757
phone +360.452.0316
fax +360.452.0335
email paul_gleeson@nps.gov

Erik Gliedman
3 Haymaker Ln
Wallkill NY 12589-4716
phone +914.564.5656
email egliedman@theglobe.com

Richard D. Gloor
4843 Blackhorse Rd
Rancho Palos Verdes CA 90275-3757

Petar D. Glumac, RPA
2648 S June St
Arlington VA 22202-2251
phone +703.218.1098
fax +703.591.1305
email petar_glumac@parsons.com

Richard A. Goddard
1606 Bel Air Cir
Twin Falls ID 83301-4207
phone +208.734.2503

Timothy A. Goddard
26731 Avenida Arivaca
Mission Viejo CA 92691-2607
email timdig@aol.com

Nan L. Huseby Godet
PO Box HM 69
Hamilton HM AX
Bermuda
phone +441.295.1015
fax +441.295.9163

Michael Godzinski
414 Burgundy St #3
New Orleans LA 70112-3462
phone +504.525.9276
email history@accesscom.net

Denis Gojak
40 Tupper St
Marrickville NSW2043
Australia
phone +61.2.9585.6469
fax +61.2.9585.6325
email denis.gojak@npws.nsw.gov.au

Susan K. Goldberg, RPA
3292 E Florida Ave, Suite A
Hemet CA 92544-4941
phone +909.766.2000
fax +909.766.0020
email earthhwk@pe.net

David J. Goldsmith
4947 Pine Nut Way
Sacramento CA 95838-1941
phone +916.567.1067
email dgoldy@juno.com

Liz Goldsmith
4230 N Greenview Ave
Chicago IL 60613-1208
phone +773.665.1534
email lizafish@email.msn.com

Lynne Goldstein
Dept of Anthro/354 Baker Hall
Michigan State Univ
East Lansing MI 48824
phone +517.353.4704
email lynneg@pilot.msu.edu

Quinn Gomez-Heitzeberg
205 SC 16th Ave #17-C
Gainesville FL 32601-8632
phone +352.337.2663

Conrad M. Goodwin
1115 S Chilhowee Dr
Knoxville TN 37914-5014
phone +423.524.9954
email cmgoodwin@icx.net

Lee E. Goodwin
1933 San Ildefonso Rd
Santa Fe NM 87505-3343
phone +505.827.7332
email jeivey@rt66.com

Lorinda R. Goodwin
78 Baker Ave
Beverly MA 01915-3540
phone +978.922.3419
email lgoodwin@bu.edu

R. Christopher Goodwin
R Christopher Goodwin & Assoc
241 E 4th St #100
Frederick MD 21701-3601

Mallory A. Gordon
100 Underhill Ave
Apt 3
Brooklyn NY 11238-3903
fax +973.678.3427
email mgordon@lba-crg.com

Shirley B. Gordon
Dept of Anthropology
Brown Univ
Providence RI 02912-0001
phone +401.863.3251
fax +401.863.7588

Jack Goudswaard
350 Valley View Dr N
Franklin Lakes NJ 07417-1213

Robert R. Gradie III
400 Woodstock Ave
Putnam CT 06260-1020

David M. Gradwohl
2003 Ashmore Dr
Ames IA 50014-7804
phone +515.292.9283

Deborah Graham
315 N Volland #D41
Kennewick WA 99336-2176
phone +509.734.1615

Roger T. Grange Jr., RPA
301 Beachway Ave
New Smyrna Beach FL 32169-2211
phone +904.428.5088

Joseph E. Granger, RPA
8708 Eton Rd
Louisville KY 40241-2520
phone +502.425.7326
fax +502.425.1280
email jegran01@louisville.ky.edu

Denise L. Grantz
1245 Wisconsin Ave
Pittsburgh PA 15216-2529
phone +412.269.4613
fax +412.269.4647
email dgrantz@mbakercorp.com

Anna L. Gray
630 Country Club Ln #5
Hopkinsville KY 42240-1281
phone +502.798.9014
fax +502.798.9827
email graya@emh2.campbell.army.mil

Dorrick Gray
Anthro Dept/209 Maxwell Hall
Syracuse Univ
Syracuse NY 13244-0001
phone +315.443.9020
fax +315.443.4860
email degray@maxwell.syr.edu

Marcy Gray
1318 Main St
Cincinnati OH 45210-2314
phone +513.287.7700
fax +513.287.7703
email mgray@graypape.com

Wendell P. Greek
PO Box 412
Sparta WI 54656-0412
phone +608.388.4795
fax +608.388.4704
email greek@osiris.cso.uiuc.edu

Melissa M. Green
5337 Miller Ave
Dallas TX 75206-6422
phone +972.423.5480
fax +972.422.2736
email gmi-pl@ix.netcom.com

Russell T. Green
1209 Charles Blvd #117
Greenville NC 27858-3451
phone +252.752.1279

Guenievere Greene
3640 Capri Ct
Rosamond CA 93560-6648
phone +805.277.6244
fax +805.277.1527
email greeneg@mhs.elan.af.mil

Mara R. Greengrass
4968 Moonfall Way
Columbia MD 21044-1511
phone +301.596.3645
email mgreengr@ameranthass.org

Roberta S. Greenwood, RPA
725 Jacon Way
Pacific Palisades CA 90272-2830
phone +310.454.3091
fax +310.454.3091
email rsgreenwoo@aol.com

Richard L. Gregg
5322 Stillbrooke
Houston TX 77096-6230
phone +713.721.4865
email rlgregg@gateway.net

Michael M. Gregory
4807 W Woodlawn Ct
Milwaukee WI 53208-3658
phone +414.302.5143
fax +414.276.9818

Pete Gregory
119 Shamard
Natchitoches LA 71457-6456
phone +318.357.4364
email gregory@nsula.edu

Donn R. Grenda, RPA
PO Box 390
Redlands CA 92373-0123
phone +909.335.1896
fax +909.335.0808
email donnrg@aol.com

Dennis Griffin, RPA
295 E 33rd
Eugene OR 97405-3822
phone +541.465.9513
email dennis@darkwing.uoregon.edu

Gordon Grimwade
PO Box 9
Yungaburra QLD 4872
Australia
phone +61.7.4095.3737
fax +61.7.4095.2117
email gordongrimwade@internetnorth.com.au

William A. Griswold
CRC-AB/Boott Cotton Mills Mus
400 Foot of St John St
Lowell MA 01852-1128
phone +508.970.5145
fax +508.970.5121
email william_griswold@nps.gov

Mark D. Groover, RPA
700-O Greengate Cir
Aiken SC 29803-7450
phone +803.648.5257
email mdgroove@groupz.net

Sue Gross
114 Marigold
Lake Jackson TX 77566-4754

Gordon L. Grosscup
649 W Canfield
Detroit MI 48201-1139
phone +313.832.4725

Richard Grubb
66 N Main St
Cranbury NJ 08512-3240
phone +609.655.0692
fax +609.395.6962

Robert S. Grumet, RPA
420 E Dark Hollow Rd
Pipersville PA 18947-9306
phone +215.862.0925
fax +215.597.6599
email robert_grumet@nps.gov

Randall L. Guendling, RPA
322 N Fletcher Ave
Fayetteville AR 72701
phone +501.575.6560
fax +501.75-453
email guendlin@comp.uark.edu

Bryan L. Guevin
4517 Ave N 1/2
Galveston TX 77551
phone +409.766.3821
fax +409.766.3931
email bryan.l.guevin@usacc.army.mil

Bret Guisto
PO Box 593
Boise ID 83701-0593
phone +208.342.4562

Barbara Jo Gundy, RPA
1027 W 20th Ave
Spokane WA 99203-1144
phone +509.359.2239
fax +509.359.6051
email bgundy@mail.ewu.edu

Karl Gurcke
PO Box 157
Skagway AK 99840-0157
phone +907.983.2921
fax +907.983.2046
email karl_gurcke@nps.gov

Sherri M. Gust, RPA
Gust Osteological Analysis
3936 1/2 Mohawk St
Pasadena CA 91107-3909
phone +626.449.3855
fax +626.449.3855
email sgust@admin.elcamino.cc.ca.us

Geoffrey M. Gyrisco
6834 Tottenham Rd
Madison WI 53711-3999
phone +608.264.6510
email geoff.gyrisco@ccmail.adp.wisc.edu

Mark Hackbarth, RPA
6022 E Redbird
Cave Creek AZ 85331-6814
phone +602.894.0020

Louwrens Hacquebord
De Schans 43
9951 VJ Winsum
Netherlands
phone +31 50.363.6834
fax +31 50.363.4900
email l.hacquebord@let.rug.nl

Charles M. Haecker
PO Box 209
Cerrillos NM 87010-0209
phone +505.988.6757
fax +505.988.6876
email charles_haecker@nps.gov

Tommy I. Hailey
Dept of Social Sciences
Northwestern State Univ
Natchitoches LA 71497-0001
phone +318.357.4453
fax +318.357.6153
email haileyt@alpha.nsula.edu

Carl D. Halbirt, RPA
City Archaeologist
PO Drawer 210
St. Augustine FL 32085-0210
phone +904.825.1088
fax +904.825.1051

Jill Y. Halchin
220 W Washington St, Apt 4
Charles Town WV 25414-1544
phone +301.714.2213
fax +301.714.2232
email jill_halchin@nps.gov

Elizabeth B. Hall
296 Court St
Keene NH 03431-2504
phone +603.352.3462

Jerome Lynn Hall
INA
Postal Drawer HG
College Station TX 77841-5317

Martin Hall
Archaeology Dept/FB773
Univ of Cape Town Private Bag
Rondebosch CP 7700
South Africa
email martin@beattie.uct.ac.za

Wes K. Hall
Banana Creek
441 Blossoms Ferry Rd
Castle Hayne NC 28429-5529
phone +910.675.8270
email mater42@aol.com

David J. Halpin
Cultural Resource Services
PO Box 7104
Springfield IL 62791-7104
phone +217.793.1805
fax +217.793.1805
email djhalpin@aol.com

John R. Halsey
Michigan Historical Center
Michigan Department of State
Lansing MI 48918-0001
phone +517.373.6358
fax +517.373.0851
email johnh@sosmail.state.mi.us

Holly Halverson
BRW Inc
700 Third St S
Minneapolis MN 55415-1130
phone +612.373.6508
fax +612.370.1378
email hhalv@brwmsp.com

Michael J. Hambacher
1321 Barry Rd
Williamston MI 48895-9617
phone +517.655.3975
fax +517.655.5981

Donny L. Hamilton
3005 Hummingbird Cir
Bryan TX 77807-3224
phone +409.845.6355
fax +409.845.6399
email dlhamilton@tamu.edu

M. Colleen Hamilton, RPA
27565 Big Spring Ranch Rd
Hemet CA 92544-8114
phone +909.658.3007
fax +909.766.0020
email whiteoak@koan.com

Scott Hamilton
142 Huntington Ct
Thunder Bay ON P7C 2B6
Canada
phone +807.343.8742
fax +807.343.8023
email shamulto@flash.lakeheadu.ca

R. Paul Hampson, RPA
2805 Juniper Ave
Stockton CA 95207-1424
phone +209.474.3393
fax +209.956.4851
email hampson@cwws.net

Blossom Hamusek-McGann
2874 Camulos Way
Redding CA 96002-1770
phone +530.221.7852
email bhamusek@c-zone.net

Jerome S. Handler
VA Fnd for the Humanities
145 Ednam Dr
Charlottesville VA 22903-4629
phone +804.923.8938
fax +804.296.4714
email jh3v@virginia.edu

Todd Hannahs
1363 S Bingham St
Middlebury VT 05753-9353
phone +802.462.2432
email hannahs@panther.middlebury.edu

Michelle Marie Hannum
1107 E Avenue A #1
Bismarck ND 58501-4556
phone +701.222.8100
email bayamo27@aol.com

Craig A. Hanson
305 E 14th Ave
Covington LA 70433-9183
phone +504.871.9183
email ekbhans@mailhost.tcs.tulane.edu

Erica Hanson
820 Monroe Blvd #76
Ogden UT 84404-6476
phone +801.627.8186

Donald L. Hardesty, RPA
Dept of Anthropology/096
Univ of Nevada
Reno NV 89557-0001
phone +702.784.6049
fax +702.784.1988
email hardesty@scs.unr.edu

Thomas Hargrove
PO Box 25426
Raleigh NC 27611-5426
phone +919.832.0429
fax +919.832.0429
email archres@mindspring.com

Michael Harmon, RPA
Natl Forests In NC
PO Box 2750
Ashville NC 28802-2750
phone +704.257.4872
fax +704.257.4263
email mharmon/r8_nc@fs.fed.us

Christopher Harper
641 7th St
Boulder City NV 89005-2947

Virginia Harrington
1711 Belevue Ave, D-918
Richmond VA 23227-3964

Edward Harris
Bermuda Maritime Museum
PO Box MA 133
Mangrove Bay
Bermuda
phone +441.234.1333
fax +441.234.1735
email marmuse@ibl.bm

Eva Jean Harris
729 Beechwood Ave
Cincinnati OH 45232-1715
phone +513.541.0336
fax +513.541.1880
email ejharris@aol.com

Robert N. Harris
2814 Russett Pl Wn Ct #B207
Pearland TX 77585-8676
phone +281.333.2005
fax +381.343.0218
email rharris@bayou.uh.edu

Suzanne E. Harris
PO Box 652
Cedar Hill MO 63016-0652
phone +314.331.8467
fax +314.331.8806
email suzanne.e.harris@mvs02.usace.army.mil

Tery Harris
1816 Bonifant Rd
Silver Spring MD 20906-1946
phone +301.598.6703
email jhopkinsassinc@erols.com

Wendy Harris, RPA
545 W 111th St
New York NY 10025-1982
phone +212.865.1463
email gullyroad@aol.com

Dan Hart
825 N Lake St
Reno NV 89501-1023
phone +702.322.8831
email dhart@scs.unr.edu

Karen S. Hartgen, RPA
Hartgen Archeological Assoc
331 N Greenbush Rd
Troy NY 12180-8517
phone +518.283.0534
fax +518.283.6276
email haainc@ix.netcom.com

Jameson Harwood
107 Wickre St
Williamsburg VA 23185-5333
phone +757.565.1867
email jmharw@maila.wm.edu

Jeffrey B. Hathaway
1102 W Yale Dr
Tempe AZ 85283-1635
phone +602.730.8954
fax +602.303.0800
email arsine@earthlink.net

Eugene M. Hattori, RPA
2309 Wide Horizon Dr
Reno NV 89509-5080
phone +702.687.6362
email hattori@scs.unr.edu

Marilynn Havelka
Dept of Culture & Recreation
City Hall, 71 Main St W
Hamilton ON L8N 3T4
Canada

Alan Hawkins
917 20th St #3
Coralville IA 52241-1430
phone +319.341.8570
email alan-hawkins@uiowa.edu

Raymond L. Hayes
1010 N Noyes Dr
Silver Spring MD 20910-4123
phone +301.585.5892
fax +202.806.5212
email rthayes@fac.howard.edu

Michele H. Hayward
49 Lake Ave
Lancaster NY 14086-2639
phone +716.685.4198
fax +716.685.6286
email mcinquino@aol.com

Norman A. Haywood, RPA
Haywood Archaeological Svcs
2655 Pancoast Ave
Cincinnati OH 45211-7814
phone +513.661.3600
email nahaywood@aol.com

Pamela Headrick
208 Tellus St
Lakeway TX 78734-3831
phone +512.261.6537
fax +512.261.4874
email headrick@onr.com

Carol T. Hearne
1016 SW Kenyon St
Seattle WA 98106-2062
phone +206.764.1920
email trhearne@aol.com

Barbara J. Heath
T.Jefferson's Poplar Forest
PO Box 419
Forest VA 24551-0419
phone +804.525.1806
fax +804.525.7252
email freeman_heath@compuserve.com

Charles L. Heath Jr
314 Wade St
Fuquay-Varina NC 27526-2346
phone +910.396.6680
fax +910.396.5830
email heathc@bragg.army.mil

Scott D. Heberling
140 Teece Ave
20
Bellevue PA 15202-3314
fax +412.766.0919
email sheberling@aol.com

Kristen Pourroy Heberlt
196 Borel Rd
Sunset LA 70584-5426
phone +318.662.5880
email j.kherbert@worldnet.att.net

James Hebert
196 Borel Rd
Sunset LA 70584-5426
phone +318.622.5880
email j.khebert@worldnet.att.net

Susan M. Hector
7226 Viar Ave
San Diego CA 92120-1926
phone +619.694.3037
fax +619.495.5841

John Hedden
St Archaeologist's Ofc/U of IA
700 Clinton St Bldg
Iowa City IA 52242-1030
phone +319.335.2392
fax +319.335.2776
email john_hedden@uiowa.edu

Gregory M. Heide
PO Box 662
Boston CA 31626-0662
phone +912.498.1515
email gmh0010@mailers.fsu.edu

James M. Heilman III
2931 Ridge Ave
Dayton OH 45414-5436
phone +937.275.7431 x 15
fax +937.275.5811
email jheilman3@aol.com

Kristen Heitert
485 N Eagleville Rd
Storrs CT 06268-1810
phone +860.429.5578
email kheitert@mpn.org

Rod J. Heitzmann
4203 Brisebois Dr NW
Calgary AB T2L 2G1
Canada
phone +403.292.4694
fax +403.292.6001
email rod_heitzmann@pch.gc.ca

Virginia R. Hellmann
22 Norwich St
San Francisco CA 94110-5223
phone +770.773.0569
email hellmann@sonoma.edu

Jan Marie Hemberger
1244 S Brook St
Louisville KY 40203-2718
phone +502.582.6015
email janm.hemberger@rl102.usace.army.mil

Heather Henderson
267 St George St #601
Toronto ON M5R 2P9
Canada
phone +416.944.9687
fax +416.944.9687
email hhenderson@echo-on.net

Mark S. Henderson
1001 Canyon St
Ely NV 89301-2104
phone +702.289.1884
fax +702.289.1910
email mhenders@idsely.com

Roger Henderson
PO Box 4950
Window Rock AZ 86515-4950
phone +520.871.7136
fax +520.871.7886

Susan Hendrickson
3237 56th Ave SW
Seattle WA 98116-3101
phone +206.938.5966
fax +206.932.5409

William R. Henry
11850 Eden Tr
Eagle MI 48822-9650
phone +517.626.6912
fax +517.626.2412
email ijh.wrh@worldnet.att.net

Elaine B. Herold, RPA
SUNY-Buffalo/Arch Survey
380 MFAC, Ellicott
Buffalo NY 14261-0001
phone +716.645.2297
fax +716.645.3808
email ebherold@acsu.buffalo.edu

Mary Lou Heuett, RPA
PO Box 882
Tucson AZ 85702-0882
phone +520.622.2782
fax +520.622.2782

Edward Higginbotham
PO Box 97
Haberfield NSW 2045
Australia
phone +61.02.9716.5154
fax +61.02.9716.8547
email drted@one.net.au

Dan Higginbottom
5676 136th St Ct
Savage MN 55378-1871
phone +612.833.4661
email higg0003@tc.umn.edu

Thomas F. Higgins III
4712 Hickory Sign Post Rd
Williamsburg VA 23185-2405
phone +757.221.2581

Andrew S. Higgs
PO Box 82628
Fairbanks AK 99708-2628
phone +907.474.9684
fax +907.474.8370
email ahiggs@pobox.alaska.net

Barry Higman
History/RSSS
Australian National Univ
Canberra ACT 2601
Australia
phone +61.2.6249.2348
fax +61.2.6249.3969
email bhigman@coombs.anu.edu.au

H. Louis Hill Jr.
1704 Riggins Rd
Tallahassee FL 32308-5318

Elizabeth Himelfarb
Archaeology Magazine
135 William St 8th Flr
New York NY 10038-3805
phone +212.732.5154
fax +212.732.5707
email edit2@archaeology.org

Stephen Hinks
%M Baker Jr Inc/Airport Ofc Pk
420 Rouser Rd Bldg 3
Coraopolis PA 15108-2750
phone +412.269.4609
fax +412.269.4647
email shinks@mbakercorp.com

Charles D. Hockensmith
130 Miller Ln
Frankfort KY 40601-9473
phone +502.564.7005
fax +502.564.5820
email chockensmi@mail.state.ky.us

Norma Hoffrichter
1130 E Lakeridge Dr
Fayetteville AR 72703-2025
phone +501.575.5059
fax +501.575.5453
email nhoffric@comp.uark.edu

Warren Hofstra
Dept of History/Shenandoah U
1460 University Dr
Winchester VA 22601-5100
phone +540.665.4564
fax +540.665.4644
email whofstra@su.edu

John W. Hohmann
16256 S 41st St
Phoenix AZ 85044-8863
phone +602.234.1124
fax +602.241.1561
email lbaarch1@ix.netcom.com

Kenneth R. Hollingshead
RR 1
3920 Cindy Ct
Indian Head MD 20640-9801
phone +301.753.6806
fax +301.713.4060
email kenn@erols.com

Charles E. Holmes, RPA
PO Box 92118
Anchorage AK 99509-2118
phone +907.345.1514
email cholmpp@corecom.net

Kate Holmes
27/192 Vimiera Rd
Marsfield NSW 2122
Australia
phone +61.02.9868.2825

Cheryl A. Holt
8025 E Boulevard Dr
Alexandria VA 22308-1310
phone +703.765.0936

Henry M. Holt
11236 County Rd E 17
Scotch Grove IA 52310-7428

Nicholas Honerkamp, RPA
Archaeology/UT-Chattanooga
615 McCallie Ave
Chattanooga TN 37403-2504
phone +423.755.4325
fax +423.785.2251
email nick-honerkamp@utc.edu

J. Edward Hood
Research Dept/Old Sturbridge
1 Old Sturbridge Village Rd
Sturbridge MA 01566-1138

Michael C. Hoover
230 S Monaco Pkwy #301
Denver CO 80224-1121
phone +303.355.0493
email mhoover@peakpeak.com

Robert L. Hoover
1144 Buchon St
San Luis Obispo CA 93401-3704
phone +805.544.0176
fax +805.544.2528

Fred W. Hopkins Jr.
518 Springer Ct
Linthicum Heights MD 21090-2333
phone +410.859.1936

Claire Horn
511 Irving Ave
Endicott NY 13760-2111
phone +607.786.1996
email bg23380@binghamton.edu

Darwin D. Horn
34 Buckskin Ln
Rolling Hills CA 90274-4205
phone +310.326.1372
email darhorn@aol.com

Jon Horn
PO Box 521
Montrose CO 81402-0521
phone +970.249.6761
fax +970.249.8482
email alparch@rmi.net

Audrey Horning, RPA
Archaeological Research/CWF
PO Box 1776
Williamsburg VA 23187-1776
phone +757.220.7202
fax +757.220.7790
email ahorning@clio.arts.qub.ac.uk

Elizabeth Horvath, RPA
98 Hickory Wood Dr
Crawfordville FL 32327-2562
phone +850.926.9285
fax +850.926.9285
email acinorth@compuserve.com

Kieran Hosty
Australian Natl Maritime Mus
GPO Box 5131
Sydney NSW 1042
Australia
phone +61.02.9552.7777
fax +61.02.9552.2318
email khosty@anmm.gov.au

John A. Hotopp, RPA
935 Madison Ave
Plainfield NJ 07060-2336
phone +201.678.1960
fax +201.678.3427
email jhotopp@lba-crg.com

Jon A. Howard
11 Quail Hollow Rd
Brewster MA 02631-2501
phone +508.896.5820

D. Geordie Howe
1190 Lansdowne Dr #131
Coquitlam BC V3E 1J7
Canada
phone +604.941.0708
fax +604.526.2438

Dennis E. Howe
22 Union St
Concord NH 03301-4250
phone +603.224.7563
fax +603.226.2548
email earlyhow@aol.com

Katherine Howlett
13 Ashford St #2
Allston MA 02134-1818
email khowlett@bics.bwh.harvard.edu

Steven D. Hoyt
2206 Bahama Rd
Austin TX 78733-1201
phone +512.263.3860
fax +512.463.7002
email hoyt@bga.com

Velicia R. Hubbard
701 N First
Lufkin TX 75901-3057
phone +409.639.8531
fax +409.639.8588
email licia@lcc.net

Julia Huddleson
902 Pennsylvania Pl
Davis CA 95616-2310
phone +707.829.8378
fax +209.948.3631
email huddles@ix.netcom.com

Connie Huddleston
3582 Clementine Ct
Marietta GA 30066-4591
phone +770.662.5807
fax +770.662.5824
email brocking1@aol.com

Scott M. Hudlow
6312 Castlepoint St
Bakersfield CA 93313-3548
phone +805.834.9183
fax +805.834.3989
email shudlow@aol.com

Lorelea Hudson
7512 Dayton Ave N
Seattle WA 98103-4622
phone +206.781.0154
email nwarch@jetcity.com

David R. Huelsbeck
Dept of Anthropology
Pacific Lutheran Univ
Tacoma WA 98447-0001
phone +253.535.7196
fax +253.535.8305
email huelsbdr@plu.edu

Paul R. Huey
537 Boght Rd
Cohoes NY 12047-1002
phone +518.237.8643 x 209
email prharc@aol.com

Geoffrey R. Hughes
1819 1/2 Blossom St #B
Columbia SC 29201-4040
phone +803.771.6467
email grhughe@vm.sc.edu

Katherine L. Hull
829 Bem Ave
Pickering ON L1W 1X2
Canada
phone +905.831.9810
email eire.arch@iname.com

Gerald K. Humphreys
PO Box 224
Washington TX 77880-0224
phone +409.825.2325
email ghumph@mail.tca.net

William J. Hunt Jr.
2920 Cedar Ave
Lincoln NE 68502-4959
email bill_hunt@nps.gov

James R. Hunter
5790 Forgets Side Rd
RR 1
Wyebridge ON L0K 2E0
Canada
phone +705.526.7677
fax +705.527.6622
email hmchin@bconnex.net

R. L. Hunter-Anderson
212 Flores Rosa
Yona GU 96914-4526
phone +671.734.1129
fax +671.734.1132
email mars@kuentos.guam.net

Silas D. Hurry
5985 Broomes Island Rd
Port Republic MD 20676-2185
phone +301.862.0973
fax +301.862.0968
email sdhurry@ospsey.smcm.edu

Charlene Dixon Hutcheson
2860 S Jefferson St
Roanoke VA 24014-3320
phone +540.982.2430
fax +540.982.0025
email cdhut@aol.com

Nadia Z. Iacono
4/316 Edgecliff Rd
Woollahra NSW 2025
Australia
phone +61.02.9328.2337
fax +61.02.9319.4811
email nadiiai@gml.com.au

Nina Ilic
14 Vendome Ave
Daly City CA 94014-1054
phone +650.755.1271

Michael H. Imwalle
214 La Plata
Santa Barbara CA 93109-2128
phone +805.962.8619
fax +805.568.1999
email mimwalle@silcom.com

Paul Y. Inashima
1910 Carters Grove Dr
Silver Spring MD 20904-6608
phone +301.344.6260
fax +301.344.6266
email paul_inashima@nps.gov

John D. Ing, RPA
PO Box 1207
Fort Davis TX 78734-1207
phone +915.426.3897
fax +915.426.3149
email davidsss@overland.net

James Lee Ingram Jr
3185 E Lake Powell Rd
Williamsburg VA 23185-3754
phone +757.565.6260
email jlingr@campusnet.org

John Ippolito
Archaeologist/USFS/Fed Bldg
701 N First
Lufkin TX 75901-3057
phone +409.639.8528
fax +409.639.8588

Jack B. Irion
USDI-Minerals Management Srvc
1201 Elmwood Park Blvd
New Orleans LA 70123-2331
phone +504.736.1742
fax +504.736.1709
email jack_irion@mms.gov

James Ivey
1933 San Ildefonso Rd
Santa Fe NM 87505-3343
phone +505.988.6847
fax +505.988.6876
email jake_ivey@nps.gov

R.I. Jack
Dept of History
Univ of Sydney
Sydney NSW 2006
Australia
phone +61.2.9351.6668
fax +61.2.9351.3918

