CURRICULUM VITAE
NAME:
Gary M. Feinman

ADDRESS:
Department of Anthropology

The Field Museum

1400 South Lake Shore Drive

Chicago, IL 60605-2496

TELEPHONE:
Office: (312) 665-7187

Fax: (312) 665-7193

E-mail: gfeinman@fieldmuseum.org

EDUCATION:

February, 1980 Ph.D. granted by the Graduate Center of the City University of New York.

December, 1972 B.A. with High Honors from the University of Michigan, Ann Arbor.

RESEARCH INTERESTS:

Archaeological Method and Theory
Craft Specialization
Mesoamerica

The Development of Complex Societies
Regional Analysis
China

Demography

Ceramic Production
Southwestern United States

Human Ecology

Households

DISSERTATION TITLE:

The Relationship Between Administrative Organization and Ceramic Production in the Valley of Oaxaca, Mexico. Dissertation Chairman: Dr. Gregory A. Johnson, Hunter College, CUNY.

Professional POSITIONS:

2003-
Adjunct Full Professor, Northwestern University

1999-
Adjunct Full Professor, University of Illinois at Chicago

1999-
Curator, The Field Museum

1999-06
Chair, The Field Museum

1992-99
Full Professor, University of Wisconsin-Madison

1986-92
Associate Professor, University of Wisconsin-Madison

1983-86
Assistant Professor, University of Wisconsin-Madison

1982-83
Assistant Professor, Bloomsburg State College

1980-82
Adjunct Assistant Professor, Arizona State University

1978-79
Visiting Instructor, Arizona State University

1976
Adjunct Lecturer, Lehman College, CUNY

1974-75
Instructor, Queens College, CUNY

FIELD AND RESEARCH POSITIONS:

2009-
Project Director, Excavation at the Mitla Fortress, Oaxaca, Mexico

2008-
Co Principal Investigator, The Lanyatai-Qingdao Regional Survey in Southeastern Shandong Province, China (with Hui Fang).

1999-08
Project Director, Excavation at El Palmillo, Oaxaca, Mexico.

1995-07
Co-Principal Investigator, Systematic Regional Survey in Southeastern Shandong Province, China (with Anne P. Underhill and Hui Fang).

1998
Project Director, Intensive Site Survey of the Mitla Fortress, Oaxaca, Mexico.

1997
Project Director, Intensive Site Survey of El Palmillo, Oaxaca, Mexico.

1996
Project Director, Intensive Site Survey of Guirún, Oaxaca, Mexico.

1995
Project Director, Regional Survey of the Guirún area, Oaxaca, Mexico.

1990-94
Project Director, Excavations at the Prehispanic Ejutla Site, Oaxaca, Mexico.

1989
Project Director, Technological Analysis of Grayware Ceramic Production in Ancient Oaxaca, Mexico.

1986
Project Director, A Stylistic and Technological Analysis of Prehispanic Pottery in Oaxaca, Mexico.

1984-85
Project Director, Ejutla Valley Settlement Pattern Project, Oaxaca, Mexico.

1980
Assistant Director, University of Georgia, Tlacolula Valley Survey Project, Oaxaca, Mexico.

1980
Co-Principal Investigator, Oraibi Wash Archaeological Project, Arizona State University, Office of Cultural Resource Management.

1977-78
Research Assistant, Valle Grande Project, Department of Sociology and Anthropology, Purdue University.

1977
Crew Supervisor, Purdue University, Valle Grande Survey Project, Oaxaca, Mexico.

1976
Graduate Assistant, State of Tennessee, Fort Loudon Salvage Project.

1975
Graduate Assistant, State of Georgia, Sapelo Island Research Project.

1972-73
Field Assistant, University of Michigan, Powers' Phase Project, Naylor, Missouri.

AWARDS/RECOGNITION:

2008
Research (on Maya Blue) described in 2008 Antiquity paper recognized by Archaeology magazine as one of the top 10 archaeology discoveries of the year and by USA Today as one of the top 10 science stories of the year.

2005
Elected Fellow, Anthropology Section, American Association for the Advancement of Science.

2003
Invited seminar series in celebration of the 30th anniversary of the Instituto de Investigaciones Antropológicas at the Universidad Autónoma Nacional de México, Mexico City.

2003
Special Collaborative Residency at The Rockefeller Foundation’s Study and Conference Center in Bellagio, Italy, for February 2003.

2002
Li-Ching Chair Professor at Shandong University, Jinan, China (first chair to be appointed in the Social Sciences)
2001
NSF-funded project “Regional Settlement and Economic Organization in Southeastern Shandong, China” voted one of the seven most important archaeological projects in China for 1999 and 2000 by a panel selected by the National Cultural Relics Bureau in Beijing.

