

III. Bibliographic/Archival Material Relating to the History of Archaeology**A. Works by Subscribers***Archaeologia Polona*

1998 edited by Jacek Lech, 35-36(1997-1998), Institute of Archaeology and Ethnology, Polish Academy of Sciences, Warsaw. (Special Theme: Archaeology in the 20th Century - Ideas - People - Research)

Arnold, Bettina

1998 "The Power of the Past: Nationalism and Archaeology in 20th Century Germany," *Archaeologia Polona*, 35-36:237-254.

Assembling the Past: Studies in the Professionalization of Archaeology

1999 edited by Alice B. Kehoe and Mary Beth Emmerichs, University of New Mexico Press, Albuquerque.

Dunnell, Robert C.

2000 "Irving Benjamin Rouse (b. 1913)," in *Encyclopedia of Archaeology: The Great Archaeologists*, Volume 2, edited by Tim Murray, ABC-Clio, Santa Barbara, pp. 665-680.

Givens, Douglas R.

2000 "Sylvanus Griswold Morley (1883-1948)," in *Encyclopedia of Archaeology: The Great Archaeologists*, Volume 1, edited by Tim Murray, ABC-Clio, Santa Barbara, pp. 313-324.

2000 "Alfred Vincent Kidder (1885-1963)," in *Encyclopedia of Archaeology: The Great Archaeologists*, Volume 1, edited by Tim Murray, ABC-Clio, Santa Barbara, pp. 357-370.

Hinsley, Curtis M. Jr.,

1999 "Life on the Margins: The Ethnographic Poetics of Frank Hamilton Cushing," *Journal of the Southwest*, 41(3):371-382.

Hinsley, Curtis M. Jr.,

2000 "Frederic Ward Putnam (1838-1915)," in *Encyclopedia of Archaeology: The Great Archaeologists*, Volume 1, edited by Tim Murray, ABC-Clio, Santa Barbara, pp. 141-154.

Its About Time: A History of Archaeological Dating in North America,

2000 edited by Stephen E. Nash, University of Utah Press, Salt Lake City.

Lech, Jacek

1998 "Between Captivity and Freedom: Polish Archaeology in the 20th Century," *Archaeologia Polona*, 35-36:22-222.

Nash, Stephen E.

1999 *Time, Trees, and Prehistory: Tree-Ring Dating and the Development of North American Archaeology, 1914-1950*, University of Utah Press, Salt Lake City.

Murray, Tim

2000a "Sir Arthur Evans (1851-1941)," in *Encyclopedia of Archaeology: The Great Archaeologists*, Volume 1, edited by Tim Murray, ABC-Clio, Santa Barbara, pp. 211-222.

2000b "Howard Carter (1874-1939), in *Encyclopedia of Archaeology: The Great Archaeologists*, Volume 1, edited by Tim Murray, ABC-Clio, Santa Barbara, pp. 289-300.

2000c "Epilogue: The Art of Archaeological Biography, in *Encyclopedia of Archaeology: The Great Archaeologists*, Volume 2, edited by Tim Murray, ABC-Clio, Santa Barbara, pp. 289-300.

Pfeiffer, Michael A.

2000 "A Federal Agency Archaeologist's Guide to Surviving the Internet," Association of Historical Archaeologists of the Pacific Northwest Coast (AHAPN), <http://www.mindspring.com/~larinc/ahapn/crm/internet/internet.htm>.

Reyman, Jonathan E.

2000 "Walter W. Taylor (1913-1997)," in *Encyclopedia of Archaeology: The Great Archaeologists*, Volume 2, edited by Tim Murray, ABC-Clio, Santa Barbara, pp. 681-700.

Smith, Pamela Jane

1998 "'A Passionate Connoisseur of Flints': An Intellectual Biography of the Young Grahame Clark based on his Pre-War Publications," *Archaeologia Polona*, 35-36:385-408.

Smith, Pamela Jane

2000a "Dorothy Garrod as the First Woman Profession at Cambridge University," *Antiquity*, 74(283):131-136.

2000b "The Coup: How Did the Prehistoric Society of East Anglia Become the Prehistoric Society?," *Proceedings of the Prehistoric Society*, 65:465-470.

Trigger, Bruce G.

1998 "Child's Moralist," *Archaeologia Polona*, 35-36:357-362.

Trigger, Bruce G.

2000 "Daniel Wilson (1816-1892)," in *Encyclopedia of Archaeology: The Great Archaeologists*, Volume 1, edited by Tim Murray, ABC-Clio, Santa Barbara, pp. 79-92.

2000 "Vere Gordon Childe (1892-1957)," in *Encyclopedia of Archaeology: The Great Archaeologists*, Volume 1, edited by Tim Murray, ABC-Clio, Santa Barbara, pp. 385-400.

Williams, Stephen

2000 "James Bennett Griffin (1905-1997)," in *Encyclopedia of Archaeology: The Great Archaeologists*, Volume 1, edited by Tim Murray, ABC-Clio, Santa Barbara, pp. 451-460.