Jarrell Jackman
Santa Barbara Trust for His Pr
PO Box 388
Santa Barbara CA 93102-0388
phone +805.965.0093
fax +805.568.1999
email prctr@silcom.com

Claude V. Jackson
1018 St Andrews Apt 104
Wilmington NC 28412-7473
phone +910.791.6098

Cynthia J. Jackson
197 Lancaster Ave #2
Buffalo NY 14222-1453
phone +716.886.1105
email cjj@acsu.buffalo.edu

Kenneth E. Jackson
3533 Sweetbay Cir
Fayetteville NC 28311-3205
phone +910.630.5102
email kenejackson@earthlink.net

Michael Jacobson
11375 S Oakbrush Dr
Sandy UT 84070
phone +801.576.9650
email mejacobson@hotmail.com

Stephen R. James Jr.
Panamerican Maritime
15 S Idlewild
Memphis TN 38104-3926
phone +901.274.4244
fax +901.274.4525
email panam@icserve.net

Steven R. James
PO Box 50217
Phoenix AZ 85076-0217
phone +520.562.3301
fax +520.562.4008
email srjames@lc.usbr.gov

Ross Jamieson
32 Barrette St
Vanier ON K1L 8A5
Canada
phone +613.747.3887
email beckwith.jamieson@sympatico.ca

Meta Janowitz
3 Moore Rd
Montville NJ 07045-9404
phone +973.335.3882
fax +973.678.3427
email mjanow@lba-crg.com

David R. Jeane
305 Hickory
Springhill LA 71075-2633
phone +318.539.5944
email djeane@cbt.net

Jeffrey T. McGovern
1459 109th Ave
Otsego MI 49078-9709
phone +616.292.2582
email seafraidh.mcgovern@wmich.edu

Edward B. Jelks, RPA
605 N School St
Normal IL 61761-1618
phone +309.452.1223
fax +309.452.1223
email ebjelks@mail.ilstu.edu

Juliet C. Jelks
605 N School St
Normal IL 61761-1618
phone +309.452.1223
fax +309.452.1223
email ebjelks@mail.ilstu.edu

Isabel R. Jenkins
GSH Box 53, PO Box 8705
Williamsburg VA 23817-8705
phone +757.221.3663
email irjenk@mail.wm.edu

Karolyn Jackman Jensen
424 W Broadway Rd
Tempe AZ 85282-1309

M. Wayne Jensen Jr.
Tillamook Co Pioneer Museum
2106 Second St
Tillamook OR 97141-2306

Todd L. Jensen
161 Merrimac Trl #6
Williamsburg VA 23185-4644
phone +757.564.1615
email kellschalice@hotmail.com

Christine Jirikowic
3915 Oneida Pl
Hyattsville MD 20782-3070
phone +703.827.8748
fax +703.827.2612
email cjirik@co.fairfax.va.us

Judith Dolan Jobrack
2112 Karen Ter
Fredericksburg VA 22405-5738
phone +540.371.0185

Nancy Osborn Johnsen
Apt 5
312 Hayward Ave
Ames IA 50014-7211
phone +515.292.8531
fax +515.294.7446
email mnosbor@iastate.edu

David Johnson
Arch Svc of W Wyoming College
PO Box 428
Rock Springs WY 82902-0428
phone +307.382.1666
fax +307.382.1709

Eileen Johnson
Museum of Texas Tech Univ
Box 43191
Lubbock TX 79409-3191
phone +806.742.2481
fax +806.742.1136
email mxegj@ttacs.ttu.edu

Jeffrey Lee Johnson, RPA
TRC Mariah Associates Inc.
5696 Montana St
El Paso TX 79925-2140
phone +915.771.8116
fax +915.771.6966
email jljonson@mailexcite.com

Jenifer K. Johnson
5503 Bluecoat Ln
Columbia MD 21045-2211
email gif.johnson@worldnet.att.net

Jerald Jay Johnson
Dept of Anthropology
Calif State Univ, 6000 J St
Sacramento CA 95819
phone +916.278.6572
fax +916.278.6339
email jjj@csus.edu

Keith L. Johnson
Dept of Anthropology
California State Univ
Chico CA 95929-0001

Matthew H. Johnson
Dept of Archae/Univ of Durham
South Road
Durham DH1 3NU
United Kingdom
phone +44.01913.744755
fax +44.01913.743691
email m.h.johnson@durham.ac.uk

Michael F. Johnson
% Fairfax Co Archeo Services
2855 Annandale Rd
Falls Church VA 22042-2260
phone +703.237.4881
email mj44fxi@aol.com

Robert E. Johnson, RPA
4250 Melrose Ave
Jacksonville FL 32210-2131
phone +904.389.1976
fax +904.388.2919

Sandra Johnson
Pensacola Historical Society
117 E Government St
Pensacola FL 32501-5801

William C. Johnson
PO Box 9175
Pittsburgh PA 15224-0175
phone +412.363.6159
email bjohanson@mbakercorp.com

Paul F. Johnston
NMAH-5010/MRC 628
Smithsonian Institution
Washington DC 20560-0001
phone +202.357.2025
fax +202.357.4256
email johnstonpf@nmah.si.edu

Edward A. Jolie
6751 Bond st
St Leonard MO 20685-2935
phone +410.586.2943
email edjolie@crosslink.net

Bruce A. Jones
NPS/Federal Bldg/Rm 474
100 Centennial Mall North
Lincoln NE 68508-3859
phone +402.437.5392
fax +402.437.5098
email bruce_a_jones@nps.gov

Douglas Jones
2110 B East 4th St
Greenville NC 27858-1611
phone +919.757.9348
email dsjo612@mail.ecu.edu

Floyd A. Jones
604 University Ave, Apt #6
Syracuse NY 13210-1840
phone +315.475.6986
email fljones@mailbox.syr.edu

James R. Jones III
762 N Riley Ave
Indianapolis IN 46201-2924
phone +317.232.1646
fax +317.232.0693
email rjones@dnr.state.in.us

Jeffrey L. Jones
4520 Old Magnolia Rd
Tallahassee FL 32308-9540
phone +850.580.3011
fax +850.580.2884
email jjones@seac.fsu.edu

Joe B. Jones
128 Leon Dr
Williamsburg VA 23188-2556

Lynn Jones
4645 Weston Pl
Olney MD 20832-1849
phone +301.570.7521

Sheridan R. Jones
1104 N Overlook Dr
Greenville NC 27858-4508
phone +252.321.0512
email druid10@yahoo.com

Ted Jones
PO Box 579
Valley Ford CA 94972-0579
phone +707.876.9415
email tedjones@ap.net

Kurt A. Jordan
37 Washington St
Trumbsburg NY 14886-9172
phone +607.387.5082
email kj23@columbia.edu

Stacey Jordan
949 E 8th St #A
Tucson AZ 85719-5311
phone +520.884.5336
email scjordan@rci.rutgers.edu

William R. Jordan
Brockington & Associates, Inc.
5980 Unity Dr Suite A
Norcross GA 30071-3573
phone +770.662.5807
fax +770.662.5824
email brockington1@aol.com

J.W. Joseph, RPA
New South Associates
6150 E Ponce de Leon Ave
Stone Mountain GA 30083-2253
phone +770.498.4155
fax +770.498.3809
email jwjoseph@newsouthassoc.com

J.K. Jouppien
Heritage Resource Consultant
RR#1
St Catharines ON L2R 6P7
Canada
phone +905.684.7986
fax +905.684.7986
email jouppien@niagara.com

Dee Dee Joyce
Dept of Soc Anthro
College of Charleston
Charleston SC 29401
phone +803.953.5738
fax +803.953.5824
email joyced@ashley.cofc.edu

Harold Juli, RPA
Box 5492 Connecticut College
270 Mohegan Ave
New London CT 06320-4125
phone +860.439.2228
fax +860.439.5332
email hdjul@conncoll.edu

S. Paul Jung Jr.
PO Box 817
Bel Air MD 21014-0817
phone +410.638.1475
email sjung93156@aol.com

Richard S. Kanaski
Savannah Coastal Refuge
1000 Business Center Dr Ste 10
Savannah GA 31405-1365
phone +912.652.4415 x 113
fax +912.652.4385
email richard_kanaski@fws.gov

Patricia L. Kandle
William & Mary/Dept of Anthro
PO Box 8795
Williamsburg VA 23187-8795
phone +757.221.1059
fax +757.221.1066
email nfbark@mail.wm.edu

Richard R.E. Kania
Dept of Soc/Criminal Justice
UNC-Pembroke, PO Box 1510
Pembroke NC 28372-1510
phone +336.316.2944
email kaniarre@rascal.guilford.edu

Susan A. Kaplan
Peary-MacMillan Arctic Museum
Bowdoin College
Brunswick ME 04011
phone +207.725.3289
fax +207.725.3499
email skaplan@bowdoin.edu

Todd M. Kapler
3257 Virginia St
Sioux City IA 51104-2725
email todd.kapler@colorado.edu

Paul Nick Kardulias
Dept of Soc-Anthro/Kauke Hall
College of Wooster
Wooster OH 44691-2614
phone +330.263.2255
fax +330.263.2614
email pkardulias@acs.wooster.edu

Karlis Karklins
Parks Canada
1600 Liverpool Ct
Ottawa ON K1A 0M5
Canada
phone +613.990.4814
fax +613.952.1756
email karlis_karklins@pch.gc.ca

Kenneth W. Karsmizki
409 W Harrison
Bozeman MT 59715-5129
phone +409.994.6578
fax +406.994.2682

Robert R. Kautz, RPA
Kautz Environmental Consultant
5200 Neil Rd, Ste 200
Reno NV 89502-6503
phone +702.829.4411
fax +702.829.6161
email bobk@accutek.com

Betsy Kearns, RPA
Historical Perspectives Inc
PO Box 3037
Westport CT 06880-8037
phone +203.226.7654
fax +203.226.8376

Charlene Keck
4828 Conti St
New Orleans LA 70119-4329
phone +504.734.7645
email charlenekeck@hotmail.com

Bennie C. Keel, RPA
402 Locksley Ln
Tallahassee FL 32312-1903
phone +850.580.3011 x 124
fax +904.580.2884
email bennie_keel@nps.gov

Robert W. Keeler
3005 SW Westwood Dr
Portland OR 97225-4254
phone +503.657.6958 x 2339
email robertk@clackamas.cc.or.us

David Keene
Archaeological Research Inc
900 W Jackson Blvd, Ste 6 East
Chicago IL 60607-3024
phone +312.243.8282
fax +312.243.9391
email arinc@ix.netcom.com

Craig Keener
1180 Chambers Rd #120
Columbus OH 43212-1719
phone +614.487.1961
email kkeener@netset.com

George Kegley
106 W Spring Dr
Austin TX 78746-4402
phone +512.328.9867
email george.kegley@tpwd.state.us.com

Donald H. Keith
Ships of Discovery/CCMSH
1900 N Chaparral
Corpus Christi TX 78401-1114
phone +512.883.2863
fax +512.884.7392
email dhkeith@aol.com

Elizabeth J. Kellar
Dept of Anthro/209 Maxwell
Syracuse Univ
Syracuse NY 13244-0001
phone +315.443.1825
fax +315.443.4860
email ejkellar@maxwell.syr.edu

Andrea K. Keller
4221 Roundtop Rd
Export PA 15632-1834
phone +724.325.3260

John E. Keller, RPA
RR3 Box 51
Los Fresnos TX 78566-9718
phone +956.233.9899
fax +956.233.1757
email jeksac@earthlink.com

John W. Kelley
42 1/2 Prospect St
Newburyport MA 01950-2825
phone +978.499.9412
email jania@mediaone.net

Kenneth G. Kelly
Dept of Anthropology
Univ of South Carolina
Columbia SC 29208-0001
phone +803.777.2316
fax +803.777.0259
email kenneth.kelly@sc.edu

Michael S. Kelly
909 Columbia St
Hood River OR 97031-1723
phone +541.386.8938
fax +541.386.8938
email mkelly@gorge.net

William M. Kelso
Jamestown Rediscovery
1366 Colonial Parkway
Jamestown VA 23081
phone +757.229.1616
fax +757.564.3844
email kelso@apva.com

Judy K. Kemp
4152 N Troy
Chicago IL 60618-2412
phone +773.478.3960
fax +773.463.2724
email judykemp@aol.com

Margaret Kennedy
Dept of Anthro & Archaeology
Univ of Saskatchewan
Saskatoon SK S7N 5B1
Canada
phone +306.966.4182
fax +306.966.5640
email kennedym@duke.usask.ca

Laura Kennedy-Door
408 S Clemens Ave
Lansing MI 48912-2904
phone +517.485.4815
email kennedy707@aol.com

John R. Kern
Roanoke Reg Pres Office
1030 Penmar Ave SE
Roanoke VA 24013-2535
phone +540.857.7585
fax +540.857.7588

Mechelle L. Kerns
The Lost Tons of Anne Arundel
788F Fairview Ave
Annapolis MD 21403-2911
phone +410.295.6690
email mkerns1@umbc.edu

Faye M. Kert
200 Fifth Ave
Ottawa ON K1S 2N2
Canada
phone +613.232.1939
fax +613.954.6653

K. Anne Ketz
The 106 Group Ltd
370 Selby Ave, Suite #206
St Paul MN 55102-2855
phone +612.290.0977
fax +612.290.0979
email the106grp@aol.com

Monique E. Kimball, RPA
PO Box 4485
Sparks NV 89432-4485

Richard H. Kimmel, RPA
105 Devonshire Ln
Wilmington NC 28409-8110
phone +910.251.4994
fax +910.251.4653
email richard.h.kimmel@usace.army.mil

Jessica Kinchloe
3707 Warren Way, Apt C
Reno NV 89509-5283
phone +818.993.1043
email jkinchlo@ucla.edu

Julia A. King
PO Box 213
St Marys City MD 20686-0213
phone +410.586.8551
fax +410.586.3643
email king@dhed.state.md.us

Marsha K. King
2525 SW Belle Ave
Topeka KS 66614-1752
phone +785.272.8681 x 253
fax +785.272.8682
email mking@hspo.wpo.state.ks.us

Robert E. King
3800 Coventry Dr.
Anchorage AK 99507-3316
phone +907.271.5510
fax +907.271.5479
email r2king@ak.blm.gov

Timothy E. King
357 E 500 N #12
Logan UT 84321-4136
phone +434.787.0697
email sl0b7@cc.usu.edu

Ronald F. Kingsley
Sheridan Village - 13A3
Schenectady NY 12308
phone +518.370.5711

Elizabeth M. Kiniry
298 K St #2
South Boston MA 02127-3116
phone +617.464.2093
email lizk@tiac.net

Jun R. Kinoshita
2815 NW Polk Ave
Corvallis OR 97330-5214
phone +541.757.7252
email kinoshij@ucs.orst.edu

David T. Kirkpatrick
3201 Linden Ave
Las Cruces NM 88005-7723
phone +505.524.9456
fax +505.526.6144
email dtkirkpat@zianet.com

Joel I. Klein, RPA
118 Old Post Rd N
Croton-on-Hudson NY 10520-1934
phone +914.271.0897
fax +914.271.0898
email klein@cloud9.net

Martin Klein
4 Old South Ln
Andover MA 01810-3927
phone +508.475.2713
fax +508.475.8629
email nielk@aol.com

Terry H. Klein
147 Dorado Dr
Delran NJ 08075-2028
phone +609.499.3447
fax +609.499.3516

David Klinge
30 Mill St
Orono ME 04473-1726
phone +207.866.4408
email david.klinge@umit.maine.edu

Timothy C. Klinger, RPA
Historic Preservation Assoc
PO Box 1064
Fayetteville AR 72702-1064
phone +501.442.3779
fax +501.582.3779
email tklinger@ipa.net

D.K. Kloetzer
724 NW 19th Ave
Gainesville FL 32609-3558
phone +352.378.7589
email kloetzer@anthro.ufl.edu

Julie A. Kloss
608 7th St SE #2B
Minneapolis MN 55415-4000
phone +616.623.9869

Frances Knight
1105 N Columbia Ave
Springfield IL 62702-3659
phone +217.525.2671
email fknight@hpa084r1.state.il.us

Charles C. Kolb, RPA
1005 Pruitt Ct, SW
Vienna VA 22180-6429
phone +202.606.8250
fax +202.606.8639
email ckolb@neh.gov

Marcel Kornfeld
Dept of Anthropology
Univ of Wyoming
Laramie WY 82071

Jerre Kosta
4656 SW Lower Dr
Lake Oswego OR 97035-5375
phone +502.636.9661
fax +903.675.1954
email jerrekosta@earthlink.net

Mark Kostro
304 Wells St
Westfield NJ 07090-1336
phone +757.221.6397
email mxkost@maila.wm.edu

Jeffrey H. Kotkin
24 Nadine Rd
Framingham MA 01701-7603
email jodyjeff@aol.com

Jane P. Kowalewski
256 Garland St
Memphis TN 38104-7134
phone +901.725.4157
email jpkowalews@aol.com

Jack Kraft
1540 El Cerrito Dr
Red Bluff CA 96080-4019
phone +530.529.1390

Jarith A. Kraft
1540 El Cerrito Dr
Red Bluff CA 96080-4019
phone +530.529.1390

Judson Kratzer
Hist/Armstrong Atlantic St U
11935 Abercorn St
Savannah GA 31419-1909
phone +912.927.5283
fax +912.921.5581
email kratzeju@pirates.armstrong.edu

Richard A. Krautkramer
200 Monterey Rd Apt C
South Pasadena CA 91030-3551
phone +323.257.5490
fax +323.257.3848
email archaeodiver@earthlink.net

Jeannine Kreinbrink
11283 Big Bone Rd
Union KY 41091-8407
phone +606.384.0354
fax +606.384.0355
email jkrein@juno.com

John R. Krieb
1544 Canterbury Dr
Murry KY 42071-3258
phone +502.753.7667
email jkrieb@kroger.com

Michael C. Krivor
Panamerican Maritime
15 S Idlewild
Memphis TN 38104-3926
phone +901.274.4244
email panam@icserve.net

Hadley Kruczek-Aaron
214 Green St #4
Syracuse NY 13203-2443
phone +315.471.9017
email hfkrucze@maxwell.syr.edu

Chester Kulesa
107 Lee Rd
Carbondale PA 18407-9735
phone +570.282.4331
fax +570.963.4194

Douglas E. Kupel, RPA
PO Box 878
Phoenix AZ 85001-0878

Rita Kusevskis-Hayes
46 Laman St
Cooks Hill 2300 NSW
Australia
phone +61.02.4926.5293
fax +61.02.4968.9994
email hayes@psychology.newcastle.edu.au

Carl Kuttruff
621 Albert Hart Dr
Baton Rouge LA 70808-5804
phone +504.767.6605
fax +504.767.6605

Jenna Tedrick Kuttruff
621 Albert Hart Dr
Baton Rouge LA 70808-5804
phone +504.388.1600
fax +504.388.2697
email jkuttru@unix1.sncc.lsu.edu

Cheryl La Roche
10 Oaklyn Ct
Potomac MD 20854-3933
phone +301.983.5297
fax +301.983.9214
email cheryllaroch@juno.com

Dominique LaLande
695 Pere Marquette
Quebec PQ G1S 2A1
Canada
phone +418.682.2259
email dlalande@oricom.ca

C. Patrick Labadie
6570 S Oakland Rd
Superior WI 54880-8421
phone +218.727.2497
fax +218.720.5270
email charles.p.labadie@lre01.usace.army.mil

Louana M. Lackey
17 W 29th St
Baltimore MD 21218-4003
phone +410.243.6948
fax +410.243.0266
email louana@aol.com

Robert H. Lafferty III, RPA
PO Box 728
Springdale AR 72765-0728
phone +501.750.1412
fax +501.751.5541
email rhlaafferty@aol.com

Glory A. Laffey
353 Surber Dr
San Jose CA 95123-4342
phone +408.227.2657
fax +408.225.9531
email glaffey@isc.sjsu.edu

Matthew R. Laird
705 Caroline St
Fredericksburg VA 22401-5903
phone +540.370.1973
fax +540.370.0904
email mlaird@fls.infi.net

Jane B. Lakeman
4320 Bull Creek Rd #127
Austin TX 78731-5945
phone +512.453.2031
email lakeman.jb@mail.utexas.edu

Denise Lakey
6216 Ravendale Ln
Dallas TX 75214-2313
phone +214.824.1874
fax +214.824.4807
email dclakey@bigfoot.com

Diane Beynon Landers, RPA
1277 Earlford Dr
Pittsburgh PA 15227-1520
phone +412.856.9220 x 1344
fax +412.372.2161
email d.landlers@gaiconsultants.com

David B. Landon
Dept of Social Science
Michigan Tech
Houghton MI 49931
phone +906.487.2366
fax +906.487.2468
email dbland@mtu.edu

Laura A. Landry
105 Bayou Vista Dr
Hitchcock TX 77563-2510
phone +409.935.6787
fax +409.935.8863
email lalatx@sat.net

Paul E. Langenwalter II, RPA
14318 La Fonda
La Mirada CA 90638-4017

William T. Langhorne Jr.
6 Tudor Dr
Endicott NY 13760-4332
phone +607.777.2299
fax +607.777.2721
email tlanghor@binghamton.edu

Lynita Langley-Ware
627 NW 24th St
Oklahoma City OK 73103-1419
phone +405.524.4369
email lynitaut@aol.com

Heather Lapham
5522 Kendrick Ln
Burke VA 22015-1947
phone +703.436.2916
email hal4z@virginia.edu

Edward M. Larrabee, RPA
345 N 1580 W 368-6
Hurricane UT 84737
phone +435.635.8239
fax +435.635.8239

Lewis H. Larson Jr.
208 Martha Munro Hall/Anthro
State Univ of West Georgia
Carrollton GA 30118-0001
phone +770.836.6455
fax +770.836.6767
email llarson@westga.edu

Lynn L. Larson
Larson Anthropol Arch Svcs Ltd
7700 Pioneer Way, Suite 101
Gig Harbor WA 98335-1164
phone +206.782.0980
fax +253.848.1410
email laaslll@aol.com

Thomas K. Larson
421 S Cedar St
Laramie WY 82072-7001

Rebecca Lasell
825 Lake St
Reno NV 89501-1023
phone +702.322.8831
email rlasell@scs.unr.edu

J.H. Last
PO Box 1961
Cornwall ON K6H 6N7
Canada
phone +613.938.5902
fax +613.938.6363
email joe_last@pch.gc.ca

Martha A. Latta
Div of Social Science
Univ of Toronto-Scarborough
Toronto ON M1C 1A4
Canada
phone +416.287.7350
fax +416.287.7283
email latta@banks.scar.utoronto.ca

Conrad G. Latuszek
4101 McKeith
Midland MI 48642-6266
phone +517.835.8863
email x95latuszek@wmich.edu

Lisa Lauria
Anthro Dept/Brooks Hall
Univ of Virginia
Charlottesville VA 22903
phone +804.977.6189
email lml2s@virginia.edu

Loretta Lautzenheiser
310 E Baker
Tarboro NC 27886-3806
phone +919.641.1444
fax +919.641.1235
email llautccr@aol.com

Marc Lavoie
#6 625 Ave Monk
Quebec PQ G1S 3M2
Canada
phone +418.862.3520

Zada Law
1319 Fourth Ave N
Nashville TN 37208-2715
phone +615.259.0265
email zada.law@nashville.com

Matthew S. Lawrence
105 Cedar Ct #B
Greenville NC 27858-4910
phone +252.329.1454
email mlawrence@market1.com

Susan Lawrence
Dept of Archaeology
La Trobe Univ
Bundoora VIC 3083
Australia
phone +61.03.9479.2385
fax +61.03.9479.1881
email s.lawrence@latrobe.edu.au

Paul F. Lawson
7509 Carolina Ln
Vancouver WA 98664-2126
phone +360.694.4814

Jessica A. Layton
1322 Pleasant St #B
DeKalb IL 60115-3539
email jlayton@niu.edu

Thomas N. Layton
Dept of Anthropology
California State Univ
San Jose CA 95192-0113
phone +408.924.5542
fax +408.924.5348
email tnlayton@email.sjsu.edu

Robert M. Leavitt, RPA
Knight & Leavitt Associates
3133 W Post Rd
Las Vegas NV 89118-3840
phone +702.897.2628
fax +702.897.8223
email hippodrag@worldnet.att.net

Lori Lee
PO Box 7042
Syracuse NY 13210-7042
phone +817.469.6642
email lle01@maxwell.syr.edu

Thomas A. Lee Jr.
Calle Chiapa de Corzo 78
San Cristobal de Las Casas
Chiapas 29220
Mexico
phone +52.91.967.83409

Charles H. LeeDecker, RPA
11006 Highridge St
Fairfax Station VA 22039-1831
phone +703.503.3495
fax +703.503.8021
email cleedeck@lba-org.com

Roger H. Leech
7 The Horsefair
Romsey
Hampshire SO51 8E2
United Kingdom
phone +44.1794.518185
email rl2@soton.ac.uk

Karlene B. Leeper
1652 Sunrise Dr
Anchorage AK 99508-3346
phone +907.257.2539
fax +907.257.2510
email karlene_leeper@nps.gov

William B. Lees, RPA
516 NW 20th St
Oklahoma City OK 73103-1803
phone +405.522.5233
fax +405.521.2492
email wblees@aol.com

Edward J. Lenik, RPA
Sheffield Arch Consultants
100 Deerfield Rd
Wayne NJ 07470-6414
phone +973.835.8530

Thomas J. Lennon, RPA
PO Box 2326
Boulder CO 80306-2326

Margaret E. Leshikar-Denton, RPA
Cayman Islands National Museum
PO Box 2189 GT
Grand Cayman
Cayman Islands BWI
phone +345.949.2395
fax +345.945.2786

W. Hunter Lesser
Rt 2, Box 191-A
Elkins WV 26241-9610

Jed Levin
1234 Massachusetts Ave NW #720
Washington DC 20005-4542
phone +202.638.1396
email jlevin@access.digex.net

Ann-Eliza H. Lewis
113 W Quincy St
Somerville MA 02144-1238
phone +617.666.0062
email ael@bu.edu

George Anthony Lewis II
2317 W Forest
Austin TX 78704-5809
phone +512.443.5302
email uhsaaustin@aol.com

Kenneth E. Lewis
Dept of Anthropology
Michigan State Univ
East Lansing MI 48824
phone +517.353.6732
email kenneth.lewis@ssc.msu.edu

Scott P. Lewis
Historic Preservation Svcs
360 SE 11 St
Pompano Beach FL 33060-8838
phone +954.942.9283
fax +954.942.9283
email lewissp@solix.fiu.edu

Randy Lichtenberger
6305 Ruth St
Metairie LA 70003-4153
phone +504.818.1084
email squantz@bellsouth.net

Kent Lightfoot
Dept of Anthropology
Univ of California-Berkeley
Berkeley CA 94720-3710

Imogene L. Lim
Anthro/Malaspina Univ-College
900 Fifth St
Nanaimo BC V9R 5S5
Canada
phone +250.753.3245 x 2840
fax +250.741.2676
email limi@mala.bc.ca

Thomas R. Lincoln
5123 E McDonald Dr
Paradise Valley AZ 85253-5147
phone +602.216.3859
fax +602.216.4006
email tlincoln@ibr8gw80.usbr.gov

William F. Lindquist
1292 200th St
Aledo IL 61231-8755

Alexander J. Lindsay
1001 E Chula Vista Rd
Tucson AZ 85718-1034
phone +520.742.5744
fax +520.621.2976

Susan Lindstrom, RPA
Consulting Archaeologist
PO Box 3324/14931 Denton Ave
Truckee CA 96160-3324
phone +916.587.7072
fax +916.587.7083

Donald W. Linebaugh
180 Eastover Dr
Lexington KY 40502-2507
phone +606.257.1944
fax +606.323.1968
email dwline@pop.uky.edu

Stephen Lintner
3201 P St NW
Washington DC 20007-2745
phone +202.338.4439
fax +202.477.0568
email slintner@worldbank.org

William D. Lipe, RPA
Dept of Anthropology
Washington State Univ
Pullman WA 99164-4910
phone +509.335.2100
fax +509.335.3999
email lipe@wsu.edu