2000
Invited to be an overseas member of the Research Center of Ancient Civilization, Chinese Academy of Social Sciences.

1999
Presidential Recognition Award from the Society for American Archaeology.

1994
University of Wisconsin, Nave Research Internship Award.

1989
Vilas Associate Award for 1990 and 1991, University of Wisconsin, Madison.

1989
National Endowment for the Humanities, Resident Scholar Fellowship for 1989-1990 at the School of American Research, Santa Fe, NM.

GRANTS:

2008
National Geographic Society, 2008 Excavations at El Palmillo, Oaxaca, Mexico.

2006-10 United States Department of Defense, Iraqi Cultural Preservation – The Kish Collection, The Field Museum (with Karen Wilson, Deborah Bekken, and Anne P. Underhill).

2005
National Geographic Society, The Yaowangcheng Polity in Southeastern Shandong, China (Principal Investigator, Anne P. Underhill; Additional Investigators, Gary M. Feinman and Linda M. Nicholas).

2004
National Science Foundation, The Domestic Economy of El Palmillo (2 years).

2004
Museum Loan Network, The Musical Instruments from African, South American, and Middle American Collections (with Steve Nash and Chris Philip).

2003
Museum Loan Network, The Frederick Starr Collection of Archaeological Material from Tlacotepec in the Valley of Toluca (with Steve Nash and Chris Philip).

2003
National Science Foundation, Acquisition of LA-ICPMS and SEM-EDS for an Elemental Analysis Facility at The Field Museum (with Ryan Williams, Meenakshi Wadwha, and Philip Janney) (3 years).

2002
Federal Save America’s Treasures Grant, Field Museum’s North American Ethnographic and Archaeological Collection (with Steve Nash and Ruth Norton)

2002
National Geographic Society, Change in Settlement Systems during the Late Prehistoric and Early Historic Periods in Southeastern Shandong, China (Principal Investigator, Anne P. Underhill; Additional Investigators, Gary M. Feinman and Linda M. Nicholas).

2001
National Geographic Society, El Palmillo: A Classic/Postclassic period Oaxacan town (Principal Investigator, Gary M. Feinman; Additional Investigators, Linda M. Nicholas and William Middleton).

2001
Museum Loan Network, J. Eric S. Thompson Collection of Prehistoric Maya and Ethnographic Materials from Belize and Guatemala (with Isabel Tovar and Steve Nash).

2000
H. John Heinz III Fund of the Heinz Family Foundation, An Investigation into the Use of Xerophytic Plant Resources in the Economy and Subsistence of El Palmillo, Oaxaca, Mexico (with William Middleton).

1999
National Science Foundation, Regional Settlement and Economic Organization in Southeastern Shandong, China (with Anne P. Underhill) (2 years).

1998
National Science Foundation, El Palmillo: A Household Perspective on the Classic-Postclassic Transition in Oaxaca (2 years).

1998
University of Wisconsin, Faculty Development Grant for Fall 1998.

1997
University of Wisconsin, Graduate School, Domestic Production and Exchange during the Classic-Postclassic Transition in Oaxaca, Mexico: Household Excavation at El Palmillo.

1997
Luce Foundation, United States-China Cooperative Research Program, The Development of Complex Societies in China: A Regional Approach (with Anne P. Underhill and Lothar von Falkenhausen) (3 years).

1996
Wenner-Gren Foundation for Anthropological Research, Regional Survey in the Liangchengzhen Area of Shandong Province, China (with Anne P. Underhill and Cai Fengshu).

1996
National Science Foundation, Dissertation Improvement Grant, Chemical Analysis of Domestic Sediments as a Means of Identifying Prehistoric Activity Areas (William D. Middleton).

1996
National Science Foundation, Dissertation Improvement Grant, The Role of Agricultural Intensification in the Formation of the Tarascan State (Christopher Fisher).

1995
Wisconsin/Hilldale Undergraduate/Faculty Research Award (Abraham Smith).

1995
University of Wisconsin, Graduate School, Domestic Production at the Frontier of the Prehispanic Zapotec State: Mapping Guirún.

1995
National Science Foundation, Systematic Regional Survey in Southeastern Shandong Province, China (with Anne P. Underhill).

1995
Wenner-Gren Foundation for Anthropological Research, Domestic Production and Distribution at Guirún: A Stage-One Regional Survey.

1995
National Science Foundation, Dissertation Improvement Grant, Archaeological Settlement Patterns of the Sola Valley, Oaxaca, Mexico (Andrew Balkansky).