Woodbury, Richard B.

2000 "William Duncan Strong (1899-1962)," in *Encyclopedia of Archaeology: The Great Archaeologists*, Volume 1, edited by Tim Murray, ABC-CLIO, Santa Barbara, pp. 413-424.

Woodbury, Richard B. and Nathalie F.S. Woodbury

1999 "The Rise and Fall of the Bureau of American Ethnology," *Journal of the Southwest*, 41(3):283-296.

B. Doctoral Dissertations/Masters Theses

Herr, Melody

1999 "Communities of American Archaeology: Identify in the Era of Professionalization," The Johns Hopkins University, Baltimore, Ph.D. Dissertation.

C. Works Suggested by Our Readers

Assembling the Past: Studies in the Professionalization of Archaeology

1999 edited by Alice B. Kehoe and Mary Beth Emmerichs, University of New Mexico Press, Albuquerque - D.R. Givens

Bowen, Thomas

1988 "Julian Hayden and the Adair-Bay Shell Site," *Kiva*, 64(2):137-144 - D.R. Givens

Cushing, Frank H.

1999 *Exploration of Ancient Key-Dweller Remains on the Gulf Coast of Florida*, University Press of Florida, Gainesville - D.R. Givens

Caves, Monuments and Texts: Zimbabwean Archaeology Today

1997 edited by Gilbert Pwiti, Studies in African Archaeology 14, Department of Anthropology and Ancient History, Uppsala University - Peter Robertshaw

Ditswa Mmung: The Archaeology of Botswana

1998 edited by Lane P. Reid and A. Segobye, Pula Press, Gaborone Botswana
Peter Robertshaw

Doyel, David E.

1998 "Jules, Mi Compadre", *Kiva*, 64(2):287-288 - D.R. Givens.

Downum, Christian E.

1998 "The Observer: Julian Hayden at Pueblo Grande," *Kiva*, 64(2):245-274 - D.R. Givens

Early Scholars' Visits to Central America: Reports by Karl Sapper, Walter Lehmann, and Franz Termer

2000 edited by Marilyn Beaudry-Corbett and Ellen T. Hardy, Translated by Theodore E. Gutman, UCL Institute of Archaeology, Occasional Paper 17, University of California- Berkeley, Berkeley
- Richard B. Woodbury

Fowler, Melvin

1999 *Cahokia: The Great Native American Metropolis*, University of Illinois Press, Urbana -
Alice B. Kehoe.

Funk, Robert E.

1997 "An Introduction to the History of Prehistoric Archaeology in New York State," *The Bulletin*, Journal of the New York State Archaeological Association, Number 113, pp. 4-59. - D.R. Givens

1997 "A Tribute to William A. Ritchie," *The Bulletin*, Journal of the New York State Archaeological Association, Number 113, pp. 1-3. - D.R. Givens

Gradwohl, David M.

1997 "Accidental Plains Archeologist: Neither Courage Nor Naiveté?", *The Kansas Anthropologist*, 18(1):19-44 - D.R. Givens

Grange, Roger T., Jr.

1997 "'When I was a Lad, I Served a Term..' Minor Adventures in Plains Archaeology in the 1950s and 1960s," *The Kansas Anthropologist*, 18(1):1-20 - D.R. Givens

Grit-Tempered: Early Women Archaeologists in the Southeastern United States

1999 edited by Nancy Marie White, Lynne P. Sullivan, and Rochelle A. Marrinan, University Press of Florida, Gainesville - Alice B. Kehoe. ***Text Errata**: Figure 6.3, p. 122 in 'The Life and Times of Bettye J. Broyles: 'I Did a Man's Work for Thirty years'' by Hester A. Davis, pp. 115-147, caption reads: "The 1955 field crew at Modoc Rock Shelter. Front Row, left to right: Paul Parmalee, Bettye Broyles, Anne Renouf, Mary Edmonston, John Bay, Doris Trojca (botanist), Alice Beck (Kehoe). Back row, left to right: Michael Fowler, Melvin Fowler (Director), Ron Wyatt, Judson Mygatt, Joe Vogel, Jack Tarr, Bill North, Clifford Von Arx, Dick Keslin (Assistant Director), Jim Schoenwetter, and Bill Edmonston (cook). (Photo courtesy of the Illinois State Museum.) Back row actually is Fowler (Jr.), Fowler, Wyatt, Vogel, Mygatt. John S. Tarr, Von Arx, Schoenwetter, Keslin, and Bill Edmonston kneeling in front of Jack Tarr.

Hackbarth, Mark R.

1998 "Irwin and Julian Hayden at the Grewe Site," *Kiva*, 64(2):211-224 - D.R. Givens

Hartmann, Gayle Harrison

1998 "Julian Hayden, AAHS, and the Pinacates: An Anecdotal Reminiscence", *Kiva*, 64(2):103-114 - D.R. Givens

Hill, James N.