Barbara J. Little, RPA
107 E Fourth St
Fredrick MD 21701-5258
phone +301.694.3525
email barbara_little@nps.gov

Bill Lockhart
1313 14th St #21
Alamogordo NM 88310-5770
phone +505.439.3740
fax +505.439.3802
email lockhart@nmsua.nmsu.edu

Judith A. Logan
Canadian Conservation Inst
1030 Innes Rd
Ottawa ON K1A 0M5
Canada
phone +613.998.3721
fax +613.998.4721
email judy_logan@pch.gc.ca

Kate Lommen
12 Greenway Ct #4
Brookline MA 02446-3312
phone +617.232.3114
email katek8@juno.com

Alyssa Loney, RPA
2135 Aubin Ln
Baton Rouge LA 70816-8206
phone +225.275.3125
email aloney@crt.state.la.us

Carol P. Long
4840 McKnight Rd Sutie A1
Pittsburgh PA 15237-3413
phone +412.369.3506
fax +412.369.3507
email carollong@csig.com

Chad C. Long
HCR 61 Box 643
Hartfield VA 23071-9723
phone +804.776.0063
email fs8899@inna.net

Nicola J. Longford
1114 Dover Pl
St Louis MO 63111-2303
phone +314.746.4543
fax +314.746.4548

Linda Longoria
496 Copper Dr
Grants Pass OR 97527-7402
phone +541.862.2813
email longoria@budget.net

Alyssa Loorya, RPA
3165 Nostrand Ave, Apt 4K
Brooklyn NY 11229-3240
phone +718.336.1354
email Loorya@worldnet.att.net

Robert Lopez
267 S Petit Ave
Ventura CA 93004-1743
phone +805.647.4823
fax +805.647.4823
email rlarchcslt@aol.com

Diana Lopez-Sotomayor
PO Box 21377
San Juan PR 00931-1377
phone +787.765.6326
email dyllopez@caribe.net

Diana Loren
17 Coventry Rd #2
Endicott NY 13760-4247
phone +607.748.7735
email be27046@binghamton.edu

Michele A. Lorenzini
Dept of Anthro/SIU
PO Box 1451
Edwardsville IL 62025-1451
phone +618.650.2744
email mlorenz@siue.edu

Mary Ellen Lorenzo
29 Sunrise Dr
Stony Point NY 10989-1711
phone +914.942.2078
email mxlore@maila.wm.edu

Jason Lott
1048 New Town Rd
Natchitoches LA 71457
phone +318.357.0617
email jason_lott@cp-tel.net

James A. Lowe
PO Box 24
Centennial WY 82055-0024
phone +307.742.3843
fax +307.745.8317

Michael T. Lucas
4908 Indian Ln
College Park MD 20740-1632
phone +301.982.9582
email milucas@wam.umd.edu

Nicholas M. Lucchetti
104 Adams St
Williamsburg VA 23185-4308
phone +757.229.4997
fax +757.564.3844
email nick@apva.org

Edward J. Lueck
Archaeology Lab
2032 S Grange Ave
Sioux Falls SD 57105-2609
phone +605.336.5493
fax +605.336.4368
email elueck6838@aol.com

Hope Luhman, RPA
602 W Front St
Plainfield NJ 07060-1004
phone +973.678.1960
fax +973.678.3427
email heluhman@aol.com

Diana E. Luis
St. Vincent College
SVC Box 444
Latrobe PA 15650-2690
phone +724.532.7453
fax +956.618.4979
email luis@acad1.stvincent.edu

Craig Lukezic
919 Howbert Ave SW
Roanoke VA 24015-1805
phone +540.387.5237
fax +540.387.5258
email lukezic_cr@vdot.state.va.us

Pilar Luna Erreguerena
Rio Elba 59-3
Col. Cuauhtemoc
Mexico DF 06500
Mexico
phone +52.5.553.7553
fax +52.5.553.7553
email acuatica@dfi.telmex.net.mx

Rochelle Lurie, RPA
MARS
18906 Hebron Rd
Harvard IL 60033-9201
phone +815.943.3399
fax +815.943.3399
email 102016.3173@compuserve.com

Renee Lutes-Kurtzweil
1807 Meadow View Dr
Kalamazoo MI 49008-1415
phone +616.375.3962

Mark T. Lycett
Anthro Dept/Univ of Chicago
1126 E 59th St
Chicago IL 60637-1539
phone +773.702.6040
fax +773.702.4503
email m-lycett@uchicago.edu

Mark J. Lynott, RPA
NPS MWAC/Fed Bldg Rm 474
100 Centennial Mall North
Lincoln NE 68508-3859
phone +402.437.5392
fax +402.437.5098
email mark_lycott@nps.gov

Th. J. Maarleveld
Oudshoornseweg 9
Alphen aan den Rijn
NL-2401-LA
Netherlands
phone +31.17.242.5428
fax +31.32.026.9750
email t.maarleveld@archis.nl

Eva MacDonald
246 Sterling Rd
Toronto ON M6R 2B9
Canada
phone +416.534.9384
fax +416.534.9384

Bruce MacKay
Dept of Geography, U Lethbridge
4401 University Dr
Lethbridge AB T1K 3M4
Canada
phone +403.329.2531
fax +403.329.2016
email mackay@uleth.ca

Steven R. Macdonald
2400 Benny Cres. #508
Montreal PQ H4B 2P7
Canada
phone +514.369.7717
email smacd@hotmail.com

Barbara Mackey, RPA
Archaeological Research Svcs
PO Box 701
Virginia City NV 89440-0701
phone +702.847.0475
fax +702.847.0616

Michael J. Madson
11556 6th PL NE
Seattle WA 98125-6238
phone +206.364.4658
email madsonm@earthlink.net

Barbara H. Magid
803 Chetworth Pl
Alexandria VA 22314-1212
phone +703.838.4399
fax +703.838.6491
email barbara.magid@ci.alexandria.va.us

Robert C. Mainfort Jr., RPA
Arkansas Archaeological Survey
2475 N Hatch Ave
Fayetteville AR 72704
phone +501.575.6560
fax +501.575.5453
email mainfort@comp.uark.edu

Edgar J. Maiz
Apt 463, Calle 2
Ext Rambla
Ponce PR 00731
phone +787.840.5532

Teresita Majewski
Statistical Research Inc.
PO Box 31865
Tucson AZ 85751-1865
phone +520.721.4309
fax +520.298.7044
email terrym@theriver.com

Sarah A. Majot
96 N Pine Ave #1
Albany NY 12203-1726
phone +518.482.0957

Antonia Malan
6 Cumnor Ave FB3754
Kenilworth 7700
South Africa
phone +27.21.797.5671
fax +27.21.650.2352
email amalan@beattie.uct.ac.za

Adrian Mandzy
2033 Westfall Rd
Rochester NY 14618-3113
phone +716.442.1597
email amandzy@aol.com

S.R. Manheimer
145 Central Pk W #22C
New York NY 10023-2004
phone +718.392.7800
fax +718.392.7985

Mary L. Maniery
PAR Environmental Services Inc
PO Box 160756
Sacramento CA 95816-0756
phone +916.739.8356
fax +916.739.0626
email mlmaniery@aol.com

Rob Mann
136 Hawthorne St
Vestal NY 13850-2410
phone +607.757.9428
email bf20481@binghamton.edu

Elise Manning-Sterling, RPA
22 N Grand St
Cobleskill NY 12043-1126
phone +518.234.3741
email aga2dngrboy@juno.com

Floyd Mansberger
Fever River Research
PO Box 5234
Springfield IL 62705-5234
phone +217.525.9002
fax +217.525.6093
email fmansberg@aol.com

Ann B. Markell, RPA
6200 Eubank Blvd NE #515
Albuquerque NM 87111-7313
email goateye@sprynet.com

Richard E. Markley
15910 Tippy Way
Grass Valley CA 95949-6819
phone +530.478.6260
fax +530.274.2515
email markley@inreach.com

Richard Marlar
4215 Balsam St
Wheat Ridge CO 80033-4455
phone +303.431.9060
fax +303.393.5036
email marlarr@den-res.org

Ellen Marlatt
97 Morning St
Portsmouth NH 03801-4149
phone +603.431.8397
fax +603.430.2971
email emarlatt@ici.net

William S. Marmaduke, RPA
PO Box 1401
Flagstaff AZ 86002-1401
phone +602.774.5057
fax +602.774.3089

Jason D. Marmor
1512 Briarcliff Rd
Fort Collins CO 80524-2183
phone +970.482.3115
email jmarmor@aol.com

Rochelle Marrinan, RPA
Dept of Anthropology
Florida State Univ
Tallahassee FL 32306-1058
phone +850.644.8149
fax +850.644.4283
email rmarrina@garnet.acns.fsu.edu

Sandy Marshall
720 Homestead Cir
Las Cruces NM 88011-8006
phone +505.522.1319
email sanmarsh@nmsu.edu

Duane A. Marti
2369 Lloyd Ln
Sacramento CA 95825-0260

Leigh A. Martin
1145 Keith Dr
Concord CA 94518-1725
email leighmartin@netvista.net

Terrance J. Martin
IL State Museum/Res & Coll Ctr
1011 E Ash St
Springfield IL 62703-3535
phone +217.782.6695
fax +217.785.2857
email martin@museum.stat.il.us

Manuel Martin-Bueno
Depto Arqueologia
Fac. Fia. y Letras/Universidad
50009 Zaragoza
Spain
phone +34.7.676.2056
fax +34.7.676.1506
email mmartin@posta.unizar.es

Deborah Marx
3286 Colony Ct #803
Greenville NC 27834-4506
phone +252.355.1702
email dmarx0405@aol.com

Robert F. Marx
205 Orlando Blvd
Indianapolis FL 32903-3420
phone +407.951.7607
fax +407.951.2784
email jmarx@i.u.net

Sara F. Mascia, RPA
16 Colby Ln
Briarcliff Manor NY 10510-1749
phone +914.762.0773
email sasmascia@aol.com

Victor T. Mastone
33 Dale St
Peabody MA 01960-1231
phone +617.727.9800 x 212
fax +617.727.2754
email victor.mastone@state.ma.us

David J. Mather
2501 Aldrich Ave S
Minneapolis MN 55405-2925
phone +612.871.6918
email dmather@loucksmclagan.com

James H. Mathews, RPA
407 Wildwood St
Mary Esther FL 32569-1361
phone +850.581.1989
fax +850.581.1989
email jhm@cybertron.com

Cathy Mathias
Archaeology Unit
Queen's College/Memorial Univ
St John's NF A1C 5S7
Canada
phone +709.737.7572
fax +709.737.2374
email cmathias@morgan.ucs.mun.ca

James R. Mathieu
531 College St
Lewiston ME 04240-5227
phone +207.782.1782

Akira Matsui
Ctr for Arch Op/Nara Natl Cult
Prop Res Inst 2-9-1, Nijo-cho
Nara 630
Japan
phone +81.74.248.3220
fax +81.74.235.1358
email makira@nabunken.go.jp

Hugh B. Matternes
3107 Valley View
Knoxville TN 37917-1504
phone +423.974.4408
fax +423.974.2686
email jenmat@utkx.utcc.utk.edu

Chris Matthews
937 1/2 Dauphine
New Orleans LA 70116-3036
phone +504.280.6842
fax +504.280.6842
email cmatthew@uno.edu

Adalberto Mauras
Consultor en Arqueologia
PO Box 22145, UPR Station
San Juan PR 00931-2145

Ron May, RPA
6044 Estelle St
San Diego CA 92115-5435
phone +619.229.0648
fax +619.229.9743
email tivella1@aol.com

Susan Mayer
9701 Waters Meet Dr
Tallahassee FL 32312-3746

Sherwood D. Maynard
U of Hawaii Marine Option Prg
HIG 215A/2525 Correa Rd
Honolulu HI 96822
phone +808.956.8433
fax +808.956.2417
email mop@hawaii.edu

Alan J. Mayne
Dept of History
University of Melbourne
Parkville VIC 3052
Australia
phone +61.3.9344.5975
fax +61.3.9344.7894
email a.mayne@history.unimelb.edu.au

Kim A. McBride
KY Archaeological Survey/UK
1020-A Export St
Lexington KY 40506-0001
phone +606.257.5173
fax +606.323.1968
email kamcbr00@pop.uky.edu

Stephen McBride
1632 Courtney Ave
Lexington KY 40505-4021
phone +606.254.5759
email kamcbr00@pop.uky.edu

Geoffrey G. McCafferty
85 Ferncrest Ave
Cranston RI 02905-3510
phone +401.941.3955
email mccaffeg@salve.edu

Anna M. McCann
200 E 66th St (B-2104)
New York NY 10021-6728
phone +212.752.2826
fax +212.355.3104
email amccann@bu.edu

Karen D. McCann
36 Old Troy Rd
East Greenbush NY 12061-1525
phone +518.477.4791
fax +518.457.6887

Kay R. McCarron
4360 Beaver Dam Rd
Jeffersonton VA 22724-2001
phone +540.341.7903
email krm4t@virginia.edu

John P. McCarthy, RPA
615 Fairglan Ln
Annapolis MD 21401-6716

Martha McCartney
109 Quaker Meetinghouse Rd
Williamsburg VA 23188-1806
phone +757.565.1740
fax +757.565.1740

Patricia McCoy
6524 Hillside Brook Ave
Las Vegas NV 89130-1848
phone +702.482.7800
email p50mccoy@nv.blm.gov

Dorothea McCullogh
3608 River Bluff Rd
Bedford IN 47421-9148
phone +812.275.1026
email andersod@indiana.edu

Carol McDavid
1406 Sul Ross
Houston TX 77006-4830
phone +713.523.2649
email cam35@cam.ac.uk

Brendan J. McDermott
220 Broadway
Arlington MA 02174-5425
phone +617.353.3415
fax +617.353.6800
email brendan@bu.edu

Meg McDonald
SWCA Inc Enviro Consultants
343 S Scott Ave
Tucson AZ 85701-1909
phone +520.325.9194
fax +520.325.2033
email megalison@aol.com

James L. McEachran
10330 Stinson
Gross Ile MI 48138-2043

Joseph E. McEvoy
1959 Village Rd
Niskayuna NY 12309-5535

Bonnie G. McEwan
San Luis Archaeological Site
2020 Mission Rd
Tallahassee FL 32304-1624
phone +850.487.3655
fax +850.488.6186
email bmcewan@mail.dos.state.fl.us

Anne P. McGee
66 Rockway Ave #28
Weymouth MA 02188-4424
phone +781.337.0689
email g6983amcge@umb.sky.cc.umb.edu

John R. McGregor
Dept of Geography/Geology
Indiana State Univ
Terre Haute IN 47809-0001
phone +812.237.2263

Randy McGuire
Dept of Anthropology
SUNY
Binghamton NY 13901
phone +607.777.2906
fax +607.777.2477
email rm McGuire@binhamton.edu

Jack McIlroy, RPA
Anthro Studies Ctr/Sonoma St U
1801 E Cotati Ave
Rohnert Park CA 94928-3613
phone +707.664.2381
fax +707.664.4155
email mcilroy@sonoma.edu

Michael L. McIntyre
8 Barloa Rd
Mt Albert VT 3127
Australia
phone +61.03.9655.9744
fax +61.03.9655.9720
email mike.mcintyre@doi.vic.gov.au

Joyce McKay, RPA
Cultural Resources Consultant
PO Box 258, 21 Fourth St
Belleville WI 53508-0258
phone +608.424.6315

Larry McKee
The Hermitage
4580 Rachel's Ln
Hermitage TN 37076-1331
phone +615.889.2941
fax +615.889.9289
email lmckeeherm@aol.com

Jeanette A. McKenna, RPA
McKenna et al.
6008 Friends Ave
Whittier CA 90601-3724
phone +562.696.3852
fax +562.693.4059
email jmckena@earthlink.net

Leah M. McKenzie
122 Melrose St
N Melbourne VIC 3051
Australia
phone +61.3.9348.9496
email leah.mckenzie@doi_vic.gov.au

Rebecca McKernan
55 Langdon St #4
Cambridge MA 02138-2509
phone +617.441.9842
email mcker@erols.com

Heather McKillop, RPA
Dept of Geography and Anthro
Louisiana State Univ
Baton Rouge LA 70803-4105
phone +225.388.6172
fax +225.388.4420
email hmckill@lsu.edu

Pegeen McLaughlin
202 Western Ave
Albany NY 12203-1227
phone +518.433.1792

Kathleen McLaughlin-Neyland
10 24th Ave
Isle of Palms SC 29451-2374
email macneyland@worldnet.att.net

Deborah K.B. McLean
5 Sandalwood
Aliso Viejo CA 92656-1462
phone +949.588.0170
fax +949.553.8076
email debbie.mclean@lsa-assocs.com

Francis P. McManamon, RPA
NPS Archeology (NC340)
1849 C St NW
Washington DC 20240-0001
phone +202.343.4101
fax +202.343.5260
email fp_mcmanamon@nps.gov

Michael J. McNerney
American Resources Group
127 N Washington
Carbondale IL 62901-1507
phone +618.529.2741
fax +618.457.5070
email archaeology@argltd.com

Robert McQueen, RPA
1201 Conway Ln
Reno NV 89503-3134
phone +775.329.4411
email felix@gbis.com

Lucinda McWeeney
9 Big Pines Rd
Westport CT 06880-1226
phone +203.226.4611
fax +203.432.3854
email lucinda.mcweeney@yale.edu

Bernard K. Means
PO Box 1075
North Beach MD 20714-1075
phone +301.812.0891
email bkmeans@juno.com

Anmarie Medin, RPA
2806 Matheson Way
Sacramento CA 95864-3718
phone +916.563.7800
fax +916.563.7810
email amedin@keasac.com

Steven F. Mehls
1225 Atlantis Ave
Lafayette CO 80026-1234
phone +303.666.6208
fax +303.665.3458
email smehls@ix.netcom.com

Marco Meniketti
2635 Hopkins Ave
Lansing MI 48912-4474
phone +517.374.7336
email archsx2@aol.com

Patricia Mercado-Allinger
12608 Cinchring Ln
Austin TX 78727-4524
phone +512.463.8882
fax +512.463.2530

Carl Merry, RPA
Univ of Iowa
700 Clinton St Bldg
Iowa City IA 52242-1030
phone +319.384.0737
fax +319.384.0768
email carl-merry@uiowa.edu

Daria E. Merwin
430-B Sheep Pasture Rd
Port Jefferson NY 11777-2074
phone +516.632.7618
fax +516.632.9165
email liarch@
datalab2.sbs.sunysb.edu

Michael D. Meyer, RPA
24 Willow Ave
Fairfax CA 94930-1218
phone +415.453.9806
email mdmeyer76@earthlink.net

Allan D. Meyers, RPA
Moore Archeological Consulting
2140 Bevis St
Houston TX 77008-3334

Danielle F. Meyers
2508 Sun Valley Rd
Knoxville TN 37921-4437
phone +423.637.9473
email danielle-meyers@utk.edu

Ronald L. Michael, RPA
26 Maple Farm Ln
Uniontown PA 15401-9011
phone +724.438.7789
fax +724.438.9348
email sha_editor@cup.edu

Cassandra Michaud
5619 Sonoma Rd
Bethesda MD 20817-3553
phone +301.581.0152
email cassm@bu.edu

Michael G. Michlovic
Anthropology Prg
Moorhead State Univ
Moorhead MN 56563-0001
phone +218.236.2035
fax +218.236.2593
email michlov@
mhdcc.moorhead.msus.edu

Lawrence J. Mier
524 S 3rd Ave
West Bend WI 53095-4020
phone +414.334.2832

Jerald T. Milanich
Florida Mus of Natl History
Campus Box 117800
Gainesville FL 32611-7800
phone +352.392.6791
fax +352.392.3698
email jtm@flmnh.ufl.edu

Alexander J.R. Milas
5003 Sideburn Rd
Fairfax VA 22032-2637
phone +703.764.5395
email amilas@gmu.edu

Eric A. Millar
1311 Aberdeen Ct
Corncord CA 94518-3909
phone +925.837.3836
email annie704@aol.com

Christina E. Miller
806 Starnes Rd
Tallahassee FL 32310-7644
phone +850.878.0976
email cem9061@garnet.acns.fsu.edu

David Miller
706-A W Glebe Rd
Alexandria VA 22305-1446
phone +703.739.9136
email caithness3@aol.com

David L. Miller
150 W Russell St #10
Rockton IL 61072-2932

George L. Miller
URS Greiner Inc
561 Cedar Ln Suite 553
Florence NJ 08518-2511
phone +609.499.3447
fax +609.499.3516
email george_miller@urscorp.com

George R. Miller
Department of Anthropology
California State University
Hayward CA 94542-1616
phone +510.885.3197
fax +510.885.3353
email gmiller@csuhayward.edu

Henry M. Miller, RPA
Box 168
St. Mary's City MD 20686-0168
phone +301.862.0976
fax +301.862.0968
email hmmiller@osprey.smcm.edu

James J. Miller
1544 Cristobal Dr
Tallahassee FL 32303-5626
phone +850.487.2299
fax +850.442.0077
email jmiller@mail.dos.state.fl.us

Mark E. Miller
2056 N 15th St
Laramie WY 82072-1815
phone +307.721.2059

Orloff G. Miller, RPA
1318 Main St
Cincinnati OH 45210-2314
phone +513.287.7700
fax +513.287.7703
email omiller@graypape.com

Paula R. Miller
906 Browning Ave #204
Takoma Park MD 20912-7148
phone +301.588.2374
email satyagraha7@juno.com

Russell LeRoy Miller
Missouri DOT/Prelim Studies Dv
PO Box 270
Jefferson City MO 65102-0270
phone +573.526.3596
fax +573.526.1300
email miller@mail.modot.state.mo.us

James O. Mills
721 Broad St Suite 1006
Chattanooga TN 37402-2957
phone +615.267.5658
fax +423.267.6749

Peter R. Mills
Dept of Anthro/UH-Hilo
200 W Kawili St
Hilo HI 96720-4075
phone +808.974.7465
fax +808.974.7737
email millsp@hawaii.edu

Robin O. Mills
PO Box 81451
Fairbanks AK 99708-1451

Claudia Milne
PO Box 3603
Newport RI 02840-3603
email cmilne@efortress.com

Eric Minde
1471 Beechwood Blvd
Pittsburgh PA 15217-1326
phone +412.421.8817

Rick Minor
Heritage Research Associates
1997 Garden Ave
Eugene OR 97403-1934
phone +541.485.0454
fax +541.485.1364
email heritagere@aol.com

Jorge Augusto Miranda
C.M. Amadora/Babilonia
Av. Gago Coutinho 49/20
2700 Amadora
Portugal
phone +351.19165324
fax +351.14934662

Peter B. Mires, RPA
312 Franklin St
Georgetown DE 19947-2335
phone +302.856.4955
email pandkmires@aol.com

C.J. Miss
5416 1/2 20th Ave NW
Seattle WA 98107-4003
phone +206.781.1909
fax +206.781.0154
email nwarch@jetcity.com

Tim Mistovich
PO Box 40930
Tuscaloosa AL 35404-0930
phone +205.556.3076
fax +205.556.1144
email panam@dbtech.net

Carmel A. Mitchell
10 Hatch St #3
South Boston MA 02127-4209
phone +617.464.1956
email cmtchell1@
bics.bwh.harvard.edu

Jeffrey M. Mitchem
PO Box 241
Parkin AR 72373-0241
phone +870.755.2119
fax +870.755.2168
email jeffmitchem@juno.com

Randall W. Moir
10113 Napa Valley
Frisco TX 75035-8081
phone +972.335.4446
fax +972.335.5451
email moir113h@aol.com

Luis E. Molina
Apartado 18195
El Silencio
Caracas 1010
Venezuela
phone +58.02.484.1272
fax +58.02.484.1272
email lmolina@reaccivn.ve

Amber Bennett Moncure
137 Monocan Park Rd
Madison Heights VA 24572-6107
phone +804.381.6127
fax +804.381.6173
email moncure@sbc.edu

Kimberly E. Monk
68 Sylvan Valleyway
Toronto ON M5M 4M3
Canada
email kmonk@julian.uwo.ca

Gregory G. Monks
Dept of Anthropology
Univ of Manitoba
Winnipeg MB R3T 5V5
Canada
phone +204.474.6332
fax +204.474.7600
email monks@cc.umanitoba.ca

Maria Monsalve
Apdo Postal 17.074
Parque Central
Caracas 1015-A
Venezuela
phone +58.2.749170
fax +58.2.749170
email monsal3@telcel.net.ve

Robert Moon
103 Valley Rd #6
Statesboro GA 30458-4746
phone +912.764.6631
email moonra@email.com

Charles Moore
304 A Bay St
Ottawa ON K1R 5Z8
Canada
phone +613.990.2147
email charles_moore@pch.gc.ca

Darby J. Moore
3122 E Montecito Ave
Phoenix AZ 85016-5868
phone +602.952.1105
email dmoore@swca.com

David D. Moore
North Carolina Maritime Museum
315 Front St
Beaufort NC 28516-2124
phone +919.728.2284
fax +919.728.2108
email dmoore@mail.clis.com

Kathryn Moore
7234 Hosler Rd
Leo IN 46765-9548
phone +219.627.2278

Roger G. Moore, RPA
Moore Archeological Consulting
1526 1/2 Heights Blvd
Houston TX 77008-4219
phone +713.861.8663
fax +913.861.8627
email caverarch@aol.com

Sue Mullins Moore
Soc & Anth/GA Southern Univ
PO Box 8051
Statesboro GA 30460-1000
phone +912.681.5443
fax +912.681.0703
email smmoore@
gsvms2.cc.gasou.edu

Tara Moorman
% Ogden Environmental
680 Iwilei Rd Ste 660
Honolulu HI 96817-5086
phone +808.545.2462 x 140
fax +808.528.5379
email temoorman@oees.com

E. Pierre Morenon
Dept of Anth & Geog
Rhode Island College
Providence RI 02908
phone +401.456.8005
fax +401.456.8379
email morenons@aol.com

John R. Morgan
12465 Crabapple Rd
Alpharetta GA 30004-6328
phone +404.651.6433
fax +404.657.1040
email chip_morgan@
mail.dnr.state.ga.us

Christy Roper Morganstein
% Hunter Research
120 W State St
Trenton NJ 08608-1102
phone +609.695.0122
fax +609.695.0147
email clrm@sprynet.com

John Moriarty
51 Ranch Estates Rd NW
Calgary AB T3G 1L4
Canada

Edward M. Morin, RPA
10596 Twin Rivers Rd #E2
Columbia MD 21044-2114
phone +410.992.8322
fax +301.344.6260
email ed_morin@nps.gov

Kaea Lisa J. Morris
2415 McKinley Ave #46
El Paso TX 79930-2231
email morrisk@emh10.bliss.army.mil

Rick Morris
6 St Tekakwitha Dr
Lewiston ME 04240-2456
phone +207.782.8224
email rmorris2@bates.edu

Peter H. Morrison
249-C N Fourth St
Old Town ME 04468-1242
phone +207.827.7743
email pmorri61@maine.maine.edu

William Moss
95 Rue Lockwell
Quebec PQ G1R 1V6
Canada
email wmoss@oricom.ca

Leticia de Barros Motta
Rua 15 de Novembro 300 Apt 15
Porto Seguro
45810-000 Brazil
phone +55.73.2883251
fax +55.11.30646830
email motta@uol.com.br

Marcel Moussette
665, Cote de Salaberry
Quebec PQ G1R 2T5
Canada
phone +418.522.5024
fax +418.522.3297

Matthew Muldorf
504 Treybrooke Cir #14
Greenville NC 27834-7886
phone +252.329.0743
email behllium@intrstar.net

John J. Mullin
4101 Town House Rd, Apt G
Richmond VA 23228-5307
phone +804.262.6817
email snjmullin@earthlink.net

Paul R. Mullins
Dept of Soc and Anth, MSN 3G5
George Mason Univ
Fairfax VA 22030-4422
phone +703.993.1457
email pmullin1@gmu.edu