1995
H. John Heinz III Charitable Fund, Systematic Settlement Survey Surrounding Guirún, Oaxaca, Mexico.

1994
American Museum of Natural History Visitor Research Grant.

1994
Foundation for the Advancement of Mesoamerican Studies Inc., Domestic Production and Exchange at Guirún.

1993
University of Wisconsin, Graduate School, Craft Production and Distribution in Prehispanic Ejutla, Oaxaca, Mexico.

1993
National Science Foundation, Anthropology Program, Prehispanic Craft Manufacture and Exchange in Ejutla, Oaxaca, Mexico: The Residential Context (2 years).

1992
University of Wisconsin, Graduate School, The Residential Context of Prehispanic Craft Manufacture in Ejutla, Oaxaca, Mexico.

1991
National Geographic Society, Marine Shell Ornament Production at Ejutla, Oaxaca, Mexico.

1991
National Science Foundation, Anthropology Program, Shell Ornament Production in Ejutla (2 years).

1990
University of Wisconsin, Graduate School, Prehispanic Shell Ornament Manufacture in Highland Oaxaca, Mexico: The Ejutla Site.

1990
National Science Foundation, Anthropology Program, Shell-working at Prehispanic Ejutla: An Archaeological Analysis.

1990
H. John Heinz III Charitable Trust, Mapping Prehispanic Ejutla, Oaxaca, Mexico.

1989
National Science Foundation, Dissertation Improvement Grant, The Political Economy of the Northern Maya (Susan Kepecs).

1988
University of Wisconsin, Graduate School, Grayware Ceramic Production in Ancient Oaxaca (Mexico): A Perspective through Technological Analyses.

1988
Apple Computer-University of Wisconsin Rota Grant, Regional Analysis of Ancient Settlements.

1986
University of Wisconsin, Graduate School, The Zapotecs, the Mixtecs, and Ceramic Change in Ancient Oaxaca.

1985
National Science Foundation, Anthropology Program, The Ejutla Valley Settlement Pattern Project (2nd year).

1985
University of Wisconsin, Nave Committee Award to host the 8th Annual Midwest Mesoamerican Conference.

1984
National Science Foundation, Anthropology Program, The Ejutla Valley Settlement Pattern Project (1st year).

1983
The Graduate School Research Committee, University of Wisconsin, The Ejutla Valley Archaeological Settlement Pattern Project. Award was not activated.

PUBLICATIONS: BOOKS AND EDITED COLLECTIONS:

2010
Pathways to Power. Springer, New York (edited by T. Douglas Price and Gary M. Feinman)

2010
Images of the Past. 6th edition. MacGraw-Hill, Boston (T. Douglas Price and Gary M. Feinman).

2009
The Archaeology of Environmental Change: Socionatural Legacies of Degradation and Resilience. University of Arizona Press, Tucson (edited by Christopher T. Fisher, J. Brett Hill, and Gary M. Feinman).

2008
The Aztec World. Abrams, New York (edited by Elizabeth Brumfiel and Gary M. Feinman).

2008
Images of the Past. 5th edition. MacGraw-Hill, Boston (T. Douglas Price and Gary M. Feinman).

2007
Archaeology at the Millennium: A Sourcebook. First soft cover edition. Springer, New York (edited by Gary M. Feinman and T. Douglas Price).

2005
In Focus: Landscapes over Time: Resilience, Degradation, and Contemporary Lessons. American Anthropologist 107:62-107 (Christopher Fisher and Gary M. Feinman, guest editors).

2005
Images of the Past. 4th edition. MacGraw-Hill, Boston (T. Douglas Price and Gary M. Feinman).

2004
Hilltop Terrace Sites of Oaxaca, Mexico: Intensive Surface Survey at Guirún, El Palmillo, and the Mitla Fortress, Fieldiana, Anthropology, New Series No. 37. The Field Museum, Chicago (Gary M. Feinman and Linda M. Nicholas).

2004
Archaeological Perspectives on Political Economies. University of Utah Press, Salt Lake City (edited by Gary M. Feinman and Linda M. Nicholas).

2003
Curators, Collections, and Contexts: Anthropology at The Field Museum 1893-2002. Fieldiana: Anthropology, New Series No. 36, Publication No. 1525. The Field Museum, Chicago (edited by Stephen Nash and Gary M.Feinman).

2001
Archaeology at the Millennium: A Sourcebook. Kluwer Academic/Plenum Publishers, New York (edited by Gary M. Feinman and T. Douglas Price).