1999 *Tales of My Life*, Privately Published, Los Angeles. [memoirs of this late Southwestern archaeologist who played an important role in the "New Archaeology"] - A.L. Christenson

Huey, Paul R.,

1997 "The Origins and Development of Historical Archaeology in New York State", *The Bulletin*, Journal of the New York State Archaeological Association, Number 113, pp. 60-96 - D.R. Givens

- Its About Time: A History of Archaeological Dating in North America*,
2000 edited by Stephen E. Nash, University of Utah Press, Salt Lake City - D.R. Givens.
- Jelks, Edward B.
1997 "Reminiscences of Archeology in Texas: 1947-1968", *The Kansas Anthropologist*, 18(2):1-18 - D.R. Givens
- Jeter, Marvin D.
1999 "From Morality (and "Sociology") to Politics in Smithsonian Anthropology and Museology," *Mississippi Archaeology*, 34(1):41-75 - Jeffrey Mitchem.
- Kubler, George
1991 *Esthetic Recognition of Ancient Amerindian Art*, Yale University Press, New Haven [70 "biographical soundings" of explorers, missionaries, anthropologists, archaeologists, and art historians who examined Indian art] - A. L. Christenson.
- Lovis, William A.
1999 "A Bibliographic Sojourn Through the Career of Moreau S. Maxwell, Emeritus Professor and Curator of Anthropology, Michigan State University," *The Michigan Archaeologist*, 45(1)23-33 - Robert L. Schuyler.
- Mason, Carol I.
2000 "This Ain't the English Department, On Becoming an Archaeologist in the 1950s at Florida State University," *Archaeology*, 53(2)32-35 - Robert L. Schuyler.
- McGimsey, Charles R., III
1998 "Headwaters: How the Post-War Boom Boosted Archeology," *Common Ground*, 3(2&3):16-21, Archeology and Ethnography Program, National Park Service, Washington D.C. - Jeffrey Mitchem
- McGimsey, Charles R., III
1999 "Headwaters, Part 2: Tributaries," *Common Ground*, Winter: 8-15 - Jeffrey Mitchem.
- Moorhead, Warren King
1999 *Exploration of the Etowah Site in Georgia*, University Press of Florida, Gainesville - D.R. Givens.
- Parkinson, Richard
1999 *Cracking Codes: the Rosetta Stone Decipherment*, University of California Press, Berkeley - A.L. Christenson.
- Penna, Maria-Teresa
1999 *L'archeologie Historique Aux États-Unis*, Editions du C.T.H.S., Paris - D.R. Givens.
- Protas, Joshua M.
1998 "'For the Work We have Done': Frank Pinkley and the Transformation of Montezuma Castle National Monument," *Journal of the Southwest*, 40(4):463-479- A.L. Christenson.

- Pwiti, Gilbert and Ndoro Webber
1999 "The Legacy of Colonialism: Perceptions of the Cultural Heritage in Southern Africa, With Special Reference to Zimbabwe," *African Archaeological Review* 6(3):143-153 - Peter Robertshaw
- Reid, J. Jefferson and Stephanie Whittlesey
1998 "A Search for the Philosophical Julian: American Pragmatism and Southwestern Archaeology," *Kiva*, 64(2):275-186.
- Sabloff, Paula L.
1998 *Conversations with Lew Binford: Drafting the New Archaeology*, University of Oklahoma Press, Norman - A. L. Christenson.
- Selig, Ruth Osterweis
1999 "Human Origins: One Man's Search for the Causes in Time", *AnthroNotes*, 22(1):1-9 - David L. Browman.
- Simmons, Deborah L.
1998 "Bibliography of Julian D. Hayden," *Kiva*, 64(2):295-
- Sixty Years of Mogollon Archaeology: Papers from the Ninth Mogollon Conference, Silver City, New Mexico, 1996*
1999 edited by Stephanie M. Whittlesey, SRI Press, Tucson - D.R. Givens.
- Stacey, V. K. Pheriba
1998 "Training O'odham as Desert Archaeologists," *Kiva*, 64(2):201-210 - D.R. Givens
- Thinking with Both Hands: Sir Daniel Wilson in the Old World and the New*
1999 Marinell Ash and Colleagues, edited by Elizabeth Hulse, University of Toronto Press, Toronto - Alice B. Kehoe.
- Thompson, Raymond A.
1998 "Julian Dodge Hayden, 1911-1998," *Kiva*, 64(2):289-294 - D.R. Givens
- Wedel, Waldo R.
1998 "Wm. Duncan Strong and Nebraska Archeology in the 1930s," *The Kansas Anthropologist*, 19:1-6 - D.R. Givens
- Willey, Gordon R.
1999 "Inconsequent Thoughts and Other Reflections on Florida Archaeology," *The Florida Anthropologist*, 52(3):201-204 - Jeffrey Mitchem.
- Yang, Xiaoneng
1999 "A History of Modern Chinese Archaeology," in *The Golden Age of Chinese Archaeology: Celebrated Discoveries from the People's Republic of China*, edited by Xiaoneng Yang, 25-45, National Gallery of Art, Washington D.C. - A.L. Christenson.