Timothy W. Murphy
644 Spring Creek Pkwy
Elko NV 89815-5904
phone +702.738.6269
email dmurphy@sierra.net

Michael C. Murry
3920 N Hackberry Way
Boise ID 83702-1662
phone +208.336.0580
fax +814.453.3481
email nautarcher@sprynet.com

George J. Myers Jr.
1918 Holland Ave #2-B
The Bronx NY 10462-3226
phone +718.792.5772
email gmyers9185@aol.com

Harold Mytum
Dept Archaeology/Univ of York
The King's Manor
York YO1 7EP
United Kingdom
phone +44.1904.433929
fax +44.1904.433902
email hcm1@york.ac.uk

Wil Nagelkerken
Kaya Kolonchi 20
Curacao
Netherlands
phone +599.9.736.5751
fax +599.9.736.5751

Benjamin C. Nance III
391 Dandridge Dr
Franklin TN 37064-2443
email bnance@mail.state.tn.us

Anna Naruta
2428 Curtis St
Berkeley CA 94702-2037
phone +510.548.2428
fax +510.643.8557
email naruta@qal.berkeley.edu

Paul M. Nasca
PO Box 356
Charles City VA 23030-0356
phone +757.229.6931
email pmnasc@mail.wm.edu

John P. Nass Jr.
California Univ of PA
250 University Ave
California PA 15419-1341
phone +724.938.5726
fax +724.938.4370
email nass@cup.edu

Michael S. Nassaney
Dept of Anthro
Western Michigan Univ
Kalamazoo MI 49008-3805
phone +616.387.3981
fax +616.387.3999
email nassaney@wmich.edu

Antonio G.G. Nazareno
833 Manila-Cavite Rd
Dalahican
Cavite City Cxx 4100
Philippines
phone +63.46.431.1710
fax +63.46.431.2764
email antsn@aol.com

Adriane Askins Neidinger
PO Box 6956
Santa Fe NM 87502-6956
email adriane_asksins@nps.gov

Fraser D. Neiman
Dept of Archaeology-Monticello
Box 316
Charlottesville VA 22902-0316
phone +804.984.9812
fax +804.977.7757
email fraser.neiman@virginia.edu

Wendy M. Nettles, RPA
515 n San Pedro St #8
San Jose CA 95110-2246
phone +408.287.9220
email wnettles@scu.edu

James D. Newland
4661 Valencia Dr
San Diego TX 92115-4215
phone +619.583.3801
fax +619.583.3801
email jnewland@parks.ca.gov

Christine Newman, RPA
504 17th St
St Augustine FL 32095-1515
phone +904.829.9100
fax +904.825.2320
email cnewman@mail.dos.state.fl.us

Robert Neyland
10 24th Ave
Isle of Palms SC 29451-2374
phone +843.886.6036
fax +843.722.1802
email rneyland@nhc.navy.mil

Kevin Nichols
745 Burcham #14
East Lansing MI 48823-3453
phone +517.332.5223
email nickolsk@pilot.msu.edu

Carol Nickolai
2031 South St #110
Philadelphia PA 19146-1355
phone +215.546.3430
email nickolai@mail.sas.upenn.edu

Jeremy L. Nienow
PO Box 734
Sparta WI 54656-0734
phone +608.269.9094
email nienowlauhead@centuryinter.net

Charles M. Niquette, RPA
Cultural Resource Analysts Inc
143 Walton Ave
Lexington KY 40508-2315
phone +606.252.4737
fax +606.254.3747
email cmniquette@aol.com;
www.crai-ky.com

Laird D. Niven
7 Thompson St
Dartmouth NS B2Y 2X8
Canada
phone +902.464.3806
email laird.niven@ns.sympatico.ca

Vergil E. Noble, RPA
MWAC/USDI-NPS, Fed Bldg/Rm 474
100 Centennial Mall North
Lincoln NE 68508-3859
phone +402.437.5392 x 108
fax +402.437.5098
email vergil_noble@nps.gov

Ivor Noel-Hume
1 West Cir
Williamsburg VA 23185-1426
phone +757.229.5975
fax +757.229.6741

Frank A. Norick
5 Whitaker Ave
Berkeley CA 94708-1736
phone +510.841.6270
fax +510.841.6270
email f.norick@sfoarts.org

J. Gary Norman
PO Box 378
Milford VA 22514-0378
phone +804.633.4015
email jgnorman@crosslink.net

Neil Lindsey Norman
1722 Heyward St #C
Columbia SC 29205-2366
phone +803.256.7574
email latitude@mindspring.com

Sandra L. Norman
Dept of History
Florida Atlantic Univ
Boca Raton FL 33431
phone +561.297.2816
fax +561.297.2704
email norman@fau.edu

Elizabeth Norris
Box 802
3901 Locust Walk
Philadelphia PA 19104-6135
phone +215.417.6822
email enorris@sas.upenn.edu

Lee Novick, RPA
Planning-Research Br/NC DOT
PO Box 25201
Raleigh NC 27611-5201
phone +919.733.7844 x 218
fax +919.733.9794
email lnovick@mail.dot.state.nc.us

Patricia J. O'Brien
204 Waters Hall
Kansas State Univ
Manhattan KS 66506-4000
phone +785.537.7864
email ob1@ksu.edu

Kevin O'Dell
820 Monroe Blvd #76
Ogden UT 84404-6476

Nancy O'Malley
Dept of Anth, Lafferty Hall
Univ of Kentucky
Lexington KY 40506-0001
phone +606.257.8208
fax +608.323.1968
email omalley@uky.campuscw.net

Patrick L. O'Neill
5037 Head Ct
Fairfax VA 22032-2512
phone +703.503.8623
email paddyoneill@juno.com

Thomas J. Oertling
1225 Postoffice St
Galveston TX 77550-5040
phone +409.762.8166
fax +409.762.8166
email oertlingt@aol.com

Denise Ognibeni
Anita Garibaldi, 1418 Apto.705
Mont' Serrat Porto Alegre-RS
CEP 90480-200
Brazil
phone +55.051.328.2765
fax +55.051.316.1881
email portogni@pro.via-rs.com.br

Jacqueline S. Olin
9506 Watts Rd
Great Falls VA 22066-3920
phone +703.759.3108

Heather L. Olson, RPA
Jefferson Poplar Forest
PO Box 419
Forest VA 24551-0419
phone +804.525.1806
fax +804.525.7252
email heather@poplarforest.org

Richard V. Olson
790 Avenida Del Vis #H
Corona CA 91720-2748
phone +949.724.2120
fax +949.724.2592
email richard.olson@dot.ca.gov

Thomas Origer, RPA
PO Box 884
Cotati CA 94931-0884
phone +707.792.2797
fax +707.792.2798
email origer@origer.com

Rebecca Orozco
PO Box 1267
Bisbee AZ 85603-2267
phone +520.432.6605
email rorozco@theriver.com

Charles E. Orser Jr.
Anthro/Illinois State Univ
Campus Box 4640
Normal IL 61790-4640
phone +309.438.2271
fax +309.438.7177
email ceorser@ilstu.edu

Sannie Kenton Osborn
3236 Gates Canyon Rd
Vacaville CA 95688-9716
phone +916.557.6714
fax +916.557.7856
email sosborn@spk.usace.army.mil

Alain C. Outlaw
109 Crownpoint Rd
Williamsburg VA 23185-4417
phone +757.564.9652
fax +757.564.8157

Douglas W. Owsley
Anth/Mail Stop 112/NMNH
Smithsonian Institution
Washington DC 20560-0001
phone +202.786.2553
fax +202.357.2208

David T. Palmer
95 Vernon St #6
Oakland CA 94610-4241
phone +510.663.1470
email dpalmer@qal.berkeley.edu

Linda Palmer
722 S Summit Ave
Sioux Falls SD 57104-4739

Matthew M. Palus
PO Box 197
College Park MD 20741-0197
phone +602.968.2303

Timothy Panas
10720 65 Ave
Edmonton AB T6H 1V6
Canada
phone +780.434.5861

Mary A. Panelli
1638 Wheatgrass Dr
Reno NV 89509-6915
phone +702.786.4548
email barrtom@aol.com

Laurie Paonessa
HC 75 Box 1717
Locust Grove VA 22508-9577
phone +540.972.9204
email lpaonessa@erols.com

Janet L. Pape
CALTRANS-Env Planning
PO Box 23660
Oakland CA 94623-0660
phone +510.286.5615
fax +510.286.5600
email jpape@trmx3.dot.ca.gov

W. Kevin Pape
Gray & Pape Inc
1318 Main St
Cincinnati OH 45210-2314
phone +513.287.7700
fax +513.287.7703
email wkveinpape@compuserve.com

Joseph M. Parish
1209 Richmond St #1108
London ON N6A 3L7
Canada
phone +519.667.9730
email jmparish@julian.uwo.ca

Catherine B. Parker
7062 W Gardiner St
Milton FL 32583-5458
phone +904.626.0873

S. K. Parker
PO Box 454
Montpelier Station VA 22957-0454
phone +540.672.0008
fax +540.672.0411
email archaeos@ns.gemlink.com

Tamarra C. Castillo Parker
PO Box 454
Montpelier Station VA 22957-0454

Michael Parrington, RPA
453 Hartford Rd
Mount Laurel NJ 08054-9569
phone +609.234.0136
fax +609.727.0737

Monique Alexandra Pasqua
24 Yalgoo Ave
WhiteGum Valley 6162
Australia
phone +61.893351730
fax +61.894309730
email mpasqua@cyilene.uwa.edu.au

Raymond D. Pasquariello
20 Allendale Ave
Johnston RI 02919-2314
phone +401.231.8981
email acarib@aol.com

Judith A. Patterson
Dept of Anthro/Univ of Tenn
252 South Stadium Hall
Knoxville TN 37996-0001
phone +423.974.4408
email jpatter@utk.edu

Thomas C. Patterson
2300 Walnut St, Apt 701
Philadelphia PA 19103-5547
phone +215.563.3317

Barnet Pavao
101 Ashley Cir #1
Athens GA 30605-2805
phone +706.227.0285
email bpavao@arches.uga.edu

Ted M. Payne, RPA
209 Cotorro Ln
St Augustine FL 32086-7394
phone +904.794.5236
fax +904.471.4201
email maiapctp@aig.com

Robert W. Paynter
Dept of Anthropology
Univ of Massachusetts
Amherst MA 01003

Melinda A. Peak
3941 Park Dr, Ste 20-329
El Dorado Hills CA 95762-4549
phone +916.939.2405
fax +916.939.2406
email peakinc@jps.net

Charles E. Pearson
Route 3 Box 670
Appomattox VA 24522-9195
phone +504.383.7451
fax +504.383.7925
email cpear2@gte.net

Giovanna Peebles
8 Woodcrest Rd
Montpelier VT 05602-4209
phone +802.828.3050
fax +802.828.3206
email gpeebls@gate.dca.state.vt.us

Sharon L. Pekrul
Inst of Arch & Anth
Univ of South Carolina
Columbia SC 29208-0001
phone +803.799.1963
fax +803.254.1338
email pekrls@garnet.cla.sc.edu

Peter Pelkofer
CA State Lands Commission
100 Howe Ave Suite 100 S
Sacramento CA 95825-8202
phone +916.574.1854
fax +916.574.1855
email pelkofp@slc.ca.gov

Elizabeth Shapiro Pena, RPA
67 Endicott Dr.
Amherst NY 14226-3323
phone +716.885.0259
fax +716.885.0667
email epena@acsu.buffalo.edu

Steven R. Pendery
26 Winchester St
Brookline MA 02446-2730
email steven_pendery@nps.gov

Maria Teresa Penna
408 rue des Prairies
60190 Hemevillers
France
phone +33.34.4411096
fax +33.34.4411380

Bruce R. Penner
BRW Inc
700 Third St S
Minneapolis MN 55415-1130
phone +612.373.0700
email bpenn@brwmisp.com

Valerie B. Perazio
Kittatinny Arch Research Inc
PO Box 1117
Stroudsburg PA 18360-4117
phone +717.620.2591
fax +717.620.0186
email kittarch@sunlink.net

Richard Periman
USDA/FS Rocky Mtn FRE
2205 Columbia SE
Albuquerque NM 87106-3222
phone +505.766.1398
fax +505.766.1046

Eric S. Perkins
1457 Donerail Pl
Okemos MI 48864-2304
phone +517.381.8348
email perkin15@pilot.msu.edu

Timothy K. Perttula, RPA
10101 Woodhaven Dr
Austin TX 78753-4346
phone +512.873.8131
fax +512.837.3459
email tkpfnta@ix.netcom.com

James B. Petersen
Anthro Dept/Williams Hall
Univ of Vermont
Burlington VT 05405-0001
phone +802.656.3884
fax +802.656.4406
email jpeterse@zoo.uvm.edu

John A. Peterson, RPA
Dept Soc/Anthro
UTEP, 210 Old Main
El Paso TX 79968-0001
phone +915.747.6535
fax +915.747.5505
email jpeterso@utep.edu

Sara L. Pfannkuche
Anthro Dept MC 027/UI-Chicago
1007 W Harrison Ave
Chicago IL 60647-7135
phone +773.342.5042
email spfann1@uic.edu

Jennifer B. Pfeffer
12004 Foxlawn Ct
Richmond VA 23233-8900
phone +804.360.5026
email hamptonwds@aol.com

Michael A. Pfeiffer
845 Cagle Rock Rd
Russellville AR 72802-1938
phone +501.968.2354 x 233
fax +501.964.7518
email mpfeiffe/r8_ozark@fs.fed.us

Jack E. Pfertsch
2174 2300 Rd
Cedaredge CO 81413-9696
phone +970.856.3525
fax +970.249.8482
email cheykeny@fqn.net

Ken Phillips
PO Box 855
Whakatane
New Zealand
phone +64.07.312.4366
email kjs.phillips@xtra.co.nz

Paul R. Picha
AHPD/SHSND
612 E Blvd Ave
Bismark ND 58505-0830
phone +701.328.3574
fax +701.328.3710
email ppicha@state.nd.us

Dwayne W. Pickett, RPA
425 S Bethlehem Pike
Ft Washington PA 19034-2315
phone +215.699.8006
email dwaynepickett@erols.com

Arnold Pickman, RPA
150 E 56th St
New York NY 10022-3631
phone +212.935.0123
email apickman@aol.com

Dennis Piechota
Object & Textile Conservation
16 Central St
Arlington MA 02476-4809
phone +781.648.3199
email piechota@world.std.com

Jane Drake Piechota
Object & Textile Conservation
16 Central St
Arlington MA 02476-4809
phone +781.648.3199
email piechota@world.std.com

Carolyn A. Pierce
105 Robie Ave
Buffalo NY 14214-2621
phone +716.836.2757
fax +716.836.2757

Larry J. Pierson, RPA
10814 Buckhurst Ave
San Diego CA 92126-2722
phone +619.689.0486
fax +619.486.0724
email pierarcho@aol.com

Marie-Lorraine Pipes
323 Victor-Egypt Rd
Victor NY 14564-9710
phone +716.742.3185
fax +716.742.2713
email pipesml@aol.com

Suzanne Plousos
PO Box 1961
Cornwall ON K6H 6N7
Canada
phone +613.938.5903
fax +613.938.5959
email suzanne_plousos@dch.gc.ca

Lisa Plumley
9517 Poplar Leaf Ct
Fairfax VA 22031-1151
phone +703.383.5065
fax +703.838.0944
email lisaplumley@hotmail.com

Dennis J. Pogue, RPA
3168 Arrowhead Ct
Lake Ridge VA 22192-1402
phone +703.799.8625
fax +703.799.8670
email dpogue@mountvernon.org

David A. Poirier
PO Box 218
East Granby CT 06026-0218
phone +860.566.3005
fax +860.566.5078
email poirier@neca.com

Richard Polhemus, RPA
1868 Old Newport Hwy
Sevierville TN 37876-5112
phone +423.429.5631

Ann Polk
Sagebrush Consultants, L.L.C.
3670 Quincy Ave Suite 203
Ogden UT 84403-1977
phone +801.394.0013
fax +801.394.0032
email sageb@aol.com

Harding Polk II
PO Box 8
San Fidel NM 87049-0008
phone +505.552.6954
fax +505.524.1116
email hpolk@swca.com

Michael Polk, RPA
Sagebrush Consultants, L.L.C.
3670 Quincy Ave Suite 203
Ogden UT 84403-1977
phone +801.394.0013
fax +801.394.0032
email sageb@aol.com

Sandra D. Pollan
109 Lazy Ln
Lake Jackson TX 77566-4706
phone +409.265.6910
fax +409.265.4292
email jpollan@gator1.cc.tx.us

Gordon C. Pollard
Anthro Dept/Plattsburgh St U
101 Broad St
Plattsburgh NY 12901-2637
phone +518.564.4005
fax +518.564.3010
email pollargc@splava.cc.plattsburgh.edu

Peter Pope
Archaeology Unit
Memorial Univ of Newfoundland
St Johns NF A1C 5S7
Canada
phone +709.737.8311
fax +709.737.2374
email ppope@morgan.ucs.mun.ca

Linda Popelish
PO Box 2799
Gallup NM 87305-2799

John E.P. Porter
8936 34th Ave NW
Calgary AB T3B 1S2
Canada
phone +403.292.6474
fax +403.292.6001
email jack_porter@pch.gc.ca

Richard L. Porter
22 N Greenwood Ave
Hopewell NJ 08525-1714
phone +973.898.0300 x 285
email rporter@rbagroup.com

Alice W. Portnoy
Dept of Soc/Anth, Box 41012
Texas Tech Univ
Lubbock TX 79409-1012

Deane Post
46 Park Hill Ave
Massapequa NY 11758-4551

Stephen R. Potter
7222 Pinewood St
Falls Church VA 22046-2702
phone +703.573.4879
fax +202.401.0017

Marjory Power
294 Poker Hill Rd
Underhill VT 05489-9612
phone +802.899.2182

Claudia Elizabeth Prado Berlien
Pasaje Foresta 5235
San Miguel CP 7142594
Santiago
Chile
phone +56.2.522972
email pradober@entelchile.net

Adrian C. Praetzellis, RPA
5503 Corbett Cir
Santa Rosa CA 95403-8060
phone +707.546.2219
fax +707.546.2219
email praetzellis@compuserve.com

Mary Praetzellis, RPA
5503 Corbett Cir
Santa Rosa CA 95403-8060
phone +707.546.2219
fax +707.546.2219
email praetzellis@compuserve.com

Jonathan Prangnell
80 Pring St
Tarragindi QLD 4121
Australia
phone +61.07.3848.6455
fax +61.07.3365.4696
email j.prangnell@
mailbox.uq.edu.au

Daniel R. Pratt, RPA
7530 W Harrison
Forest Park IL 60130
phone +708.771.7742
email pratt@chicagonet.net

G. Michael Pratt
Dept of Anthropology
Heidelberg College
Tiffin OH 44883
phone +419.448.2070
fax +419.448.2124
email mpratt@nike.heidelberg.edu

Peter P. Pratt
6156 Ridge Rd
RD 4
Cazenovia NY 13035-9371
phone +315.687.9441
fax +315.687.9441
email m.k.pratt-prattandpratt@
worldnet.utt.net

Elton R. Prewitt, RPA
Prewitt & Associates, Inc.
7701 N Lamar Suite 104
Austin TX 78752-1012
phone +512.459.3349
fax +512.459.3851
email 105435.2703@compuserve.com

Barry A. Price
7126 N Carruth Ave
Fresno CA 93711-0541

Cynthia R. Price, RPA
Box 6
Naylor MO 63953-0006
phone +573.996.2153

David Price
10 Mateo St
San Francisco CA 94131
phone +415.334.4469
email dtprice@yahoo.com

Eugene R. Prince
771 Yuba St
Richmond CA 94805-1568
phone +510.237.9072
email tombstone1@aol.com

Elizabeth Prine
Dept of Anthro/UW-Oshkosh
800 Algoma Blvd
Oshkosh WI 54901-3551
phone +920.424.7070
fax +920.424.0882
email prine@uwosh.edu

Jan M. Prior
9727 SE 37th Ave
Milwaukie OR 97222-1708
email priorknowledge@
compuserve.com

Ellen W. Provenzano
Oglethorpe Point Elementary
6200 Frederica Rd
St Simons Island GA 31522-9796
phone +912.638.6200
fax +912.634.1289
email eproven@glynn.kiz.ga.us

Sunshine Psota, RPA
1211 High School Rd
Sebastopol CA 95472-2618
fax +707.664.4155
email psota@sonoma.edu

Lydia M. Pulsipher
115 S Chilowee Dr
Knoxville TN 37914-3716
phone +423.524.9954
email lpulsiph@utk.edu

David E. Purcell
SWCA, Inc., Environmental Cons
114 N San Francisco St, Ste100
Flagstaff AZ 86001-5237
phone +520.774.5500
fax +520.779.2709
email dpurcell@swca.com

Margaret S. Purser
5155 Cavedale Rd
Glen Ellen CA 95442-9717
phone +707.664.3164
fax +707.664.3920
email margaret.purser@sonoma.edu

Gilbert Pwiti
History Department
Univ of Zimbabwe
Harare
Zimbabwe
phone +263.4.303211
fax +263.4.333407
email root@history.uz.zw

Rolla Lee Queen
BLM
6221 Box Springs Blvd
Riverside CA 92507
phone +909.697.5386
fax +909.697.5299
email rqueen@ca.blm.gov

Annie Quesnel
375 Lavolette
Quebec
Canada
phone +418.649.5131

George I. Quimby
6001 52nd Ave NE
Seattle WA 98115-7711

Laura K. Quirk
33 Helene Cres
Waterloo ON N2J 2P1
Canada
phone +519.747.4753
email laura.quirk@sympatico.ca

Janet Rafferty
Dept of Soc & Anth
PO Drawer AR
Mississippi State MS 39762-5542
phone +601.325.7521
fax +601.325.8690
email rafferty@anthro.msstate.edu

Lynn Rakos
181 Tompson St #6
New York NY 10012-2582
phone +212.264.0229
email rakos@nan02.usace.army.mil

Jennifer A. Ralston
318 E 6th #5
Moscow ID 83843-2932
phone +208.883.0634
email rals2855@uidaho.edu

Amy E. Ramsay
1923 Curtis St
Berkeley CA 94702-1615
phone +510.843.5062
email aeramsay@qal.berkeley.edu

Bradford L. Rauschenberg
PO Box 10310
Winston-Salem NC 27108-0310
phone +336.721.7360

Robert E. Reams
1345 Key St
Wiggins MS 39577-8704
phone +601.928.5285
email tarbelli@aol.com

Todd M. Reck
611 Essen Pl
Westerville OH 43081-3457
phone +614.891.6437
email toddreck@acs.bu.edu

Karla Redwood
11 Shorthill Dr
Markham ON L3P 6V2
Canada
phone +905.470.0713
email k.redwood@utoronto.ca

Mark A. Rees
PO Box 2522
Norman OK 73070-2522
phone +405.447.1796
email marees@ou.edu

Elena Reese
793 Nash Ave
Menlo Park CA 94025-2719
phone +650.322.7760
fax +650.322.6117

Jo Reese
300 NE 104th Ave
Portland OR 97220-4118
phone +503.761.6605
fax +503.761.6620
email jo@ainw.com

Nancy G. Reese
11503 April Dr
Austin TX 78753-2903
phone +512.834.1680
email nreese1663@aol.com

Matthew B. Reeves
6706 Groveton Rd
Manassas VA 20109-2207
phone +703.367.7211
fax +703.754.1822
email gpqxq47a@prodigy.com

J. Jefferson Reid
Dept of Anthro
Univ of Arizona
Tucson AZ 85721-0001
phone +520.621.8546
fax +520.621.2088
email jreid@anthro.arizona.edu

Theodore R. Reinhart
Anthro/College of Wm & Mary
PO Box 8795
Williamsburg VA 23187-8795
phone +757.221.1063
fax +757.221.1066
email trein@facstaff.wm.edu

Gary L. Reinoehl
9156 Lina Rio Dr
Sacramento CA 95826-2253
phone +916.363.9156
email calshpo.gary@quiknet.com

Elizabeth J. Reitz
Museum of Natural History
Natl Hist Bldg/Univ of Georgia
Athens GA 30602
phone +706.542.1464
fax +706.542.3920
email ereitz@museum.nhm.uga.edu

John Rempelakis
7 Fairview Farm Rd
Haverhill MA 01832-1073
phone +617.973.7493
fax +617.973.8879

Susan L. Henry Renaud, RPA
113 E Raymond Ave
Alexandria VA 22301-1139
phone +703.549.9057
email snjren@gateway.net

Ronald L. Reno
PO Box 550
Silver City NV 89428-0550
email rlreno@worldnet.att.net

Andrea C. Repp, RPA
1509 Jackson St
Tallahassee FL 32303-5440
phone +850.224.1448
fax +850.224.1448
email acrepp@freenet.fsu.edu

Benjamin Resnick, RPA
116 Rizzi Dr
Irwin PA 15642-8913
phone +412.856.9220 x 1391
fax +412.372.2161
email b.resnick@gaiconsultants.com

Lynn R. Reynolds
1318 N Central Ave
Duluth MN 55807-1314
phone +218.628.3717
email loopy286@aol.com

Diane Lee Rhodes
12827 W Arizona Pl
Lakewood CO 80228-3558
phone +303.969.2317
email diane_rhodes@nps.gov

Christopher Ricciardi, RPA
2073 New York Ave
Brooklyn NY 11210-5423
phone +718.258.1527
email ricciardi@worldnet.att.net

Prudence M. Rice
Anthro Dept/So Illinois Univ
3525 Faner Hall/Mailcode 4502
Carbondale IL 62901
phone +618.453.5010
fax +618.453.5037
email price@siu.edu

Pam Richardson
2103 Plaza Dr
State College PA 16801
phone +814.861.4153
email mawy94d@prodigy.com

Jeffrey J. Richner
MWAC, Room 474 Federal Bldg
100 Centennial Mall N
Lincoln NE 68508-3859
phone +402.437.5392
fax +402.437.5098
email j_richner@nps.gov

Morgan Rieder
PO Box 2736
Tucson AZ 85702-2736
phone +520.670.0053

Veronica Riegel
6745 Jersey Ave
Cincinnati OH 45233-1126
phone +513.941.9640
email riegel.veronica@kendle.com

Warren Riess
Darling Marine Center
Univ of Maine
Walpole ME 04573
phone +207.563.3146 x 244
fax +207.563.3119
email riess@maine.maine.edu

Christina Rieth, RPA
214 Scotch Bush Rd
Burnt Hills NY 12027-9785
phone +518.399.6121
email crieth@mail.nysed.gov

Susan Rigby
3376 Silverhorn Ln
Sparks NV 89434-1754
phone +775.626.6523
email sarigby@powernet.net

Patrick R. Riley, RPA
PO Box 362
South Heights PA 15081-0362
phone +412.299.6833
fax +412.299.6432
email ascgroup@pgh.net

Charles Rinehart
7618-B Wistar Village Dr
Richmond VA 23228-3512
phone +804.672.1211
fax +804.225.0311

Mary Ringhoff
2801 Scenic Bnd
Modesto CA 95355-4603
phone +650.967.3936
email ringhoff@interval.com

Robert V. Riordan
1354 Old Springfield Pike
Xenia OH 45385-1244
phone +937.775.2667
fax +937.775.4228
email robert.riordan@wright.edu

Timothy B. Riordan
PO Box 39
Historic St Mary's City Comm
St Marys City MD 20686-0039
phone +301.862.0975
fax +301.862.0968
email tbrordan@osprey.smcm.edu

Bruce E. Rippeteau, RPA
SC Inst of Arch & Anth
Univ of South Carolina
Columbia SC 29208-0001
phone +803.777.8170
fax +803.254.1338
email rippeteau@garnet.cla.sc.edu

Neville Ritchie
Dept of Conservation
Private Bag
Hamilton
New Zealand
phone +64.07.838.3363
fax +64.07.838.1004
email nritchie@doc.govt.nz

Eric W. Ritter
238 Wilshire Dr
Redding CA 96002-1807
phone +916.224.2100
fax +916.224.2172
email eric.ritter@ca.blm.gov

Aida Belen Rivera
702 Union, Apt 402
Miramar
San Juan PR 00907-3458
phone +787.723.0528
fax +787.782.4702
email abrive@caribe.net

Sara Rivers
7328 Regents
Murray KY 42071-3323
phone +502.762.4011
fax +502.762.4897
email sara.rivers@murraystate.edu

Wayna Roach
175-12 Merrimac Tr
Williamsburg VA 23815-4641
phone +757.253.2306
email wroach4362@aol.com

Patrick P. Robblee, RPA
RC Goodwin & Assocs Inc
5824 Plauche St
New Orleans LA 70123-4122
phone +504.736.9323
email judyrobba@aol.com

Adrienne Roberts
1 Penny Ln #124-B
Torbay Estates
St Johns NF A1A 4B8
Canada
phone +709.726.3703
email v72ar@morgan.ucs.mun.ca

Daniel G. Roberts, RPA
535 N Church St
West Chester PA 19380-2303
phone +610.436.9000
fax +610.436.8468
email droberts@johnmilnerassociates.com

Gary G. Robinson, RPA
Warrior Creek Research
3275 Dover St
Dexter MI 48130-1215
phone +734.426.5218
fax +734.427.8789
email gary1066@mindspring.com

Kenneth W. Robinson, RPA
Rt 1/Box 333U
Emerywood Rd
Fayetteville NC 28301-9720
phone +910.484.0217
email kennrob@aol.com

James T. Rock, RPA
418 S Oregon St
Yreka CA 96097-3011
phone +530.842.5973
fax +530.842.6327

Marcy H. Rockman
3940 E Holmes St
Tucson AZ 85711-1928
phone +520.321.4563
fax +520.621.2088
email mrockman@u.arizona.edu

Tim O. Rockwell
153 Johnston Ln
Mercersburg PA 17236-9467
phone +717.328.2424
email trock@epix.net

Michael J. Rodeffer, RPA
PO Box 30002
Tucson AZ 85751-0002
phone +520.886.8006
fax +520.886.0182
email bkcntry@azstarnet.com

Stephanie H. Rodeffer, RPA
6828 E Tivani Dr
Tucson AZ 85715-3349
phone +520.670.6501 x 252
fax +520.670.6525
email tef_rodeffer@nps.gov

Brad Rodgers
2307 Sir Morris Ct
Greenville NC 27858-9429
phone +919.757.0759
fax +919.328.6754

Katherine L. Rogers
2775 Calpine Pl
Concord CA 94518-2610
phone +925.825.7351

Leah D. Rogers
217 NW 5th St
Mt Vernon IA 52314-1337
phone +319.895.8330
email ldrog215@aol.com

Richard W. Rogers
PO Box 727
Haleiwa HI 96712-0727
phone +808.622.2947
email plialoha@hula.net

Stephen T. Rogers
Tennessee Historical Comm
2941 Lebanon Rd
Nashville TN 37243-0442
phone +615.532.1557
fax +618.523.1549

A.E. (Gene) Rogge, RPA
1018 E Myrtle Ave
Phoenix AZ 85020-5009
phone +602.861.7414
fax +602.861.7431
email phxaer@dames.com

Randall Rohe
U W W
1500 University Dr.
Waukesha WI 53188-2720
phone +414.521.5126
email rrohe@uwcmail.uwc.edu

Charles L. Rohrbaugh
320 Robert Dr
Normal IL 61761-4338
phone +309.454.6590
email crohr@ice.net

Martha A. Rolingson, RPA
Arkansas Arch Survey
490 Toltec Mounds Rd
Scott AR 72142
phone +501.961.2420
email mrolings@comp.uark.edu

Facundo Gomez Romero
Callao 1178 4-D
1023 Buenos Aires
Argentina
phone +54.1.812.8287
fax +54.1.372.0443
email pedrotta@bamcaria.com.ar

Herman Ronnenberg
PO Box 356
Troy ID 83871-0356
phone +208.835.6511
email ronnn@idaho.tds.net

Wilfredo P. Ronquillo, Chief
Philippine National Museum
Archaeology Div/Padre Burgos St
Manila
Philippines

Lyle L. Rosenberger
270 Yoder Rd
Harleysville PA 19438-1818
phone +215.256.0206
fax +215.968.8489
email rosenbel@bucks.edu

Anne Ross
Dept of Anthropology/Sociology
Univ of Queensland
St Lucia QLD 4072
Australia
phone +61.07.3365.1450
fax +61.07.3365.1544
email annie.ross@mailbox.uq.edu.au

Lester A. Ross, RPA
833 Echo Hollow Rd
Eugene OR 97402-5889
email lross@bigfoot.com

Mitzi Rossillon
511 Metals Bank Bldg
Butte MT 59701
phone +406.782.0494
fax +406.782.3064
email rtibutte@aol.com

David E. Rotenizer
Western Waters Research
PO Box 668
Hillsville VA 24343-0668

David S. Rotenstein, RPA
70 Maplewood St
Pittsburgh PA 15223-1917
email davidrsr@city-net.com

Nan A. Rothschild, RPA
216 E 72nd St
New York NY 10021-4503
phone +212.854.4315
email roth@columbia.edu

Deborah L. Rotman, RPA
615 S Main St #59
Amherst MA 01002-2418
phone +413.253.6509
email dlrotman@aol.com

Serge Rouleau
1388 Chemin des Pionniers ouest
CapSt-Ignace
Quebec PQ G0R 1H0
Canada
phone +418.660.1494

Bill Roulette
2915 NE Tillamook
Portland OR 97212-5068
phone +502.281.9451
fax +503.281.9504
email aarbrjr@uswest.net

Wendy Rouse
1053 Perazzo Cir
Folsom CA 95630-7667
phone +916.984.9172
email sac96276@saclink.csus.edu

Irwin Rovner, RPA
Binary Analytical
1902 Alexander Rd
Raleigh NC 27608-2340
phone +919.834.1921
fax +919.515.2610
email irovner@worldnet.att.net

Martin Royer
374 Lavolette
Quebec
Canada
phone +418.649.5131

James W. Royle Jr.
4976 Quincy St
San Diego CA 92109-2302

Patricia E. Rubertone
Dept of Anthropology/Box 1921
Brown Univ
Providence RI 02912-0001
phone +401.863.7053
fax +401.863.7588
email patricia_rubertone@brown.edu

Donna L. Ruhl
FL Mus Nat History/Dickinson H
Museum Rd, PO Box 117800
Gainesville FL 32611-7800
phone +352.392.1721
fax +352.392.3698
email ruhl@flmnh.ufl.edu

Timothy J. Runyan
Maritime Studies Prg
East Carolina Univ
Greenville NC 27858
phone +252.353.2530
fax +252.328.6754
email runyant@mail.ecu.edu

Carol V. Ruppe
2021 Ventura Dr
Tempe AZ 85282-2247
phone +602.967.4034
fax +602.557.6399
email carolr@imap2.asu.edu

Lynn Rusch, RPA
Midwest Archaeol Consulting
1216 Jennifer St
Madison WI 53703-3747
phone +608.222.2010
fax +608.222.2320

Aaron Russell
6620 Currywood Dr
Nashville TN 37205-3030
phone +615.352.3593
email russae95@wfu.edu

Jane Russell, RPA
PO Box 484
Sutter Creek CA 95685-0484
phone +209.267.5919
fax +209.267.1467

Matthew Russell
PO Box 6940
Santa Fe NM 87502-6940
phone +505.988.6750
fax +505.988.6876
email matthew_russell@nps.gov

William Rutter, RPA
6707 Cross Rd
Horton MI 49246-9514
phone +517.524.6359
fax +517.592.5124
email mecofmb@aol.com

Bonnie C. Ryan
1049 Ackerman Ave
Syracuse NY 13210-3035
phone +315.443.4674
fax +315.443.9510
email bcryan@syr.edu

Ed Safiran
302 E South
RR Box 71C
Neponset IL 61345
phone +309.549.2527

D.A. Saguto
5 Foxcroft Rd
Williamsburg VA 23188-2407
phone +757.565.6440
fax +757.565.8744
email dasaguto@widomaker.com

Dean J. Saitta
Univ of Denver/Anthropology
2130 S Race St
Denver CO 80208-0001
phone +303.871.2406
fax +303.871.2437
email dsaitta@du.edu

Marion Ward Salter
3102 May Rose Cir
Reno NV 89502-7765
phone +702.784.6969
fax +702.784.1988
email sundance@scs.unr.edu

Allen R. Saltus Jr., RPA
18358 Broussard Rd
Prairieville LA 70769-4500
phone +504.673.3313
fax +504.673.3313
email saltus@eatel.net

Robert J. Salzer
Dept of Anthropology
Beloit College
Beloit WI 53511-5509
phone +608.363.2616
fax +608.363.2718
email salzerj@beloit.edu

Patricia Samford
Anthro Research Labs
Alumi CB#3120/UNC
Chapel Hill NC 27599-0001
phone +919.962.6574
fax +919.962.1613
email pmsamfor@email.unc.edu

Suzanne Sanders
605 Lee Pl
Frederick MD 21702-4150

William Sandy, RPA
115 RT 519
Newton NJ 07860-7041
phone +973.383.9491
fax +973.383.9377

Douglas W. Sanford
715 Payton Dr
Fredericksburg VA 22405-2249
phone +540.654.1314
fax +540.654.1068
email dsanford@.mwc.edu

Robert L. Sappington
Dept Soc/Antho
Univ of Idaho
Moscow ID 83844-0001
phone +208.885.6480
fax +208.885.2034
email roberts@uidaho.edu

Sandra Sauer
1710 2nd St S #202
Cranbrook BC V1C 1C5
Canada
phone +250.489.3563
email 102670.277@compuserve.com

Cece Saunders, RPA
7 Peters Ln
Westport CT 06880-3937
phone +203.226.7654
fax +203.226.8376
email hpix2@aol.com

Paula Saunders
1003 Justin Ln #1127
Austin TX 78757-2647
phone +512.407.8071
fax +512.471.1798
email psanders@mail.utexas.edu

Rebecca Saunders, RPA
Museum of Natural Science
119 Foster Hall, LSU
Baton Rouge LA 70803-3216
phone +225.388.6562
fax +225.388.3075
email rsaunde@unix1.sncc.lsu.edu

William Sawyer
3813 S Sycamore St
Santa Ana CA 92707-4938
phone +714.549.1715

Monique Sawyer-Lang
PO Box 1051
Lyons CO 80540-1051
phone +303.823.0120

John G. Scarlett
6130 Monterey Rd #21
San Jose CA 95138-1710

Leslie A. Scarlett
6130 Monterey Rd #211
San Jose CA 95138-1725
phone +408.629.0408

Timothy James Scarlett
Dept of Anthro/096
Univ of Nevada
Reno NV 89557-0001
phone +702.746.0916
fax +702.784.1988
email scarlett@scs.unr.edu

Jerome Schaefer, RPA
ASM Affiliates, Inc.
543 Encinitas Blve Suite 114
Encinitas CA 92024-3744
phone +760.632.1094
fax +760.632.0913
email digman2000@aol.com

Richard Schaefer
28-27 215th St
Bayside NY 11360-2629
phone +718.428.3925
email ripshae@aol.com

Susan A. Schaf
PO Box 500608
Marathon FL 33050-0608
email turtle@reefnet.com

Gerald P. Scharfenberger
833 Kings Ct
Middletown NJ 07748-2521
phone +908.615.9539
email gscharf@lba-crg.com

Daniel Schavelzon
PO Box 247 - Sucursal 12
1412 Buenos Aires
Argentina
phone +54.1.717.3434
fax +54.1.717.3320
email dschava@fadu.uba.ar

Dwayne Scheid
3810 Taft Ave
Alexandria VA 22304-2620
phone +703.823.3910
email dsche7ix@mwcgw.mwc.edu

Samantha S. Schell
1534 Holman Rd
Oakland CA 94610-1833
phone +510.482.5250
email ssschell@mindspring.com

Helen Schenck
453 Hartford Rd
Mt Laurel NJ 08054-9569
phone +609.234.0136
fax +609.727.0737
email hschenck@sas.upenn.edu

Pamela A. Schenian, RPA
3600 Raintree Pl #102
Louisville KY 40220-7311
phone +502.495.1628
fax +502.495.1628

Paola Schiappacasse
PO Box 536
Caguas PR 00726-0536
phone +787.746.7622
email schiappa@coqui.net

Michael Brian Schiffer
Dept of Anthropology
Univ of Arizona
Tucson AZ 85721-0001
phone +520.621.6296
email schiffer@u.arizona.edu

Faline Schneiderman-Fox, RPA
1-B Meadowbrook Rd
New Fairfield CT 06812-3918
phone +203.746.5380
fax +203.746.1371
email falinefox@aol.com

Frank T. Schnell
Columbus Museum
1251 Wynnnton Rd
Columbus GA 31906-2810
phone +706.649.0713
fax +706.649.1070
email fschnell@aol.com

Stacy L. Schneyder
152-B Brown St
Napa CA 94559-3944
phone +707.226.6463
email stacyarch@juno.com

John Schofield
2 Carthew Villas
London W6 0BS
United Kingdom

Michael Scholl, RPA
103 Shady Springs Pl
Durham NC 27713-9334
phone +919.419.6288
email bioarch@ntnrt.net

Alan R. Schroedl, RPA
P-III Associates Inc
2759 South 300 West
Salt Lake City UT 84115-2932

Gerald F. Schroedl
Dept of Anthropology
Univ of Tennessee
Knoxville TN 37996-0001
phone +423.974.4408
email schroedl@utk.edu

Brian H. Schultz
4480 Lisa Ln
Pace FL 32571-2616
phone +850.995.1100

Jeanette K. Schulz
2001 Whittier Dr
Davis CA 95616-1432
phone +916.653.2691
email jschu@parks.ca.gov

Peter D. Schulz
2001 Whittier Dr
Davis CA 95616-1432
phone +916.445.3133
fax +916.327.5770
email pschu@parks.ca.gov

Paul Schuster
504 Hanover St
Fredericksburg VA 22401-5712
phone +540.371.8952
email bgaw@mindspring.com

Robert L. Schuyler, RPA
U of Pennsylvania/Univ Museum
33rd & Spruce St
Philadelphia PA 19104
phone +215.898.6965
fax +215.898.0657
email schuyler@sas.upenn.edu

Robert Schwemmer
PO Box 802710
Santa Clarita CA 91380-2710
phone +805.296.3483
fax +805.296.3483
email rschwemmer@aol.com

Douglas D. Scott
11101 S 98th St
Lincoln NE 68526-9340
phone +402.437.5392 x 117
fax +402.437.5098
email doug_scott@nps.gov

Jack Scott
Archaeological Illustration
899 S Plymouth #609
Chicago IL 60605-2043
phone +312.922.1467
email jscott@dls.net

Della A. Scott-Ireton, RPA
1911 Coral Island Rd
Pensacola FL 32506-6872
phone +850.458.2072
email direton@aol.com

Margaret E. Scully
3708 Blackfoot Way
Antelope CA 95843-2305
email pscully@sjdccc.ca.ca.us

Fran Seager-Boss
Matanuska-Susitna Borough
350 E Dahlia
Palmer AK 99645-6411
phone +907.745.9859
fax +907.745.9876

Nancy S. Seasholes
1 Field Rd
Lexington MA 02421-8014
phone +781.863.8085
fax +781.863.8085
email nseashol@bu.edu

Scott Seibel
1011 E 44th St #A
Austin TX 78751-4410
phone +512.837.7830
email scifi@sig.net

John L. Seidel
Enviro.Studies/Washington Coll
300 Washington Ave
Chestertown MD 21620-1197
phone +410.778.7756
fax +410.810.7110
email john.seidel@washcoll.edu

Betty L. Seifert
11532 Wolf Howl Ln
Lusby MD 20657-3795
phone +410.326.0465
fax +410.586.3643
email seifert@dhcd.state.md.us

Donna J. Seifert
John Milner Associates
5250 Cherokee Ave, Suite 410
Alexandria VA 22312-2052
phone +703.354.9737
fax +703.642.1837
email seifertjma@aol.com

Herbert C. Seignoret
473 W 143rd St #1
New York NY 10031-6209
phone +212.283.4846
fax +212.659.6547
email roots@interport.net

Grethe Seim
Att: Mrs. Herring
c/o Wallenius, Box 1232
Woodcliff Lake NJ 07675

William Self, RPA
William Self Associates
PO Box 2192
Orinda CA 94563-6592
phone +925.253.9070
fax +925.254.3553
email wsal@hotmail.com

Michael Selle
PO Box 1429
Meeker CO 81641-1429

Andrew Sewell
1302 Cedar St
Hancock MI 49930-1019
phone +906.482.8375
email arsewell@mtu.edu

Robin Lisa Sewell
Anthro Dept/232 Kroeber Hall
Univ of California
Berkeley CA 94720-0001
phone +408.251.5775
fax +510.643.8557
email sewell@qal.berkeley.edu

Paul Shackel, RPA
107 E Fourth St
Frederick MD 21701-5258
phone +301.694.3525
fax +301.314.3805
email pshackel@bss1.umd.edu

Brian S. Shaffer
3804 Montecito Rd
Denton TX 76205-5508
email shaffer@unt.edu

Ann Sharley-Hubbard
2412 S Cheryl Ct
Veradale WA 99037-8005

Catherine N. Shelton
8708 Prospect Ave #D-14
Philadelphia PA 19118-2848

Rita S. Shepard
1122 Vista Ridge
Burbank CA 91504-1929
phone +310.825.4605
fax +310.206.4723
email shepard@ucla.edu

Steven J. Shephard
Alexandria Archaeology
105 N Union St, #327
Alexandria VA 22314-3217
phone +703.838.4980

Stephen Shisler
1004 Timberwyck Rd
Wilmington DE 19810-1915
phone +302.475.2438
email scshisler@aol.com

James J. Shive
403 W Quartz St
Butte MT 59701-9156
phone +406.497.3154
fax +406.497.3158
email jjs@in-tch.com

Ellen Shlasko
Anthro Dept/Manning Hall #316
Univ of Memphis
Memphis TN 38152-0001
phone +901.678.1401
email eshlasko@memphis.edu

George Shorter
6989 Bay Rd
Mobile AL 36605-9694
phone +334.443.7469
fax +334.460.7295
email wiley@iar.net

Linda R. Shulsky
1165 Park Ave
New York NY 10128-1210
phone +212.860.0993
fax +212.410.2945

M. Scott Shumate
PO Box 402
Boone NC 28607-0402
phone +704.295.6931
email shumatems@conrad.appstate.edu

Brian Siegel
Sociology
Furman Univ
Greenville SC 29613-0001
phone +864.294.3304
fax +864.294.3001
email brian.siegel@furman.edu

Neil A. Silberman
216 Spruce Hill Rd
Branford CT 06405-5930
fax +203.481.9795
email nasilberman@worldnet.att.net

Stephen Silliman
1945 Manor Pl
Fairfield CA 94533-4107
phone +707.429.2615
fax +510.643.8557
email silliman@qal.berkeley.edu

Diane E. Silvia, RPA
21046 3rd Ave
Summerland Key FL 33042-4034
phone +305.304.1453

Glenn D. Simpson
1054 Golf Course Dr
Rohnert Park CA 94928-1827
phone +707.584.8034
email simpson@sonoma.edu

Susan A. Simpson
3469 Hakamore Dr
Hayward CA 94541-5716
phone +510.728.2069
email susan_simpson@dot.ca.gov

Theresa A. Singleton
Dept of Anthro/209 Maxwell
Syracuse University
Syracuse NY 13244-0001
phone +315.443.2435
fax +315.553.4860
email tasingle@maxwell.syr.edu

Katherine Singley
Conservation Anthropologia
1083 Oakdale Rd NE
Atlanta GA 30307-1213
phone +404.373.0995
fax +404.373.0995
email singley@mindspring.com

David Sisson
Rt 3, Box 177
Cottonwood ID 83522
phone +208.962.3245
email dsisson@id.blm.gov

Daniel M. Sivilich
62 Shady Ln
Freehold NJ 07728-1323
phone +732.780.1091

Michelle Sivilich
PO Box 828
St Marys City MD 20686-0828
phone +301.862.0756

Vincent J. Skaff
5543 Edmondson Pike
Nashville TN 37211-5808
phone +615.832.6373
fax +615.832.8729
email vjskaff@mcione.com

Shaune M. Skinner, RPA
ASC Group, Inc.
4620 Indianola Ave
Columbus OH 43214-1861
phone +614.268.2514
fax +614.268.7881
email ascskinner@aol.com

Russell K. Skowronek, RPA
Dept of Anthro and Sociology
Santa Clara Univ
Santa Clara CA 95053-0001
phone +408.554.4328
fax +408.554.4189
email rskowronek@scuacc.scu.edu

James A. Smailes
144 N Carolina Ave SE
Washington DC 20003-1841
phone +202.493.6360
fax +202.493.6333
email james.smailes@fra.dot.gov

Maura A. Smale
176 Sterling Pl #1R
Brooklyn NY 11217-3325
phone +718.623.9373
email mas5815@is2.nyu.edu

Karolyn E. Smardz
Box C-9 RR 2
Singhampton ON N0C 1M0
Canada
phone +519.922.3421
fax +519.922.3461
email ksmardz@aol.com

Gail L. Smart
15910 Tippy Way
Grass Valley CA 95949-6819
phone +530.272.4842
fax +530.274.2515

C. Wayne Smith
2116 Pantera Dr
Bryan TX 77807-2603
phone +409.845.6692
fax +409.845.6699
email cws8480@acs.tamu.edu

Caleb Smith
Brockington & Assocs, Inc
5980 Unity Dr Suite A
Norcross GA 30071-3573
phone +770.662.5807
fax +770.662.5824
email chgsmith@mindspring.com

Clifford E. Smith Jr.
33 Maritime Lane, Sanys Parish
Box MA 133
Mangrove Bay MABX
Bermuda
phone +441.234.5973
fax +441.234.1735
email clifford@ibl.bm

George C. Smith, RPA
4790 Highgrove Rd
Tallahassee FL 32308-2955
phone +850.580.3011
fax +850.580.2884
email gsmith@seac.fsu.edu

Greg C. Smith, RPA
8711 Perimeter Park Blvd
Suite 11
Jacksonville FL 32216-6389
phone +904.645.9900
fax +904.645.9954
email esijax@aol.com

Kevin E. Smith
1006 Dogwood Dr
Murfreesboro TN 37129-1805
phone +615.818.5958
fax +615.898.5427
email kesmith@frank.mtsu.edu

Marvin T. Smith
Dept Soc/Anthro/Criminal Just
Valdosta State Univ
Valdosta GA 31698-0001
phone +912.333.5490
fax +912.333.5492
email mtsmith@grits.valdosta.
peachnet.edu

Patrick B. Smith
Costal Marine Archaeology Res
4038 Redwood Ave
Los Angeles CA 90066-5102
phone +310.821.4795
email subarch@aol.com

Robin L. Smith
Dept of Anthropology
Western Oregon University
Monmouth OR 97361
phone +503.838.8357
fax +503.838.8635
email smithr@wou.edu

Roger C. Smith
Bureau of Archaeological Res
500 S Bronough St
Tallahassee FL 32399-0250

Samuel D. Smith, RPA
Div of Archaeology
5103 Edmondson Pk
Nashville TN 37211-5129
phone +615.741.1588
fax +615.741.7329

T. Michael Smith
2600 Filmore St
Salt Lake City UT 84106-3604
phone +801.487.9115
email rkologytms@aol.com

Rebecca Snyder
4948 SW Aster St
Corvallis OR 97333-1367
phone +541.753.5496
email snyderre@ucs.orst.edu

Elaine-Maryse Solari
864 Holly Ln
Petaluma CA 94952-2239
phone +707.778.3416
fax +707.664.2592
email solari@sonoma.edu

James D. Sorensen
1201 Harper Rd
Silver Spring MD 20903-1109
phone +301.434.8316
fax +301.840.5848

Stanley South
Inst Arch & Anth
Univ of South Carolina
Columbia SC 29208-0001
phone +803.777.8172
fax +803.254.1338
email souths@garnet.cla.sc.edu

Donald D. Southworth II
490 E 350 South
Lehi UT 84043-2283
phone +801.768.1122
fax +801.394.0032
email sageb@aol.com

Donna J. Souza, RPA
31 Maude Avery
Coventry RI 02816
phone +401.822.0620
fax +401.821.3637
email donna_souza@brown.edu

Carl Spath
Greystone
5231 S Quebec St
Greenwood Village CO 90111-1809
phone +303.850.0930
fax +303.721.9298
email cspath@
greystone-consultants.com

Suzanne Spencer-Wood
81 Highland Ave
Arlington MA 02476-7823
phone +617.643.4371
fax +617.643.1444
email smwood@fas.harvard.edu

Lou Ann Speulda
200 Winters Dr
Carson City NV 89703-3730
phone +702.883.9513
email gbowyer@aol.com

Sam Spiers
Anthro Dept 209 Maxwell Hall
Syracuse Univ
Syracuse NY 13244-0001
phone +315.443.1825
fax +315.443.4860
email srspiers@maxwell.syr.edu

Linda Ferguson Sprague
625 N Garfield
Moscow ID 83843-3624
phone +208.882.0413

Roderick Sprague, RPA
625 N Garfield St
Moscow ID 83843-3624
phone +208.882.0413
fax +208.882.3393
email rsprague@uidaho.edu

Megan Springate
191 Thousand Oaks Dr
Atlantic Highlands NJ 07716-2450
phone +732.291.3396
fax +416.515.6810
email mspringate@
digitalpresence.com

Brenda Lockhart Springsted
38 York Dr
Princeton NJ 08540-7908
email lspringsted@sprynet.com

John H. Sprinkle Jr, RPA
603 Johnston PL
Alexandria VA 22301-2511
phone +301.670.3373
fax +301.869.8728
email jhsprin0@wcc.com

Kathleen A. Sprowl
PO Box 1625
Portola CA 96122-1625
phone +530.836.2575
fax +530.836.0493
email ksprowl/r5_plumas@fs.fed.us

Catherine H. Spude
2 Alcalde Rd
Santa Fe NM 87505-8721
phone +505.988.6831
fax +505.986.5225
email cathy_spude@nps.gov

Jennifer A. Stabler
38913 Van Ward Rd
Abell MD 20606-2126
phone +301.405.4353
fax +301.314.9399
email jstabler@erols.com

Mark Staniforth
57 Main St
Eastwood
Adelaide SA 6053
Australia
phone +61.8.8201.5195
fax +61.8.8201.3845
email mark.staniforth@
flinders.edu.au

David G. Stanley
Bear Creek Archaeology Inc
PO Box 347
Cresco IA 52136-0347
phone +319.547.4545
fax +319.547.5403
email emhol2@pitnet.net

William M. Stanton, RPA
725 E Park Ave Apt C
Tallahassee FL 32301-2676
phone +850.487.2299
fax +850.921.0372
email wstanton@mail.dos.state.fl.us

David R. Starbuck, RPA
PO Box 492
Chestertown NY 12817-0492
phone +518.494.5583
fax +518.494.5583

Edward Staski
2643 El Camino Real
Las Cruces NM 88005-5255
phone +505.646.5734
fax +505.646.3725
email estaski@nmsu.edu

Carl Steen
PO Box 50394
Columbia SC 29250-0394
phone +803.929.0294
email diacarl@aol.com

Nancy A. Stehling, RPA
1918 Holland Ave
Bronx NY 10462-3226
phone +718.863.2411

Terry L. Steinacher
Ft Robinson Museum
Box 304
Crawford NE 69339-0304

Lenville J. Stelle
Dept of Social Science
Parkland College
Champaign IL 61821-1806
phone +217.351.2504
email lstelle@parkland.cc.il.us

Barry Stephan
6102-8 Woodfield Dr SE
Grand Rapids MI 49548-8539
phone +616.455.3370
email stephanb@pilot.msu.edu

Jeanette E. Stephens
Center for Archaeological Inv
Southern Illinois Univ
Carbondale IL 62901-4399
phone +618.453.5031
email stephens@siu.edu

Matthew A. Sterner
Statistical Research, Inc.
PO Box 31865
Tucson AZ 85751-1865
phone +520.721.4309
fax +520.298.7044
email sriarc@aol.com

Kristen Stevens
12 N Church St
Westminster MD 21157-5533

Sheila K. Stewart
2130 Burlington Ave N
St Petersburg FL 33713-8035
phone +813.894.2832

Leslie Stewart-Abernathy
Arkansas Archeological Survey
ATU Box 8706
Russellville AR 72801
phone +501.968.0381
email bsss@atuvvm.atu.edu

Linda France Stine
PO Box 268
Julian NC 27283-0268
phone +336.685.5996
email lstine@nr.infi.net

Roy S. Stine
129 Graham Bldg/Dept of Geog
UNC-G
Greensboro NC 27402
phone +336.334.5388
email rsstine@uncg.edu

William A. Stokinger
11 Evans St
Watertown MA 02472-2147
phone +617.924.4975

Marianne L. Stoller
1327 N Tejon
Colorado Springs CO 80903-2323
phone +719.634.4278

Delight Stone, RPA
735 Tillman SE
Salem OR 97302-3783
phone +503.588.7583
fax +503.588.7565
email delightsto@aol.com

Garry W. Stone, RPA
83 Centre St
Haddonfield NJ 08033-1801
phone +732.462.5868
fax +732.462.8742

Gaynell Stone
2332 N Wading River Rd
Wading River NY 11792-1401
phone +516.929.8725
fax +516.929.6967

Linda Stone, RPA
249 E 48th St #2B
New York NY 10017-1531
phone +212.888.3130
email lindastone@juno.com

Lyle M. Stone, RPA
Archaeological Research Svcs
PO Box 2381
Tubac AZ 85646-2381
phone +520.398.0075
fax +520.398.0389
email arstutabac@dakotacom.net

Tammy Stone, RPA
Anthro Dept/UC-Denver Box 103
PO Box 173364
Denver CO 80217-3364
phone +303.556.3063
fax +303.556.8501
email tstone@castle.cudenver.edu

Richard W. Stoops Jr, RPA
194 Avery St
Decatur GA 30030-3801

Donald Storm
2511 Westernesse Rd
Davis CA 95616-2941
phone +530.753.2823

Michael Jay Stottman
4902 Lunenburg Dr
Louisville KY 40245-1827
phone +502.241.7567
email bjstott@gowebway.com

Diana Stradling
1225 Park Ave
New York NY 10128-1758
phone +212.534.8135

J. Garrison Stradling
1225 Park Ave
New York NY 10128-1758
phone +212.534.8135

Christopher L. Stratton
1140 Surrey Dr #C
Glen Ellyn IL 60137-6128
phone +630.792.0935
fax +630.792.0935
email meredocia@aol.com

Margo S. Stringfield
209 Bayshore Ln
Pensacola FL 32507-3514
phone +850.474.3015
fax +850.474.2764

Gretchen Stromberg
PO Box 251
El Portal CA 95318-0251
phone +209.379.9123
email gretchen_stromberg@nps.gov

Nathan G. Strong
2005 Coleman Rd
Fallon NV 89406-7486
phone +702.423.5352
email nstrong@sci-nevada.com

Lukas Strout
4105 Kennedy St
Hyattsville MD 20781-1738
phone +301.927.9270

Thomas L. Struthers
John Milner Assoc
535 N Church St
West Chester PA 19380-2303
phone +610.436.9000
fax +610.436.8468
email tstruthe@johnmilnerassociates.com

Michael A. Strutt
Ctr for Historic Preservation
Middle TN State U, PO Box 80
Murfreesboro TN 37132-0001
phone +615.898.2947
fax +615.898.5614
email mas2e@mts.edu

Kenneth Stuck
304 Smokey Trl
Newport News VA 23602-4970
phone +757.221.2580
fax +757.221.2564

Kelly Ann Sullivan
G-0106
PO Box 8705
Williamsburg VA 23187-8705
phone +757.221.6358
email kasull@mail.wm.edu

Michael A. Sullivan
22830 W Watkins St
Buckeye AZ 85326-3838

Tom Sussenbach
5763 Muddy Creek Rd
Winchester KY 40391-8188
phone +606.737.2424
fax +606.737.2513

Amanda Sutphin, RPA
115 E 9th St #11K
New York NY 10003-5419
phone +212.487.6844
fax +212.487.6839
email asutphin@altavista.net

Janet B. Sutton
415 Mifflin St
Huntington PA 16652-1520
phone +814.643.1795
fax +814.643.3014
email nebrlng2@mail.csrlink.net

Paula A. Sutton
PO Box 1722
Bishop CA 93515-1722
phone +760.872.4270

Mark T. Swanson, RPA
1221 Barnes St NW
Atlanta GA 30318-7809
phone +404.875.7880

Kim Snyder Swears
103 Artillery Rd
Winchester VA 22602-6924

Mary Ann Sweeney
PO Box 81451
Fairbanks AK 99708-1451
email ftmas2@aurora.alaska.edu

Luis Claudio Pereira Symanski
Rua Ramiro Barcelos 929/203
Porto Alegre RS
90035-005
Brazil
phone +55.51.312.2642

James Symonds
ARCUS, West Court
2 Mappin St
Sheffield S1 4DT
United Kingdom
phone +44.1442.797158
fax +44.1442.797158
email j.symonds@sheffield.ac.uk

William B. Tabler Jr.
Box 358
Locust Valley NY 11560-0358
phone +212.563.6960
fax +212.563.3322

Melody E. Tannam
Basin Research Assoc Inc
724 Sybil Ave
San Leandro CA 94577-5227
phone +510.430.8441
fax +510.430.8443
email basinres@sprintmail.com

Russel L. Tanner
745 Ridge Ave
Rock Springs WY 82901-5038

Alicia Haydee Tapia
Ministro Brin 420
5to Piso-Depto 4
Capital Federal 156
Argentina
phone +54.01.361.9682
fax +54.01.361.9682
email atapia@filo.uba.ar

Charlotte Taylor
150 Benefit St
Providence RI 02903-1209
phone +401.831.5329
fax +401.277.2968

Kent C. Taylor
CCRG Inc
2530 Spring Arbor Rd
Jackson MI 49203-3602
phone +517.788.3554
fax +517.788.6594
email kctaylor@webtv.com

William H. Taylor, RPA
7505 Memorial Woods #14
Houston TX 77024-3738
phone +713.683.7230
email willhctay@msn.com

George A. Teague
NPS/WACC
1415 N 6th Ave
Tucson AZ 85705-6643
phone +520.670.6501 x 235
fax +520.670.6525
email george_a_teague@nps.gov

Blair Temple
PO Box 97
Norman's Cove NF A0B 2T0
Canada
email d49bet@morgan.ucs.mun.ca

David Tennesen
1299 Grand Ave, Apt 301
St Paul MN 55105-2669
phone +612.699.5016
email tenn0037@gold.tc.umn.edu

Marsha Tepner
1414 Upas St
San Diego CA 92103-5129
phone +619.298.4359

Bruce G. Terrell
5240 N 11th St
Arlington VA 22205-2419
phone +301.713.3145
fax +301.713.0404
email bterrell@ocean.nos.noaa.gov

Michelle Terrell
4002 Blaisdell Ave S
Minneapolis MN 55409-1511
phone +612.824.4727
email mterrbu@bu.edu

Tara Tetrault, RPA
36 Conifer Rd
Golden CO 80401-9320
phone +303.526.7899
email tetrault@gte.net

Carl M. Thelen
20 Ramona Ave
El Cerrito CA 94530-4141
phone +510.528.2378
email crossbow42@aol.com

Monika I. Therrien
CRA. 16 No. 93-45
Bogota
Colombia
phone +57.1.284.0907
email mtherrie@uniandes.edu.co

Todd Thibodeau
2301 Central Ave
Cheyenne WY 82002
phone +307.777.6694
fax +307.777.6421
email tthibo@missc.state.wy.us

Homer Thiel
Desert Archaeology
3975 N Tucson Blvd
Tucson AZ 85716-1037
phone +520.881.2244
fax +520.881.0325
email homer@desert.com

Thomas D. Thiessen
1832 Holdrege Rd
Pleasant Dale NE 68423-9032
phone +402.437.5392
fax +402.437.5098
email tom_thiessen@nps.gov

Brian W. Thomas
Ctr for Arch Research/SMSU
901 S National Ave
Springfield MO 65804-0027
phone +417.836.4889
fax +417.836.4772
email brianthomas@mail.smsu.edu

David H. Thomas
Am Mus of Nat Hist/Anthro Dept
Central Park W at 79th St
New York NY 10024
phone +212.769.5890
fax +212.769.5334
email thomasd@amnh.org

Judith E. Thomas
Mercyhurst Archaeological Inst
Mercyhurst College
Erie PA 16546-0002
phone +814.824.2106
fax +814.824.2594
email jthomas@mercyhurst.edu

Lorann Pendleton Thomas
Am Mus of Nat Hist/Anthro Dept
Central Park W at 79th St
New York NY 10024
phone +212.769.5442
fax +212.769.5334
email lsap@amnh.org

Peter Thomas
2024 Hillview Rd
Richmond VT 05477-9135
phone +802.656.0228
email pthomas@zoo.uvm.edu

Ronald A. Thomas, RPA
% MAAR Associates, Inc.
PO Box 655
Newark DE 19715-0655
phone +302.996.0213
fax +302.999.1687
email maarassoc@aol.com

Charmaine Thompson
210 S 300 East
Provo UT 84606-4705
phone +801.375.9637

Jim Thomson
8051 Stroud Ave N
Seattle WA 98103-4530
phone +206.220.4147
fax +206.220.4159
email jim_thomson@nps.gov

Robert M. Thorne
PO Box 544
University MS 38677-0544
phone +601.232.7316
fax +601.232.7129
email rmthorne@olemiss.edu

Melburn D. Thurman
PO Box 391
Ste Genevieve MO 63670-0391

Deborah Tibbetts
541 My Way
Paradise CA 95969-3074
phone +530.872.8148

Sharon Tokar
Anthro-Archae/55 Campus Dr
Univ of Saskatchewan
Saskatoon SK S7N 5B1
Canada
phone +306.966.4175
fax +306.966.5640
email tokar@sask.usask.ca

Thomas E. Tolley
1108 E Genesee St #410
Syracuse NY 13210-1940
phone +315.477.1012
email tetolly@maxwell.syr.edu

Judy Tordoff, RPA
Caltrans Dist 3/Sac Enviro Mgt
PO Box 942874 MS 41
Sacramento CA 94274-0001
phone +916.322.4291
fax +916.323.7669
email judy.tordoff@dot.ca.gov

David Townsend
127 Jim Buck Rd
Johnson City TN 37601-7148

Janet E. Townsend
2417 Stirrup Ln
Alexandria VA 22308-2149
phone +703.440.1678
fax +703.440.1551
email jtowsen@es.blm.gov

Jerome D. Traver, RPA
327 Merrimac Trl #26-B
Williamsburg VA 23185-4848
phone +757.253.0528

Scott E. Travis
4039 E Chaparosa Way
Cave Creek AZ 85331-7886
phone +602.563.3109
email scott_travis@nps.gov

Michael K. Trimble
1114 Dover Pl
St Louis MO 63111-2303
phone +314.331.8466
fax +314.331.8895
email trimble@smtp.lms.usace.army.mil

Michael Trinkley, RPA
Chicora Foundation
PO Box 8664
Columbia SC 29202-8664
phone +803.787.6910
fax +803.787.6910
email chicora1@aol.com

Neal Trubowitz, RPA
6960 Dartmouth
St Louis MO 63130-3132

phone +314.726.5967
fax +314.464.3768
email rosenwitz@juno.com

Cynthia Trussell
303 Crestview Dr
Forest VA 24551-1119
phone +804.525.1590
fax +804.525.1590
email timtruss@aol.com

Tim Trussell
303 Crestview Dr
Forest VA 24551-1119
phone +804.525.1590
fax +804.525.1590
email timtruss@aol.com

Raymond E. Tubby
14 Courtney Sq Apts #C
Greenville NC 27858-5827
phone +919.758.1621
email rtubby@coastnet.com

Lisa E. Tucker
11305 N 51st St, Apt G-11
Tampa FL 33617-2737
phone +813.983.9309
email ltucker@brill.acomp.usf.edu

Patrick M. Tucker
2816 Worth St
Oregon OH 43616-1624
phone +419.693.1214
fax +419.868.3938
email pathcpis@aol.com

Tim Tumberg
Rt 2 Box 356
New York Mills NM 56567-9694
phone +218.385.2970
email tumperi@aol.com

Donald R. Tuohy, RPA
Dept of Anthropology
Nevada State Museum
Carson City NV 89701
phone +702.687.4810
fax +702.687.4168

Ashley Tupper
2009 Wendover St #3
Pittsburgh PA 15217-1927
phone +412.422.2039
email artst6+@pitt.edu

Francis Turano
62 Bennett Rd
Setauket NY 11733-1220
phone +516.689.9146

Sarah Peabody Turnbaugh, RPA
Museum of Primitive Culture
PO Drawer A
Peace Dale RI 02883
phone +401.783.3065
fax +401.783.3065
email sturnbau@uriacc.uri.edu

William A. Turnbaugh, RPA
Dept of Soc/Anth
Univ of Rhode Island
Kingston RI 02881
phone +401.792.2587
fax +401.792.2588
email waturnba@uriacc.uri.edu

E. Randolph Turner
122 Arena St
Williamsburg VA 23185-8315
phone +757.229.7658

Grace Turner
Pompey Museum @ Vendue House
PO Box SS-6341
Nassau
Bahamas
phone +242.326.2566
fax +242.326.2568
email archives@batelnet.bs

Donna L. Turnipseed
PO Box 18
White Bird ID 83554-0018
phone +208.839.2436

Michael C. Tuttle
Panamerican Maritime
15 S Idlewild
Memphis TN 38104-3926
phone +901.274.4244
fax +901.274.4525
email panam@icserve.net

William A. Updike
Dept Social Sciences/MTU
1500 Townsend Dr
Houghton MI 49931
phone +906.487.3156
email waupdike@mtu.edu

Elena Uprimny
Carrera 7 N 72-92
Torre 1 Apt 1201
Sante Fe de Bogota
Colombia
phone +57.1.210.3556
fax +57.1.210.3664
email euprimny@uniandes.edu.co

Vito Vaccarelli
33 Kingsborough Cres
Toronto ON M9R 2T8
Canada
phone +416.248.9651
email vito.vaccarelli@utoronto.ca

Fred Valdez
Dept of Anthro
Univ of Texas
Austin TX 78712
phone +512.471.0060
fax +512.471.6535
email fredv@mail.utexas.edu

Nancy Valente
65 Homestead Blvd
Mill Valley CA 94941-4427
email nvalente@acrl.com

David Valentine
5713 Cliff Point Ct
Las Vegas NV 89129-5144
phone +702.645.9579
email valentd1@nevada.edu

Thad M. Van Bueren, RPA
PO Box 326
Westport CA 95488-0326
phone +916.653.1427
fax +916.653.6126
email tvanbuer@trmx3.dot.ca.gov

Mary Van Buren
Dept of Anthropology
Colorado State Univ
Fort Collins CO 80523-0001
phone +970.491.3781
fax +970.491.7597
email mvanbure@lamar.colostate.edu

Allen P. Van Dyke, RPA
305 S Britton Rd
Union Grove WI 53182-9306
phone +414.878.0510
fax +414.878.0717
email avd3@cwix.com

Gary W. Van Lingen
4-28 Elgin St
Waterloo ON N2J 2R1
Canada
phone +519.883.0264
email vanx3040@mach1.wlu.ca

Hans Van Tilburg
2111-A Chamberlain St
Honolulu HI 96822-2422
phone +808.941.4816
email 74653.721@compuserve.com

Stephen Van Wormer
238 Second Ave
Chula Vista CA 91910-2927
phone +619.426.5109
fax +619.426.5109

Tais Vargas Lima
Av Marechal Mallet #80
Alegrete-RS-97.540.440
Brazil
phone +55.055.422.4472

Trudy Vaughan
Coyote & Fox Enterprises
12272 Roca Ln
Redding CA 96003-0438
phone +530.244.0515
fax +530.241.6160
email foxcoyote@aol.com

Shearon Donaldson Vaughn
Chart Room Graphics
7201 W Mackenzie Dr
Phoenix AZ 85033-3143
phone +602.846.2381
fax +602.846.2381
email chartroom@worldnet.att.net

Anne Wolley Vawser
NPS/MWAC-Fed Bldg Rm 474
100 Centennial Mall North
Lincoln NE 68508-3859
phone +402.437.5392
fax +402.437.5098
email anne_vawser@nps.gov

Andrew S. Veech, RPA
6510 #A2 Boulevard View
Alexandria VA 22307-6559
phone +703.550.9220
fax +703.550.9480
email aveech@gunstonhall.org

Allen Vegotsky
2215 Greencrest Dr
Atlanta GA 30345-2629
phone +404.329.7540
fax +404.321.4669
email avegotsk@cancer.org

Richard Veit, RPA
137 Frontier Way
Neptune NJ 07753-7819
phone +732.918.7577
email rveit@mondec.monmouth.edu

Douglas W. Veltre
Dept of Anthro/Univ of Alaska
3211 Providence Ave
Anchorage AK 99508-4614
phone +907.786.6847
fax +907.786.6850
email afdwv@uaa.alaska.edu

Frans Verhaeghe
Provinciebaan 78A
B-9270 Laarne
Belgium
phone +32.9.369.5992

Richard H. Vernon
2705 Vassar Rd
Tallahassee FL 32308-3607
phone +850.893.2283
email rvernon@seac.fsu.edu

John Vetter
Adelphi Univ
Dept of Anthropology
Garden City NY 11530
phone +516.877.4111

Matthew R. Virta
2409 59th Pl
Cheverly MD 20785-2919
phone +301.344.6260
fax +301.344.6266
email matthew_virta@nps.gov

David Vlcek
PO Box 184
Pinedale WY 82941-0184
phone +307.367.5327
fax +307.367.5319
email dvlcek@wy.blm.gov

Leonard R. Voellinger, RPA
10112 Circle Dr
Austin TX 78736-2804
phone +512.288.3365
fax +512.328.3609
email voelling@aol.com

Melissa W. Voellinger, RPA
10112 Circle Dr
Austin TX 78736-2804
phone +512.288.3365
fax +512.288.3365
email voelling@aol.com

William Volf
7000 Hickman Rd
Hickman NE 68372
phone +402.437.5392
email william_volf@nps.gov

Edward Von der Porten
143 Springfield Dr
San Francisco CA 94132-1456
phone +415.664.7701
email edandsayrl@aol.com

Barbara Voss
2104 California St
Berkeley CA 94703-1411
phone +510.848.5773
email voss@qul.berkeley.edu

Pete Waddell
Parks Canada
1600 Liverpool Ct
Ottawa ON K1A 1G2
Canada
phone +613.990.8012
fax +613.952.1756
email peter_waddell@pch.gc.ca

Sue A. Wade, RPA
PO Box 8
Ramona CA 92065-0008
phone +760.789.8509
fax +760.789.8059
email wades@cts.com

Richard Waldbauer
7305 Baylor Ave
College Park MD 20740-3001
phone +202.343.4113
fax +202.523.1547
email richard_waldbauer@nps.gov

Jesse Walker
44 Lakeshore Dr
Patterson NY 12563
phone +914.278.6521
fax +914.278.6521
email eeb-jow@erols.com

John W. Walker
3220 Robinhood Rd
Tallahassee FL 32312-1426

Lynda L. W. Walker
2603 NW Mill Pond Rd
Portland OR 97229-7557
phone +503.297.0826
fax +503.297.8976
email lynda.l.walker@usace.army.mil

Richard I. Walker
Box 69, Little Canyon
Peck ID 83545
phone +208.486.6231
email dspeck@clearwater.com

Diana Wall, RPA
City College of NY/Anthropolog
138th St and Convent Ave
New York NY 10031
phone +212.650.7361
email diwcc@cityvm.cuny.edu

Carolyn Wallingford
2020 C St
Lincoln NE 68502-1651
phone +402.437.5392 x 124
fax +402.437.5098
email carolyn_wallingford@nps.gov

Charles S. Wallis Jr., RPA
480 Elm Ave
Norman OK 73069-5712
phone +405.329.7605
email cswallis@hotmail.com

Jennifer Walter
644 Summit Ave #5
St Paul MN 55105-3437
email jennglennw@aol.com

Jeffery C. Wanser
10801 Forest St
Garrettsville OH 44231-1007
phone +330.527.2369
fax +330.569.5491
email wanserjc@hiram.edu

Alvin D. Wanzer
11 Mill Rd
Rhinebeck NY 12572-2506
phone +914.876.4231

Albert E. Ward
Centre for Anth Studies
PO Box 14576
Albuquerque NM 87191-4576
phone +505.296.6336
email cas@nm.net

Jeanne A. Ward, RPA
615 Fairglen Ln
Annapolis MD 21401-6716
phone +410.224.3402
fax +410.224.3470
email jeanneward@hotmail.com

Rowan Ward
11/19B Riverside Crescent
Marrickville
Sydney NSW 2204
Australia
phone +61.2.9558.6618
email rowan.ward@bigpond.com

Mark S. Warner
Soc-Anthro Dept
Univ of Idaho
Moscow ID 83844-0001
email mwarner@uidaho.edu

Gregory Waselkov, RPA
Dept of Sociology/Anthropology
Univ of South Alabama
Mobile AL 36688-0001
phone +334.460.6911
fax +334.460.7925
email gwaselko@jaguar1.usouthal.edu

Gifford J. Waters
Dept of Anthropology
Univ of Florida
Gainesville FL 32611
phone +352.395.6420
email gwaters@grove.ufl.edu

C. Malcolm Watkins
PO Box 7
Tamales CA 94971-0007
phone +707.878.2740

Joan Pearson Watkins
PO Box 7
Tamales CA 94971-0007
phone +707.878.2470

David R. Watters
Sec/Anth, Carnegie Mus Annex
5800 Baum Blvd
Pittsburgh PA 15206-3706
phone +412.665.2605
fax +412.665.2751
email dwatters+@pitt.edu

Jena Watts
1304-A Cotanche St
Greenville NC 27858-6922
phone +252.931.0916
email jjw0716@mail.ecu.edu

Rebecca J. Waugh
3940 E Holmes St
Tucson AZ 85711-1928
phone +520.321.4565
email rwaugh@u.arizona.edu

Lucy B. Wayne, RPA
5426 NW 32nd St
Gainesville FL 32653-1765
phone +352.372.2633
fax +352.378.3931
email southarc@gnv.fdt.net

Dorothy Webb
PO Box 657
Mesilla Park NM 88047-0657
phone +505.523.4196
fax +505.541.1901
email twtours@greatwhite.com

Carmen A. Weber
Locust Grove Farm
Rt 1 Box 99
Summit Pt WV 25466
phone +304.728.2579
email john3cr@ix.netcom.com

Dale L. Wedel
Dept of Anthropolgy
Univ of Wyoming
Laramie WY 82071
phone +307.766.5301

Carol S. Weed, RPA
Gray & Pape Inc
1318 Main St
Cincinnati OH 45210-2314
phone +513.287.7700
fax +513.287.7703
email 76371.1762@compuserve.com

Priscilla S. Wegars
PO Box 8908
Moscow ID 83843-1408
phone +208.882.7905
fax +208.885.2034
email pwegars@uidaho.edu

Karen Bellinger Wehner
Dept of Anthropology, NYU
48 Ramsen St #3
Brooklyn NY 11201-4106
phone +718.246.5640
email kbwehner@aol.com

Sandra Weidlich
3623-C Duane Ct
Savannah GA 31404-4846
phone +912.351.9769

Richard A. Weinstein, RPA
7628 N Coventry Cir
Baton Rouge LA 70808-5816
phone +225.383.7451
fax +225.383.7925
email cei@premier.net

Donald J. Weir, RPA
c/o CCRG
2530 Spring Arbor Rd
Jackson MI 49203-3602
phone +517.788.3550
fax +517.788.6594
email djweir@aol.com

Brent R. Weisman, RPA
Anthropology, Soc 107, USF
4202 E Fowler Ave
Tampa FL 33620-9951
phone +813.974.0780
fax +813.974.2668
email bweisman@luna.cas.usf.edu

Richard Welch
Museum of Great Plains
PO Box 68, 601 Ferris
Lawton OK 73502-0068
phone +580.581.3460
fax +580.581.3458
email mgp@sirinet.net

Howard B. Wellman
c/o Acadia Management Co Inc
31 Milk St, Suite 1104
Boston MA 02109-5104
phone +617.426.5755
email hwellman@bu.edu

Helen Wells
PO Box 61125
Pasadena CA 91116-7125

Tom Wells
838 America St
Baton Rouge LA 70802-5907
phone +504.383.7451
fax +504.383.7925

Ann K. Wentworth
PO Box 126
Staatsburg NY 12580-0126
phone +914.889.4525
email awentwor@sescva.esc.edu

Eliot Werner
Plenum Publishing Corp
233 Spring St
New York NY 10013-1522
phone +212.620.8027
fax +212.463.0742
email ewerner@plenum.com

Patrick Werner
Nica Box 735
PO Box 025640
Miami FL 33102-5640
phone +505.043.2314
email werner@ibw.com.ni

Maralee Wernz
24606 Ervin Rd
Philomath OR 97370-9562

Kit W. Wesler, RPA
Wickliffe Mounds Research Ctr
PO Box 155
Wickliffe KY 42087-0155
phone +502.335.3681
email kit.wesler@murraystate.edu

Richard L. Wessel
SWCA, Inc.
230 S 500 E Ste 230
Salt Lake City UT 84102-2015
phone +810.281.2310
fax +810.322.4328
email rlwessel@micron.net

James Wettstaed
Potosi Ranger District
PO Box 188
Potosi MO 63664-0188
phone +573.438.5427
email bonedigr@cwent.com

John W. Weymouth
Physics Dept
Univ of Nebraska
Lincoln NE 68588
phone +402.472.2775
fax +402.472.2879
email weymouth@unlinfo.unl.edu

David Whall
PO Box 501095
Marathon FL 33050-1095
phone +305.731.0893

J. Charles Whatford
5445 Monte Verde Dr
Santa Rosa CA 95409-3807
phone +707.538.8068

Patricia M. (Pam) Wheat
4000 Purdue St #141
Houston TX 77005-1059
phone +713.639.4650
fax +713.639.4681
email pwheat@hmns.org

Thomas R. Wheaton Jr., RPA
New South Associates
6150 E Ponce de Leon Ave
Stone Mountain GA 30083-2253
phone +770.498.4155
fax +770.498.3809
email tomwheaton@aol.com

Kathleen Wheeler
97 Morning St
Portsmouth NH 03801-4149
phone +603.430.2970
fax +603.430.2971
email kwheeler@ici.net

Thomas Wheeler
7536 Wachtel Way
Citrus Heights CA 95610-3238
phone +916.322.1508
fax +916.327.5779
email 2thomas@cwo.com

Timothy P. Whelan
7 Surrey Ln
Webster MA 01570-3046
phone +508.943.5050
email whaleinn@aol.com

Andrea White
PO Box 620
Williamsburg VA 23187-0620

Barbara Ann White
PO Box 384
Upper Lake CA 95485-0384
phone +707.275.2361
fax +707.275.0676

Esther C. White, RPA
603 Johnston Pl
Alexandria VA 22301-2511
phone +703.799.8626
fax +703.799.8698
email ewhite@mountvernon.org

Paul White
Antho Dept/Brown Univ
Box 1921
Providence RI 02912-1921
phone +401.3511.0107
email paul_white@brown.edu

Thomas White
110 Fairley Rd
Pittsburgh PA 15237-3720
phone +412.366.1479
email white4350@duq.edu

William G. White, RPA
919 Stetson Dr
Henderson NV 89015-9526
phone +702.895.1416
email whitew2@nevada.edu

Robert G. Whitlam
Dept of Community Devl/OAHP
PO Box 48343
Olympia WA 98504-0001
phone +360.753.4405
fax +360.586.0250
email robw@cted.wa.gov

Thomas G. Whitley
1385 Hollis Cir
Dallas GA 30132-7774
phone +770.443.6583
fax +770.662.5824
email twhitley@compuserve.com

Linda Whitman, RPA
16811 Fernway Rd
Shaker Heights OH 44120-3317
phone +614.268.2514
fax +614.268.7881

Nancy A. Whitney-Desautels, RPA
SRS
PO Box 2349
Temecula CA 92593-2349
phone +909.767.2555
fax +909.767.0305

Ernest A. Wiegand
152 Silver Spring Rd
Wilton CT 06897-1019
phone +203.857.7377

Denise H. Wiggins
1419 Spaight St
Madison WI 53703-3723
phone +608.264.6560
fax +608.264.6577
email denise.wiggins@ccmail.admin.wisc.edu

Ken S. Wild, RPA
PO Box 1630
St John Island VI 00801-1630
phone +340.693.5230
fax +340.779.4940
email ken_wild@nps.gov

Mark Wilde-Ramsing
Underwater Archaeology Unit
PO Box 58
Kure Beach NC 28449-0058
phone +910.458.9042
fax +910.458.4093
email mramsing@ncsl.dcr.state.nc.us

Mike Will
152-8400 Forest Grove Dr
Burnaby BC V5A 4B7
Canada
phone +604.420.4047
fax +604.420.4047
email mwill@sfu.ca

Brian Williams
Built Heritage
5-33 Hill St
Belfast BT1 2LA
United Kingdom
phone +44.1232.235000
fax +44.1232.543111

Erin Michelle Williams
1332 Oak Ridge Ave #203
East Lansing MI 48823-3946
phone +517.333.5766
email marviner@pilot.msu.edu

Jack S. Williams
Ctr for Spanish Colonial Arch
4060 Morena Blvd Suite G
San Diego CA 92117-5255
phone +619.483.4589
email sdpresidio@sprintmail.com

Martha R. Williams
7129 Oakland Ave
Falls Church VA 22042-1644
phone +703.573.3769
fax +301.695.5237
email rcgmd@aol.com

Carrie Wills
1373 Boulevard Way
Walnut Creek CA 94595-1245
phone +510.631.0342

Diane Wilson
A.M. Wilson Associates Inc
PO Box 486
Barnstable MA 02630-0486
phone +508.375.0327
email dewilson@capecod.net

Douglas C. Wilson
435 NE Floral Pl
Portland OR 97232-3303
phone +503.238.6861
fax +503.238.6862
email dcwilson@aol.com

John S. Wilson
PO Box 321
Conway MA 01341-0321
phone +413.253.8560
fax +413.253.8480

Michele L. Wilson
24592 Nichols Rd
Monroe OR 97456-9430
phone +541.847.5721
fax +541.847.5721
email wilsonm@peak.org

Richa L. Wilson
US Forest Service
2035 Last Chance Rd
Elko NV 89801-4808
phone +702.738.5171
fax +702.738.0299
email rwilson/r4_h_t_nneco@fs.fed.us

Ric Windmiller, RPA
9145 Elk Grove Blvd
Elk Grove CA 95624-2044
phone +916.685.9205
fax +916.685.2342

John F. Wing
7313 Burdette Ct
Bethesda MD 20817-2907
phone +301.767.1162
fax +301.767.1163

Derek M. Wingfield
143 Walton Ave
Lexington KY 40508-2315
phone +606.252.4737
fax +606.254.3747
email dmwingfield@msn.com

Randall M. Withrow, RPA
950 50th St
Marion IA 52302-3853
phone +319.373.3043

Julie Wizorek, RPA
43832 N Moray St
Fremont CA 94539-5940
phone +510.623.8992
email wizorek@ix.netcom.com

Alyssa Wonkka
175-12 Merrimac Tr
Williamsburg VA 23185-4641
phone +757.253.2306

Judy L. Wood
PO Box 9414
Wright Square Station
Savannah GA 31412-9414
phone +912.652.5794
fax +912.652.5787
email judy.l.wood@usace.army.mil

Karen G. Wood
Southern Research
PO Box 250
Ellerslie GA 31807-0250
phone +706.569.7233
fax +706.659.8528
email southres@aol.com

Margaret C. Wood
925 Fulton St
Aurora CO 80010-3917
phone +303.343.3884
email mcwood@gateway.net

W. Dean Wood
PO Box 250
Ellerslie GA 31807-0250
phone +706.569.7233
fax +706.569.8528
email southres@aol.com

J. Ned Woodall
Box 7807
Wake Forest Univ
Winston-Salem NC 27109-7807
phone +336.758.5117
fax +336.758.5116
email woodaljn@wfu.edu

Alfred Woods
2311 NE 55th Blvd
Gainesville FL 32641-2756
phone +352.392.9408
fax +352.392.3698
email alwoods@flmnh.ufl.edu

Robyn P. Woodward
4337 Angus Dr
Vancouver BC V6J 4J2
Canada
phone +604.733.3219
fax +604.733.3219
email rwoodward@home.com

Anne Woosley
The Amerind Foundation
PO Box 400
Dragoon AZ 85609-0400
phone +520.586.3666
fax +520.586.4679
email woosley@amerind.org

Shannon Wright
10 Pine St #2
Old Town ME 04468-1711
phone +207.827.494
email shannon.n.wright@umit.
maine.edu

LouAnn Wurst
Anthro Dept
SUNY-Brockport
Brockport NY 14420
phone +315.443.9889
email lwurst@brockport.edu

Shirley Wydner
PO Box 137
Hampton NJ 08827-0137
phone +908.735.5028

Alison Wylie
Philosophy/Washington Univ
1 Brookings Dr/Campus Box 1073
St Louis MO 63130-4899
phone +314.395.5119 x 5748
fax +314.035.7349
email alison@twinearth.wustl.edu

Jason Yaeger
93356 36th St
Lawton MI 49605-9303
email jyaeger@sas.upenn.edu

Rebecca Yamin, RPA
John Milner Associates
1216 Arch St
Philadelphia PA 19107-2835
phone +215.561.7637
fax +215.977.7360
email ryamin@
johnmilnerassociates.com

Jeannie Yang
PO Box 175
San Mateo CA 94401-0175
phone +650.372.9888
fax +650.577.9411
email jky@thelamp.com

Catherine H. Yates, RPA
320 Robert Dr
Normal IL 61761-4338
phone +309.454.3701
email crohr@ice.net

Kimberly Watson Yeaman
6835 SW 45th Ln #8
Miami FL 33155-6839
email yeamans@ballsouth.net

James R. Yingst
N7627 Townline Rd
Casco WI 54205
phone +920.837.7788
fax +920.837.7788
email grandview@itol.com

Amy L. Young
Anthro/Soc Dept-Univ So Miss
Southern Station PO Box 5074
Hattiesburg MS 39406-1000
phone +601.266.6180
fax +601.266.6373
email ayoung@ocean.otr.usm.edu

Jon Nathan Young
PO Box 2207
Taos NM 87571-2207
phone +505.756.6271
fax +505.750.6295
email fswa/s=j.young/
ou1=ro3f02acmhs.attmail.com

Lisa Young
Alexandria Conservation Svcs
2042 Arlington Ter
Alexandria VA 22303-1502
phone +703.317.8400
fax +703.317.1148
email conserveit@earthlink.net

Carol Zaikowski
212 Bartley Rd
Long Valley NJ 07853-3201
phone +908.876.9599

Andres Zarankin
Timbo 1881
(1406) Capital Fed
Argentina
phone +54.1.672.6927
fax +54.1.431.4867
email zarankin@mail.retina.ar

Joseph W. Zarzynski
P.O. Box 2134
Wilton NY 12831-5134
phone +518.587.7638
email zarcuws@aol.com

Charles D. Zeier
1741 Reed Cir
Minden NV 89423-7034

Judith Francis Zeitlin
Dept of Anthro/U Mass-Boston
100 Morrissey Blvd
Boston MA 02125-3300
phone +617.287.6836
fax +617.287.6857
email judith.zeitlin@umb.edu

Danica Lee Ziegler
3411 Martha Custis Dr
Alexandria VA 22302-2142
phone +703.931.3459

Robert Ziegler
1110 SW Webster Ave
Topeka KS 66604-1547
phone +816.983.3138
email
robert.j.ziegler@usace.army.mil

Martha Zierden, RPA
The Charleston Museum
360 Meeting St
Charleston SC 29403-6235
phone +803.722.2996 x 225
fax +803.722.1784
email mzierden@
charlestonmuseum.com

Grace H. Ziesing, RPA
303 Woodlake Dr
Santa Rosa CA 95405-8469
phone +707.575.9104
email ziesing@sonoma.edu

David A. Zmoda
111 Clinton St
Lambertville NJ 08530-1914
phone +609.530.2988

Kristen M. Zschomler, RPA
7530 W Harrison
Forest Park IL 60130
phone +708.771.7742
email pratt@chicagonet.net

Alberta Zucchi
Dpto de Antropologia/IVIC
Apdo 21827
Caracas 1020H
Venezuela
phone +58.02.5041.0461
fax +58.02.5041085
email azucchi@ivic.ivic.ve

Mary C. Zylowski
City of Charlottesville/Gas Dv
PO Box 911
Charlottesville VA 22902-0911
phone +804.970.3815
fax +804.970.3817
email zylowski@
ci.charlottesville.va.us

Organizations

ABC-CLIO
Library
P.O. Box 1911
Santa Barbara CA 93116-1911

Univ of Alabama-Birmingham
Mervyn Sterne Library
University Station
Birmingham AL 35294-0001

Univ of Alabama-Tuscaloosa
Serials/0135661204SANEM
PO Box 870266
Tuscaloosa AL 35487-0154

Univ of Alaska-Fairbanks
Rasmuson Library-Standing Order
PO Box 756811
Fairbanks AK 99775-6811

Univ of Alberta
Library/Biblio Svcs-Serials
5th Floor Cameron
Edmonton AB T6G 2J8
Canada

Office of Historic Alexandria
Alexandria Archaeology
105 N Union St
Alexandria VA 22314-3217

American Antiquarian Society
185 Salisbury St
Worcester MA 01609-1636

American Mus of Natl History
Library-Serials Unit
Central Park W at 79th St
New York NY 10024

Appalachian State Univ
Belk Library
Serials Dept
Boone NC 28608-0001

Applied Earthworks, Inc.
5090 N Fruit Ave, Ste 101
Fresno CA 93711-3064

Archae & Hist Conservancy Inc
111 SW 5th Ave, Suite 302
Miami FL 33130-1344
phone +305.325.0789

Univ of Arizona
Library/Tech Svcs/Serials A101
1510 E University/Box 210055
Tucson AZ 85721-0007

Arizona State Museum
Library
University of Arizona
Tucson AZ 85721-0001

Arizona State Univ
Univ Library-Periodicals
Tempe AZ 85287

Univ of Arkansas
Univ Library
Serials Dept
Fayetteville AR 72701

Arkansas Historic Preservation Prog
1500 Tower Bldg
323 Center St
Little Rock AR 72201-2605
phone +501.324.9880

Armstrong Atlantic State Univ
Lane Library-Periodicals
11935 Abercorn St
Savannah GA 31419-1909

Australian Natl Maritime Mus
PO Box 144
Cambia Hts NY 11411-9998

BAB % Institute of Archaeology
University College London
31-4 Gordon Square
London WC1H 0PY
United Kingdom

BPLUS (LEIUN)
Sub # 62466348
PO Box 1428/100 University Ct
Blackwood NJ 08012-7128

Adele Baldwin
SSJV Arch Info Ctr/Cal St Univ
9001 Stockdale Hwy
Bakersfield CA 93311-1022
phone +805.644.2289
fax +805.644.2415
email abaldwin@csuabak.edu

Ball State Univ
University Libraries
Periodicals Receiving
Muncie IN 47306-0001

Bard College
Library/Periodicals Dept
PO Box 5000
Annandale on Hudson NY 12504-5000

Baylor Univ
Libraries/Serials
PO Box 97151
Waco TX 76798-7151

Baywood Publishing Co, Inc
Abstracts Div/ 26 Austin Ave
PO Box 337
Amityville NY 11701-0337
phone +516.691.1270

Staatsbibliothek Zu Berlin Preuss.
Kulturbesitz
Potsdamer Str 33
10785 Berlin
Germany

Bishop Museum
Library
1525 Bernice St
Honolulu HI 96817-2704

Boise State Univ
Albertsons Library/78-529
PO Box 46
Boise ID 83707-0046

Books & Periodicals Exports/1
[R96-471]
PO Box 5179
McAllen TX 78502-5179

Boston Public Library
Serials-Receipts
PO Box 286
Boston MA 02117-0286

Boston Univ
Mugar Mem Library-Serials Dept
771 Commonwealth Avenue
Boston MA 02215-1401

Boston Univ
Stone Science Library
675 Commonwealth Ave, Rm 440
Boston MA 02215-1406

Bowdoin College
Library/Periodical Dept
3002 College Station
Brunswick ME 04011-8421

Brandon Univ
John E. Robbins Library
GST# R101749364
Brandon MB R7A 6A9
Canada

Brigham Young Univ
HB Lee Library/Serials Sec-ESS
PO Box 26889
Provo UT 84602-6889

Univ of British Columbia
Library Processing Ctr-Serials
2206 East Mall
Vancouver BC V6T 1Z8
Canada

British Library
Acquisitions Unit (DSC-BO)
Boston Spa/ Wetherby
W Yorkshire LS23 7BQ
United Kingdom

The British Museum
Medieval & Later Antiquities
Gt Russell St
London WC1B 3DG
United Kingdom

Brown Univ
Rockefeller Library/Serials
Providence RI 02912-0001

Bryn Mawr College
Canaday Library
101 N Merion Ave
Bryn Mawr PA 19010-2859

CARISUB
Attn: Nelson Garcia
Sta Ave. Esq. a258 Santa Fe
La Habana Muni Plaza
Cuba
phone +53.7.241251

Univ of Calgary
Library-Serials Acq/900689
2500 University Dr NW
Calgary AB T2N 1N4
Canada

Univ of California-Berkeley
Library, Periodical Division
Tech Services Dept #6000
Berkeley CA 94720-0001

Univ of California-Davis
University Library
Serials Records Section
Davis CA 95616-5292

Univ of California-LA
Serials/URL/11717 Univ Res Lib
Box 951575
Los Angeles CA 90095-1575

Univ of California-Riverside
Library-Technical Svc-SERIALS
PO Box 5900
Riverside CA 92517-5900

Univ of California-Santa Cruz
University Library
Serials Section
Santa Cruz CA 95064

California Dept of Transportation
Environmental Program
PO Box 942874 MS 27
Sacramento CA 94274-0001

California State Univ-Chico
Meriam Library
Acquisitions/Periodicals
Chico CA 95929-0001

California State Univ-Hayward
Serials Dept
Library
Hayward CA 94542

California State Univ-Sacra
Library-Serials
2000 State Univ Dr East
Sacramento CA 95819-6039

Canadian Heritage-Parcs Canada
Archaeology
3 Rue Baude/CP6060/Haute-Ville
Quebec PQ G1R 4V7
Canada

Canadian Heritage-Parks Canada
Atlantic Regional Library
Historic Prop/Upper Water St
Halifax NS B3J 1S9
Canada

Canadian Heritage-Parks Canada
Cultural Resources Services
Rm 550 220 4th Ave SE
Calgary AB T2G 4X3
Canada

Canadian Heritage-Parks Canada
Library/Prof Tech Serv Ctr
800-457 Main St
Winnipeg MB R3B 3E8
Canada

Canadian Heritage-Parks Canada
Ontario Region
Library GST# R101749364
111 Water St E
Cornwall ON K6H 6S3
Canada

Univ of Cape Town
JW Jagger Library/Periodicals
Private Bag
Rondebosch 7701
South Africa

Carnegie Museum-Natl History
Library
4400 Forbes Ave
Pittsburgh PA 15213-4080

Univ of Central Florida
Library-Serials
PO Box 162440
Orlando FL 32816-2440

Certain Books
George & Erica Krzyminski
PO Box 786
Cutchogue NY 11935-0786
phone +516.734.7656
fax +516.734.7249
email certainbks@aol.com

Charles Sturt Univ
Murray Library/Serials Dept
PO Box 789
Albury NSW 2640
Australia

College of Charleston
Robert S Small Library
Serials Dept
Charleston SC 29424

Univ of Chicago
Library/Serials Dept
1100 E 57th St
Chicago IL 60637-1502

Chicago Field Mus Nat History
Library-Subscriptions
Roosevelt Rd at Lake Shore Dr
Chicago IL 60605

Chicago Public Library
History Section
400 S State St
Chicago IL 60605-1203

Chris Newport Univ
Capt J Smith Library
1 University Pl
Newport News VA 23606-2949

Public Library of Cincinnati
Serials Unit
800 Vine Street
Cincinnati OH 45202-2009

Univ of Cincinnati
Main Campus Central Library
Serials Receiving/Acq Dept
Cincinnati OH 45221-0001

Coastal Carolina Univ
Kimbel Library
PO Box 261954
Conway SC 29528-6054

Colgate Univ
Library
13 Oak Dr
Hamilton NY 13346-1386

Colonial Williamsburg Fnd
Attn: Joanne Bowen/JDR Library
PO 1776
Williamsburg VA 23187-1776

Univ of Colorado
Libraries/Serials Dept
Campus Box 184
Boulder CO 80309-0184

Colorado Historical Society
Ofc Archaeology & Hist Preserv
1300 Broadway
Denver CO 80203-2104

Colorado State Univ
Libraries
Serials Dept
Ft Collins CO 80523-0001

Columbia Univ
Library-Serials Acq/340-F9392
535 W 114th St
New York NY 10027-7001

Cornell Univ
Acq Svcs-Serials 1ABP9685
110 Olin Library
Ithaca NY 14853-5301

The Corning Museum of Glass
Rakow Library
One Museum Way
Corning NY 14830-2253

Corpus Christi Museum
1900 N Chaparral
Corpus Christi TX 78401-1114
phone +512.883.2862

Dartmouth College
Baker Library (A)/Acq Svcs
Serials/6025 Baker
Hanover NH 03755

Univ of Delaware
Library/Serials Dept
001BCW4039
Newark DE 19717-5267

Delaware SHPO
15 The Green
Dover DE 19901-3611

Denver University
Penrose Library
Serials Dept-EBSCO
PO Box 100600
Denver CO 80250-0600

Desert Research Inst
Library
755 E Flamingo Rd
Las Vegas NV 89119-7363

Drew Univ
Library-Periodicals Dept
Madison NJ 07940

Duke Univ
Library-Periodicals
Durham NC 27706

duPont Library
Stratford Hall Plantation
Stratford VA 22558

EBSCO Publishing
Editorial Dept/RE Academic Abs
PO Drawer 590
Ipswich MA 01938-0590
phone +508.535.8500

East Carolina Univ
Periodicals Dept
Joyner Library
Greenville NC 27858-4353

Eastern Michigan Univ
University Library
Acquisitions Dept/001abv0066
Ypsilanti MI 48197

Ecology and Environment Inc
Library
368 Pleasant View Dr
Lancaster NY 14086-1316

Emory Univ
Robert W. Woodruff Library
Acq Dept/Serials-008522
Atlanta GA 30322

Enoch Pratt Free Library
400 Cathedral St
Baltimore MD 21201-4401

Environment Australia
Central Library
GPO Box 787
Canberra ACT 2601
Australia

Exlibris - (Heidelberg_Biblio)
Client Delivery Service
Ferd.-Dirichs-Weg 28
60529 Frankfurt AM
Germany

Flinders Univ of So Australia
Central Lib/Serials/130287
GPO Box 2100
Adelaide SA 5001
Australia

State Library of Florida
Serials ECIR
500 S Bronough St
Tallahassee FL 32399-6504

Univ of Florida
Libraries/Serial Sec 03ABP9329
Library West
Gainesville FL 32611

Florida Atlantic Univ
Library Acq/Serials
PO Box 3092
Boca Raton FL 33431-3092

Florida Div of Historical Resources
Bur of Archaeological Research
500 S Bronough/Gray Bldg Rm312
Tallahassee FL 32399

Florida Intl Univ
Library/Serials Dept
Tamiami Tr
Miami FL 33199-0001

Florida State Univ
Ser Acq Unit/Lib Tech Services
620 South Woodward Ave
Tallahassee FL 32304-4340

Bibliothèque Nationale France
Dept.Periodiques-Sce.Periodiq.
Etrangers - 2 Rue Vivienne
75084 Paris Cedex 2
France

Franklin & Marshall College
F&M Library/501 Harrison Ave
PO Box 3003
Lancaster PA 17604-3003

Univ College of the Fraser Valley
Serials Technician/Library
33844 King Rd RR2 GST123796997
Abbotsford BC V2S 7M9
Canada

George Mason Univ
Library/Acq Dept-41171
4400 University Dr
Fairfax VA 22030-4422

George Washington Univ
Gelman Lib/Serials/001BBK6114
2130 H St NW
Washington DC 20052-0001

Georgia Dept of Transportation
3993 Aviation Circle
Atlanta GA 30336-1514

Univ of Georgia
Library
Main Periodicals Dept-23575
Athens GA 30602

Georgia Southern Univ
Zach S Henderson Library
Acq Dept/Serials
Statesboro GA 30460

Georgia State Univ
Pullen Library/Acquisition/Ser
100 Decatur St NE
Atlanta GA 30303-3202

Getty Research Institute
Library-Serials/91-S260&S261-1
1200 Getty Centre Dr Ste 1100
Los Angeles CA 90049-1668

Gila River Indian Community
CRM Program/Attn: A.Aranda
PO Box E
Sacaton AZ 85247-0549

Glasgow Univ
Library/Periodicals Dept
Hillhead Street
Glasgow G12 8QE
United Kingdom

Grand Valley State Univ
Library/Serials
Allendale MI 49401-9401

HW Wilson Company
950 University Ave
Bronx NY 10452-4224
phone +212.588.8400

HW Wilson Company Publisher
HUM IND/NDX SRVCS -FAX
950 University Ave
Bronx NY 10452-4224

Hagley Museum & Library
Acquisitions Dept
PO Box 3630
Wilmington DE 19807-0630

Hamilton College
Burke Library Serials Dept
198 College Hill Rd
Clinton NY 13323-1218

Harvard Univ
Tozzer Library
21 Divinity St
Cambridge MA 02138-2089

Univ of Hawaii
Library/2550 The Mall
Serials Department
Honolulu HI 96822-2233

Univ of Hawaii-Hilo
Main Library
200 W Kawili St
Hilo HI 96720-4075

The Hermitage
Research Department
4580 Rachel's Ln
Hermitage TN 37076-1331

Honnold Mudd Library
Periodicals Dept EBS
800 Dartmouth Ave
Claremont CA 91711-3907

Univ of Houston
Library
Serials Dept/8500025785
Houston TX 77204-0001

Hunter Research Inc
120 W State St
Trenton NJ 08608-1102
phone +609.695.0122

IAC Serials C1ND
362 Lakeside Dr
Foster City CA 94404-1146

IBSS/ICAS Editorial Office
Lionel Robbins Building
10 Portugal St
London WC2A 2HD
United Kingdom

Univ of Idaho
Library-Periodicals
Rayburn St
Moscow ID 83844-2350

Illinois Historic Presv Agency
Preserv Svc Div, c/o Ted Hild
Old State Capitol
Springfield IL 62701
phone +217.782.4836

Illinois State Library
Serials Section
300 S Second St
Springfield IL 62701-1703

Illinois State Museum
Research & Collections Library
1011 E Ash
Springfield IL 62703-3535

Illinois State Univ
Serials Dept
8900 Library
Normal IL 61761-2505

Indiana Univ
Glenn A. Black/Archaeology
9th & Fess Sts
Bloomington IN 47405

Indiana Univ
Library Serials Dept/1ACV2961
1320 E 10th St
Bloomington IN 47405-3907

Infrastructure Library
Level 18 80 Collins St
GPO Box 2797Y
Melbourne VIC 3001
Australia

Inst for Scientific Info//1
3501 Market St
Philadelphia PA 19104-3302
phone +800.336.4474

Inst for Scientific Info//2
3501 Market St
Philadelphia PA 19104-3302
phone +800.336.4474

Inst of Nautical Archaeology
Attn: Claudia Ledoux
PO Box HG
College Station TX 77841-5137
phone +409.845.6694

State Hist Soc of Iowa
Library/Acquisitions (Rogers)
402 Iowa Ave
Iowa City IA 52240-1806

Univ of Iowa
Library
Serials Dept
Iowa City IA 52242

Iowa State Univ
Parks Library/Acq Dept
Ames IA 50011-0001

Jamaica National Heritage Trst
Archaeological Division
79 Duke/PO Box 8934
Kingston
Jamaica
phone +876.967.8059

Jamestown Settlement
Attn: Nancy D. Egloff
PO Box 1607
Williamsburg VA 23187-1607

Jefferson Patterson Park & Mus
10515 Mackall Rd
St Leonard MD 20685-2433

Univ of Kansas
Library/Serials/Retrieval Svc
210 Watson
Lawrence KS 66045-2800

Kansas State Historical Soc
Library
PO Box 3585
Topeka KS 66601-3585

Kansas State Univ
Libraries/Tech Services Dept
137 Hale Library
Manhattan KS 66506-1200

Kent State Univ
Library-Serials Dept
Kent OH 44242-0001

Univ of Kentucky
Young Library/Serials/1ACB9189
500 S Limestone St
Lexington KY 40506-0001

Kenyon College
Periodicals/Olin-Chalmers Lib
103 College Park Dr
Gambier OH 43022-9624

Kungl Biblioteket
Box 5039
Utlandsgiro
Stockholm 5-102 41
Sweden

LDS/Library Acq-Museum
Historical Dept 232 EW
50 E North Temple
Salt Lake City UT 84150-0001

La Trobe Univ
Library/Serials Division
Bundoora Campus
Bundoora VT 3083
Australia

Lakehead Univ
Library/Acq Sec/GTS#R123796997
955 Oliver Rd
Thunder Bay ON P7B 5E1
Canada

Universite Laval
Bibliotheque/Acquisitions
Periodiques 515185
Quebec PQ G1K 7P4
Canada

Lewis & Clark College
Library/Periodicals
0615 SW Palatine Hill Rd
Portland OR 97219-7879

Univ of London
Library-Periodicals Section
Senate House-Malet Street
London WC1E 7HU
United Kingdom

Los Angeles Co Natural History Museum
Research Library
900 Exposition Blvd
Los Angeles CA 90007-4057

Louisiana St Archaeologist Ofc
Office of Cultural Development
PO Box 44247
Baton Rouge LA 70804-4247

Louisiana State Univ
Troy H Middleton Library
Serials Dept (Memberships)
Baton Rouge LA 70803-3342

Univ of Louisville
Ekstrom Library
Serials Dept
Louisville KY 40292-0001

Lund University
Dept for Medieval Archaeology
Kraftstorg I
S-22350 Lund
Sweden

Lutan/Acq Library
Attn: Tsai, Shu-Ling
PO Box 830429
Birmingham AL 35283-0429

MAE/EBSCO BRASIL
Caixa Postal 65.000
20072-970
Rio de Janeiro
Brazil

MLA Intl Bibliography
Dept of Folklore (G. Pocius)
Memorial Univ of Newfoundland
St Johns NF A1C 5S7
Canada

Univ of Maine
Serials Acquisitions Dept
5729 Folger Library
Orono ME 04469-0001

Univ of Manitoba
Elizabeth Defoe Library
Serials Check-In
Winnipeg MB R3T 2N2
Canada

Maritime Archaeo & Hist Soc
PO Box 443382, L'Enfant Plaza
Washington DC 20026-4382
phone +301.419.8222
fax +301.652.0216
email james.smailes@fra.dot.gov

Mary Washington College//1
Ctr for Hist Presv
Trinkle B40/1301 College Ave
Fredericksburg VA 22401

Mary Washington College//2
Simpson Library
1801 College Ave
Fredericksburg VA 22401-4665

Univ of Maryland
McKeldin Library
Acq/Serials Dept-8800003643
College Park MD 20742-0001

Maryland Historical Trust
Hist and Cult Pgms Library
100 Community Pl Rm 3-700
Crownsville MD 21032-2022

Mashantucket Pequot
Research Library
110 Pequot Tr/PO Box 3180
Mashantucket CT 06339-3180

Univ of Massachusetts-Boston
Healey Library/Periodical Dept
100 Morrissey Blvd
Boston MA 02125-3300

Massachusetts Inst of Tech
MIT Libs/Humanities-Rm 14-0756
77 Massachusetts Ave
Cambridge MA 02139-4301

Memorial Univ of Newfoundland
Main Library, Periodicals Div
GST # R101749364
St Johns NF A1B 3Y1
Canada

Univ of Memphis
Chucalissa Museum
1987 Indian Village Drive
Memphis TN 38109-3005

Univ of Memphis
McWherter Library-Periodicals
Campus Box 526500
Memphis TN 38152-6500

Memphis Museum Library
Attn: R Brister/Lib Purchs
3050 Central Ave
Memphis TN 38111-3316

Univ of Miami
Library-Periodicals Dept
PO Box 248214
Coral Gables FL 33124-8214

Michael Baker Jr. Inc.
Cultural Resources Section
420 Rouser Rd/AOP Bldg #3
Coraopolis PA 15108

Univ of Michigan
Hatcher Graduate Library
Serials Division
Ann Arbor MI 48109-1205

Michigan State Univ
Serials
100 Library
East Lansing MI 48824-1048

Michigan Technological Univ
Van Pelt Library/Serials Dept
1400 Townsend Dr
Houghton MI 49931-1200

Minnesota Historical Society
Library-Serials Unit
345 Kellogg Blvd West
St Paul MN 55102-1903

Minnesota SHPO
Attn: Scott Anfinson
345 Kellogg Blvd W
St Paul MN 55102-1903
phone +612.726.1171

Missouri Historical Society
Library
PO Box 11940
St Louis MO 63112-0040

Univ of Missouri-Columbia
Ellis Library/Serials
120 Lowry St
Columbia MO 65201-5419

Univ of Missouri-Columbia
Dept Art History & Archaeology
109 Pickard Hall
Columbia MO 65211-0001
phone +573.882.6711

Univ of Montana
Mansfield Library-Serials
Missoula MT 59812-0001

Monticello
Dept of Archaeology
Box 316
Charlottesville VA 22902-0316

Universite de Montreal
BLSH Svcs Internes Periodiques
CP 6128 Succursale A
Montreal PQ H3C 3T2
Canada

Mt Holyoke College
Williston Library/Periodicals
South Hadley MA 01075

Murray State Univ
Library/Periodicals Dept
1 Murray St
Murray KY 42071-3300

Musee Canadien Civilisations
Bibliotheque-Periodiques
100 Laurier CP 3100 Succ. B
Hull PQ J8X 4H2
Canada

Musee des Arts Decoratifs
Centre du Verre
107 rue de Rivoli
75001 Paris
France

Natl Assoc Black Scuba Divers
1605 Crittenden St NE
Washington DC 20017-3126
phone +800.521.6227
fax +202.526.2907
email nabshq@aol.com

Univ of Nebraska-Lincoln
Library-Acquisition Dept
PO Box 880410; 13th & R Sts
Lincoln NE 68588-0410

Nebraska State Historical Soc
PO Box 82554
Lincoln NE 68501-2554
phone +402.471.4785

Univ of Nevada-Las Vegas
Library Periodicals
4505 Maryland Pkwy/Box 457009
Las Vegas NV 89154-7009

Univ of Nevada-Reno
Univ Library/Serials Dept
Library 25
Reno NV 89557-0001

**New Brunswick MC&H/
Archaeology Branch**
Attn: Chris Turnbull
PO Box 6000
Fredericton NB E3B 5H1
Canada

Univ of New England
Dixon Library/Serials Section
Armidale NSW 2351
Australia

**Museum of New Mexico
(MIAC-LAB)**
Lab of Anthropology-Library
PO Box 2087
Sante Fe NM 87504-2087

Univ of New Mexico
General Library
Serials Dept
Albuquerque NM 87131-0001

New Mexico State Univ
Library-Serials Dept
Box 30006
Las Cruces NM 88003-8006

Univ of New Orleans
Long Library-Serials Dept
Lakefront
New Orleans LA 70148-0001

NYSHA Library
Serials Dept
PO Box 800
Cooperstown NY 13326-0800

City Univ of New York
Grad School Lib/Serial-ACV1490
33 W 42nd St
New York NY 10036-8003

**State Univ of New York-
Binghamton**
Library-Serials/1ADP1230
Vestal Parkway E/PO Box 6012
Binghamton NY 13902-6012

State Univ of New York-Buffalo
Lockwood Memorial Library Bldg
Serials Dept
Buffalo NY 14260-0001

State Univ of New York-Geneseo
Milne Library/Serials
1 College Cir
Geneseo NY 14454-1401

The New York Public Library
Grand Central Sta/PO Box 4154
Attn: Serials
New York NY 10163-4154

New York State College of Ceramics
Scholes Lib of Ceramics
2 Pine St
Alfred NY 14802-1214

New York State Library
Cultural Educ Ctr/Ser Cont Sec
Empire State Plaza
Albany NY 12230-0001

New York St Parks, Rec & Hist Pres
Bureau of Historic Sites
PO Box 219
Waterford NY 12188-0219

New York St Univ-Oswego
Penfield Library/Serials Dept
7060 State Rt 104
Oswego NY 13126-3501

**New York St Univ College-
Brockport**
Drake Memorial Library/Serials
350 New Campus Dr
Brockport NY 14420-2997

**New York St Univ College-
Plattsburgh**
Feinberg Library/Acquisitions
2 Draper Ave
Plattsburgh NY 12901-2628

New York Univ
Consrv Lib of Fine Arts/Stacy
1 E 78th St
New York NY 10021-0102

New York Univ
Bobst Library-Serials Dept
70 Washington Sq So
New York NY 10012-1019

Univ of North Carolina-Chapel Hill
CB #3938 Davis Library
Serials Dept/SERANTH80484234
Chapel Hill NC 27514

Univ of North Carolina-Greensboro
Jackson Library, Serials Dept
UNCG, PO Box 26175
Greensboro NC 27402-6175

**North Carolina Div of Archives &
History**
Archaeology Branch Librarian
109 E Jones Street
Raleigh NC 27601-2806

**North Carolina Div Archives &
History**
Underwater Archaeology Unit
PO Box 58
Kure Beach NC 28449-0058

State Hist Soc of North Dakota
State Arch & Hist Res Lib
612 E Blvd Ave
Bismarck ND 58505-0660

Northern Arizona Univ
Library Acquisitions/1185529
Box 6022
Flagstaff AZ 86011-0001

Northern Illinois Univ
Univ Libraries
Periodicals Dept/4047632
Dekalb IL 60115

Northwestern State Univ
Watson Mem Lib
Serials Dept
Natchitoches LA 71497-0001

Univ of Notre Dame
Serials Record/Ser.Acq/ACL2384
122 Hesburgh Library
Notre Dame IN 46556-5629

Nova Scotia Museum
Library
1747 Summer Street
Halifax NS B3H 3A6
Canada

Oakland Univ
Kresge Library
Serials Dept/AAY6555
Rochester MI 48309-4484

Ohio Historical Society
Library-Archives
1985 Velma Avenue
Columbus OH 43211

Ohio State Univ
Library/Serial Div
1858 Neil Ave
Columbus OH 43210-1225

Univ of Oklahoma
Library Serials, Room LL211
401 West Brooks
Norman OK 73019-0001

Univ of Oregon
Acq Dept/Serials Knight Lib
1299 Univ of Oregon
Eugene OR 97403-1205

Oregon State Univ
Library/Serials 401919/0001
Kerr Library 121
Corvallis OR 97331

Univ of Otago
Lib/Serials Librarian/Acq Dept
PO Box 56
Dunedin
New Zealand

Oxford Journals (ANMAM)
Sub. No. 61453471
PO Box 1398
Blackwood NJ 08012-7098

Oxford Journals (UNWLA)/1
Sub.No. 63240572
PO Box 1398
Blackwood NJ 08012-1398

Oxford Journals (UNWLA)/2
Sub.No. 63240572
PO Box 1398
Blackwood NJ 08012-1398

Pacific Lutheran Univ
Mortvedt Lib/Anthro
Tacoma WA 98447-0001

Inst. del Patrimonio Cultural (57096)
% Cambe Co
PO Box 407062
Ft Lauderdale FL 33340-7062

Patronato Panama Viejo
PO Box 87-4432
Panama 7
Panama
phone +507.224.2155
fax +507.224.2157
email patropan@pty.com

State Museum of Pennsylvania
Library
Box 1026
Harrisburg PA 17108-1026

Univ of Pennsylvania
Library/Serials Dept
3420 Walnut St
Philadelphia PA 19104-3411

Pennsylvania State Univ
Pattee Library
Serials Record/008522 67C-348
University Park PA 16802

Univ of Pittsburgh
Hillman Library, G-49
Central Serials Check-in
Pittsburgh PA 15260

Plimoth Plantation Inc
Attn: Librarian
PO Box 1620
Plymouth MA 02362

Plymouth State College
Lamson Library
17 High St
Plymouth NH 03264-1595

Portland State Univ-#1
Library - Serials - 0-01839
PO Box 1151
Portland OR 97207-1151

Portland State Univ-#2
Library - Serials - SUB#2
PO Box 1151
Portland OR 97207-1151

Princeton Univ
Library/Serials Div/8600008615
One Washington Rd
Princeton NJ 08544-0001

Purdue Univ
Library/Ser/Fiscal Dept Rm 264
1AB21264/1536 Stewart Ctr
West Lafayette IN 47907-1536

Qtr Review of Archaeology
10 Liberty St
Salem MA 01970-3712

The Univ of Queensland
Central Library/Serials Sec
St Lucia Campus 4072
Australia

Queensland Museum
The Library/Qld Cult Ctr
PO Box 300
So Brisbane QLD 4101
Australia

Reed Reference Publishing
Attn: Drew Meyer
121 Charlton Rd
New Providence NJ 07974-1541

Univ of Regina
Library-Serials Dept
GST# R101749364
Regina SK S4S 0A2
Canada

Univ of Rhode Island
Library/Acq Unit/Serials
15 Lippitt Rd
Kingston RI 02881-2011

**Rhode Island Dept of
Transportation**
Public Works, Rm 231D/M.Hebert
Two Capitol Hill
Providence RI 02903-1111

Rice Univ
Fondren Library MS 235
PO Box 1892
Houston TX 77251-1892

Rochester Museum & Science Ctr
Attn: Lea Kemp - Library
657 East Ave
Rochester NY 14607-2101

Rollins College
Olin Library - Box 2744
1000 Holt Ave
Winter Park FL 32789-4419

SCAD Library
PO Box 3146
Savannah GA 31402-3146

Richard R. Sacchi
Resource Management Div
12055 Government Center Pkwy
Fairfax VA 22035-5500
phone +703.827.8672
fax +703.827.2612

Salem College
Gramley Library/Attn:Lib Jrnl
PO Box 10548
Winston-Salem NC 27108-0548

Salve Regina Univ
Library
Central Recv/100 Ochre Pt Ave
Newport RI 02840-4149

**State Public History Library of
Russia**
International Exchange Dept
Starosadskii Per 9101839
101000 Moskva Tsent
Russia

San Antonio Public Library
Texana/Genealogy Dept/A476-99
600 Soledad
San Antonio TX 78205-1208

Univ of San Diego
Copley Library
Alcala Park
San Diego CA 92110

Santa Clara Univ
Orradre Library/Periodicals
500 El Camino Real
Santa Clara CA 95053-0001

Univ of Saskatchewan
Library-Serials/Acq Dept
3 Campus Dr
Saskatoon SK S7N 5A4
Canada

Simon Fraser Univ
Serials Div/Bennett Library
PO Box 8004
Blaine WA 98231-8004

Simons Rock College
Library
84 Alford Road
Great Barrington MA 01230-1559

Smithsonian Institution/25
Library-Acquisitions (SMIV)
Rm 25 NHB/ 005AAG9087
Washington DC 20560-0154

Smithsonian Institution/5016
NMAH Branch Library
Room 5016
Washington DC 20560-0001

Society for American Archaeology
Attn: Tobi Brimsek
900 2nd St NE Suite 12
Washington DC 20002-3557
phone +202.789.8200

Society of Antiquaries
Burlington House
Piccadilly W1V 0HS
United Kingdom

Sonoma State Univ
Library, Periodicals
1801 E Cotati Ave
Rohnert Park CA 94928-3613

South Africa Cultural History Mus
The Librarian
PO Box 645
Cape Town 8000
South Africa

Univ of South Alabama
Library-Serials
307 University Blvd
Mobile AL 36688-0001

Univ of South Carolina
Thomas Cooper Library
Serials Dept
Columbia SC 29208-0001

Univ of South Dakota
Weeks Library-Periodicals
414 East Clark St
Vermillion SD 57069-2307

**South Dakota St Archaeological
Res Ctr**
Attn: James K. Haug
PO Box 1257/2425 E St Charles
Rapid City SD 57709-1257
phone +605.934.1936

Univ of South Florida-Sarasota
Library Serials/2ADF4329
5700 North Tamiami Trail
Sarasota FL 34243-2146

Univ of South Florida-Tampa
Library/Serials Dept-1ABC3896
4202 Fowler Ave
Tampa FL 33620-9951

Univ of Southampton
Hartley Library (Periodicals)
Southampton SO17 18J
United Kingdom

Southeast Missouri State Univ
Kent Library
Periodicals Dept/001ABC5451
Cape Girardeau MO 63701

Southern Illinois Univ
Morris Library
Periodicals Sec/PID37483
Carbondale IL 62901

Univ of Southern Maine
Library-Serials Dept
37 College Ave
Gorham ME 04038-1091

Southern Methodist Univ
CUL ISEM/Periodicals
PO Box 750135
Dallas TX 75275-0001

Univ of Southern Mississippi
Cook Library-Serials
S Station/Box 5053
Hattiesburg MS 39406-5053

Historic St Mary's City Commission
PO Box 39
St Mary's City MD 20686-0039

St Marys College
Library/Periodicals Dept
St Marys City MD 20686

St Marys Univ
Patrick Power Library
Periodicals
Halifax NS B3H 3C3
Canada

Stanford Univ
Green Library
Serials Dept/002ALP5735
Stanford CA 94305

Strawbery Banke
Library
PO Box 300
Portsmouth NH 03802-0300

Strecker Museum
Baylor Libraries: Serials
PO Box 97151
Waco TX 76798-7151

Strong Museum
Library/Attn Carol Sandler
1 Manhattan Square Dr
Rochester NY 14607-3941

Old Sturbridge Village
Research Library
1 Old Sturbridge Village Rd
Sturbridge MA 01566-1138

Swets Subscription Service/1
Order No: 43981747
440 Creamery Way Suite A
Exton PA 19341-2554

Swets Subscription Service/2
Order No: 30825989
440 Creamery Way Suite A
Exton PA 19341-2554

Swets Subscription Service/3
Order No: 52525228
440 Creamery Way Suite A
Exton PA 19341-2554

Swets Subscription Service/5
Order No: 60771887
440 Creamery Way Suite A
Exton PA 19341-2554

Swets Subscription Service/6
Order No. 71292543
440 Creamery Way, Suite A
Exton PA 19341-2554

Univ of Sydney
Fisher Library
BOL-Serials Dept
Sydney NSW 2006
Australia

Syracuse Univ
Library/Periodical Div
001AAT4351
Syracuse NY 13244-0001

Tasmania Dept Water & Env
Library
GPO 44A
Hobart TAS 7001
Australia

Technology & Culture
The Univ of Chicago Press
PO Box 37005
Chicago IL 60637-0005

Temple Univ
Library 017-00/Serials-Period
1210 W Berks St
Philadelphia PA 19122-6008

State of Tennessee
Archaeology Division
5103 Edmondson Pike
Nashville TN 37211-5129

Univ of Tennessee
Library-Serials Dept
1015 Volunteer Blvd
Knoxville TN 37996-0001

Tenn Dept of Transportation
Library
Suite 300, J.K. Polk Bldg
Nashville TN 37243

Univ of Texas-Arlington
Library/ Standing Orders
PO Box 19497
Arlington TX 76019-0001

Univ of Texas-El Paso
Library Serials Dept
500 W University Ave
El Paso TX 79968-0001

Univ of Texas-Pan American
Library-Periodicals
1201 W University Dr
Edinburg TX 78539-2909

Univ of Texas-San Antonio
Library-Serials
6900 N Loop 1604 W
San Antonio TX 78249-1130

Texas A&M Univ
Library-Serials Rcrd/1ADM6555
PO Box 5000
College Station TX 77843-0001

Texas A&M Univ-Corpus Christi
Bell Library
6300 Ocean Dr
Corpus Christi TX 78412-5503

Texas Historical Commission
Box 12276
Capital Station
Austin TX 78711-2276

Texas Tech Univ
Library/Serials Maintenance
Box 40002
Lubbock TX 79409

Univ of Toronto
Library
Serials Dept-SER/KK
Toronto ON M5S 1A5
Canada

Trent Univ
Bata Library/Serials Dept-15
PO Box 4800
Peterborough ON K9J 7P8
Canada
phone +705.748.1434

Univ.biblioteket i Tromso
Tidsskriftsavdelingen
MH - Bygget Breivika
9037 Tromso
Norway

Tulane Univ
Library
Serials Section
New Orleans LA 70118

US ACERL
Library
PO Box 9005
Champaign IL 61826-9005

US Army Corps of Engineers
MRC Library MF Vicksburg Dist
Miss River Comm/LMVD
PO Box 80/820 Crawford PO Bldg
Vicksburg MS 39181-0080

US Army Corps of Engineers
N O District-Library/Rm 389
PO Box 60267

New Orleans LA 70160-0267

US Army Corps of Engineers
Tech Info & Library Services
1222 Spruce St
St Louis MO 63103-2818

US Bureau of Land Management
Alaska Resources Library
3150 C St #100
Anchorage AK 99503-3916

US Bureau of Reclamation
Library D-7995 Bldg 67
Denver Fed Ctr PO Box 25007
Denver CO 80225-0007

USDA NRCS
Attn: Sara Bridges
5601 Sunnyside Ave
Beltsville MD 20705-5000
phone +301.586.1361

US Forest Service
Ouachita National Forest
PO Box 1270
Hot Springs AR 71902-1270

**US NPS Cape Cod National
Seashore**
ATTN:Franklin Ackerman/98007
99 Marconi Site Rd
Wellfleet MA 02667

**US NPS Channel Is Natl Marine
Sanc**
113 Harbor Way
Santa Barbara CA 93109-2344
phone +805.966.7107
fax +805.568.1582
email cinms@rain.org

US NPS Denver Service Center
Library
PO Box 25287
Denver CO 80225-0287

US NPS Klondike Gold Rush NHP
PO Box 517
2nd & Broadway
Skagway AK 99840-0517

US NPS Midwest Arch Center
Federal Bldg, Room 474
100 Centennial Mall North
Lincoln NE 68508-3859

US NPS Rocky Mountain NP
Attn: Bill Butler
1000 Hwy 36
Estes Park CO 80517

US NPS West Arch & Cons Center
Library
1415 N 6th Ave
Tucson AZ 85705-6643

Univ of Utah
Marriott Lib-Serials Order Dpt
295 S 1500 E Rm Dock
Salt Lake City UT 84112-0860

Utah State Univ
Science & Tech Library
Serials Dept/UMC 3105
Logan UT 84322-0001

Vanderbilt Univ Lib Periodicals
Receiving
002ABF9018/Suite 700 Baker Bld
110 21st Ave S
Nashville TN 37203-2408

Vancouver Public Library
Serials Section (ACQ)
350 W Georgia St
Vancouver BC V6B 6B1
Canada

Vassar College
Library/Acquisitions Dept
PO Box 20
Poughkeepsie NY 12604-0020

Univ of Vermont
Guy W. Bailey-Howe Library
Serials-Acquisitions Dept
Burlington VT 05405-0001

Univ of Vermont/Prudence
Doherty
Consulting Archaeology Prg
112 University Heights
Burlington VT 05405

Univ of Victoria
McPherson Library-Serials Div
PO Box 1800
Victoria BC V8W 3H5
Canada

The Library of Virginia
Serials Section-Arch
800 E Broad St
Richmond VA 23219-1905

Univ of Virginia
Alderman Library
Serials/Periodicals/002AHS7306
Charlottesville VA 22903

Virginia Commonwealth Univ
Acq Svcs/Cabell Library
VCU Box 842033/901 Park Ave
Richmond VA 23284-9056

Virginia Dept of Historic Resources
2801 Kensington Ave
Richmond VA 23221

Vitterhetsakademiens
Bibliotek
Box 5405
S-114 84 Stockholm
Sweden

Wake Forest Univ
Reynolds Lib/Tech Svc-Serials
Box 7777
Winston-Salem NC 27109-7777

Univ of Washington
Library/Ser/FM25-7703320600316
Box 352900
Seattle WA 98195-2900

Washington & Lee Univ
Leyburn Library/USSOC
116 N Main St
Lexington VA 24450-2504

Washington State Univ
Holland Library
Serials Record/Soc
Pullman WA 99164-0001

Wayne State Univ
Purdy Library
Serials-Acq Dept/1ADN7325
Detroit MI 48202-3939

Wesleyan Univ
Olin Library/Periodical Dept
PO Box 2799
Middletown CT 06459-2799

West Chester Univ
Serials Dept
FH Green Library
West Chester PA 19383-0001

Univ of West Florida
Library/Serials-AAP2534
11000 University Parkway
Pensacola FL 32514-5732

State Univ of West Georgia
Irvine Sullivan Ingram Library
Serials Dept
Carrollton GA 30118-0001

Univ of the West Indies
Main Library
Periodicals Dept
Mona Kingston 7
Jamaica

Univ of Western Australia
797392
Library/Periodicals Dept
Netherlands WA 6009
Australia

Western Australian Museum
Librarian
Francis St
Perth, WA 6000
Australia

Western Cultural Resources Mgt
Attn: Ed Stoner
50 Freeport Blvd Suite 15
Sparks NV 89431-6254
phone +702.358.9003
fax +702.358.1387
email wcrmnv@ix.netcom.com

Western Michigan Univ
Waldo Library/Serial Resources
1201 Oliver St
Kalamazoo MI 49008-5080

Western Washington Univ
Wilson Library-Serials
Bellingham WA 98225

Wichita State Univ
Ablah Library-Serials Dept
Box 68
Wichita KS 67260-0001

Wilfrid Laurier Univ
Library-Periodicals Dept
GST# R101749364
Waterloo ON N2L 3C5
Canada

College of William & Mary
Dept of History
PO Box 8795
Williamsburg VA 23187-8795

College of William & Mary
EG Swem Library/Serials Dept
PO Box 8794
Williamsburg VA 23187-8794

College of William and Mary
Dept of Anthropology
Williamsburg VA 23185

Winterthur Museum
Library
Printed Book & Period Collect
Winterthur DE 19735

State Hist Soc of Wisconsin
Library-Acquisitions Section
816 State St
Madison WI 53706-1417

Wright State Univ
Paul L Dunbar Library
Serials Records Section
Dayton OH 45435

Univ of Wyoming
Periodicals/E95100 1054
Box 3334, Univ Station
Laramie WY 82071-3334

Yale Univ
Library/Acq Dept/# 1FFJ1450
130 Wall St / PO Box 208240
New Haven CT 06520-8240

Yale Univ
Kline Science Lib/1ABZ1455
PO Box 208111
New Haven CT 06520-8111

Univ of York
JB Morrell Library/Librarian
Heslington
York YO1 5DD
United Kingdom

Youngstown State Univ
Wm. F Maag Library
Acquisitions Dept
Youngstown OH 44555-0001

Government of the Yukon
Tourism/Heritage Branch
Box 2703 Attn: J. Hunston
Whitehorse YT Y1A 2C6
Canada

Zeller Verlag GmbH & Co
% Christel Jansen
Postfach 1949
49009 Osnabrueck
Germany

SHA Membership Application—1999

All memberships in The Society for Historical Archaeology are for the calendar year (January-December). *Historical Archaeology* and the *SHA Newsletter* are issued quarterly—in March, June, October, and December. All current journals and in-point newsletters distributed prior to receipt of an application will be provided. Applications postmarked after 30 September will be assigned to the forthcoming calendar year unless otherwise requested.

Membership Classes, Benefits and Requirements

☐ Individual

- Subscription to *Historical Archaeology* and *SHA Newsletter*
- Vote in Annual Election
- Hold Office
- Serve on Committees
- Participate in Annual Conference at Member Rates.
 - ☐ Adjunct—\$20 Spouse of any student, regular, or financially contributing member. Entitled to all membership benefits except publications.
 - ☐ Student—\$40 Full-time; must submit copy of university identification card or other documentation demonstrating student status with application.
 - ☐ Regular—\$75 Standard membership.
 - ☐ Benefactor—\$200 Financially contributing membership.
 - ☐ Life—\$2,000 Financially contributing membership. Dues may be submitted in four consecutive quarterly payments.

☐ Organizational

Institution—\$105 Subscription to *Historical Archaeology* and *SHA Newsletter*.

Please Print or Type

Name, address, telephone, fax, & email information will be published in the annual membership directory.

Name _____

Address _____

City/State-Province/Postal Code _____

Country _____

Phone _____ Fax _____

Email _____

Membership Year: 19 _____

Adjunct Applicant's Spouse _____

Payment must accompany application

☐ Check/Money Order Enclosed. Checks or money orders must be drafted in U.S. dollars drawn on a U.S. bank.

☐ Visa ☐ MasterCard ☐ American Express Exp. Date _____

Card Number _____

Name (as it appears on card) _____

Signature _____

Send to: SHA • PO Box 30446 • Tucson, AZ 85751 • USA

SHA Publications Order Form

Title	Qty	Price	Total

Shipping/Handling Charges

U.S.A.

CD-ROM: \$4 (First Class)

1st issue: \$2.50; each addl. copy: \$0.50
(Library Rate)

International

CD-ROM: \$7 (Airmail)

1st issue: \$2.75; each addl. copy: \$1.00
(Surface Mail)

Subtotal _____

Shipping _____

Total _____

SHIP ORDER TO:

Please Print or Type

Name, address, telephone, fax, & email information will be published in the annual membership directory.

Name _____

Address _____

City/State-Province/Postal Code _____

Country _____

Phone: _____ Fax _____

Order Date _____

All orders must be accompanied by payment or purchase order

☐ Check/Money Order Enclosed. Checks or money orders must be drafted in U.S. dollars drawn on a U.S. bank.

☐ Purchase order

☐ Visa ☐ MasterCard ☐ American Express Exp. Date _____

Card Number _____

Name (as it appears on card) _____

Signature _____

Send order to: SHA • PO Box 30446 • Tucson, AZ 85751 • USA

Fax: 520-886-0182 • e-mail: sha@azstarnet.com • web site: www.sha.org

**SOCIETY *for*
HISTORICAL
ARCHAEOLOGY**

PO BOX 30446
TUCSON, AZ 85751-0446 USA

ADDRESS SERVICE REQUESTED

NONPROFIT
ORGANIZATION
U.S. POSTAGE
PAID
ANN ARBOR, MI
PERMIT NO. 116

ISSN: 0037-9735

THE SOCIETY FOR HISTORICAL ARCHAEOLOGY NEWSLETTER

Please note the upcoming **deadline** for submission of news
for the next issue of the *SHA Newsletter*

ISSUE		DEADLINE
Fall	1999	11 August 1999
Winter	1999	11 October 1999

Members are urged to send any news relating to historical archaeology
to appropriate *SHA Newsletter* Coordinators
well before the deadlines listed above.

SHA Business Office

P.O. Box 30446, Tucson, AZ 85751
Phone: 520/886-8006; fax: 520/886-0182
email: sha@azstarnet.com
website: <http://www.sha.org>

SHA 2000 Conference

Québec City, Canada
January 4-9
(see information in this issue)