2001
Images of the Past. 3rd edition. Mayfield, Mountain View, CA (T. Douglas Price and Gary M. Feinman).

2000
Cultural Evolution, Contemporary Viewpoints. Kluwer Academic/Plenum Publishers, New York (edited by Gary M. Feinman and Linda Manzanilla).

1999
Ancient Oaxaca. Cambridge University Press, Cambridge (Richard E. Blanton, Gary M. Feinman, Stephen A. Kowalewski, and Linda M. Nicholas).

1999
Fifty Years Since Virú: Recent Advances in Settlement Pattern Studies in the Americas. Smithsonian Institution Press, Washington, D.C. (edited by Brian Billman and Gary M. Feinman).

1999
Pottery and People: Dynamic Interactions. University of Utah Press, Salt Lake City (edited by James Skibo and Gary M. Feinman).

1998
Archaic States. School of American Research Press, Santa Fe (edited by Gary M. Feinman and Joyce Marcus).

1997
Images of the Past. 2nd edition. Mayfield, Mountain View, CA (T. Douglas Price and Gary M. Feinman).

1996
Pre-Columbian World Systems. Prehistory Press, Madison, WI (edited by Peter Peregrine and Gary M. Feinman).

1995
 Foundations of Social Inequality. Plenum Press, New York (edited by T. Douglas Price and Gary M. Feinman).

1993
Ancient Mesoamerica: A Comparison of Change in Three Regions. 2nd edition. Cambridge University Press, Cambridge (Richard E. Blanton, Stephen A. Kowalewski, Gary M. Feinman, and Laura Finsten).

1993
Images of the Past. Mayfield, Mountain View, CA (T. Douglas Price and Gary M. Feinman).

1989
Monte Albán's Hinterland, Part II: The Prehispanic Settlement Patterns in Tlacolula, Etla, and Ocotlán, the Valley of Oaxaca, Mexico. Memoirs No. 23, Museum of Anthropology, University of Michigan, Ann Arbor (Stephen A. Kowalewski, Gary M. Feinman, Laura Finsten, Richard E. Blanton, and Linda M. Nicholas).

1982
Monte Albán's Hinterland, Part I: The Prehispanic Settlement Patterns of the Central and Southern Parts of the Valley of Oaxaca, Mexico. Memoirs No. 15, Museum of Anthropology, University of Michigan, Ann Arbor (Richard Blanton, Stephen Kowalewski, Gary M. Feinman, and Jill Appel).

1981
Ancient Mesoamerica: A Comparison of Change in Three Regions. Cambridge University Press, Cambridge (Richard E. Blanton, Stephen A. Kowalewski, Gary M. Feinman, and Jill Appel).

PUBLICATIONS: RESEARCH ARTICLES:

2010
The Missing Femur at the Mitla Fortress and Its Implications. Antiquity 84(326): in press (Gary M. Feinman, Linda M. Nicholas, and Lindsey Baker).

2010
Size, Complexity, and Organizational Variation: A Comparative Approach. Cross-Cultural Research, in press.

2010
Social Inequality and the Evolution of Human Social Organization. In Pathways to Power, edited by T. Douglas Price and Gary M. Feinman, pp. 1-14. Springer, New York (T. Douglas Price and Gary M. Feinman).

2010
A Dual-Processual Perspective on the Power and Inequality in the Contemporary United States: Framing Political Economy for the Present and the Past. In Pathways to Power, edited by T. Douglas Price and Gary M. Feinman, pp. 255-288. Springer, New York.

2010
Preindustrial Markets and Marketing: Archaeological Perspectives. Annual Review of Anthropology 39:167-191 (Gary M. Feinman and Christopher Garraty).

2010
A Multiscaler Perspective on Market Exchange in the Classic Period Valley of Oaxaca. In Archaeological Approaches to Market Exchange in Ancient Societies, edited by Christopher P. Garraty and Barbara L. Stark, pp. 85-98. University Press of Colorado, Boulder (Gary M. Feinman and Linda M. Nicholas).

2010
The Imprint of China’s First Emperor on the Distant Realm of Eastern Shandong. Proceedings of the National Academy of Sciences 107(11):4851-4856 (Gary M. Feinman, Linda M. Nicholas, and Fang Hui).

2009
Archaeological Survey in the Liangchengzhen Region of Rizhao City, Shandong (in Chinese). In Liangchengzhen Yizhi Yanjiu (Research on Liangchengzhen Site), edited by Fengshi Luan, pp. 123-142. Wenwu Press, Beijing (Sino-American Collaborative Archaeological Team in the Liangcheng Area). Reprinted from Kaogu 1997(4):289-303.

2009
1998-2001 Excavation of the Liangchengzhen Site in Rizhao City, Shandong (in Chinese). In Liangchengzhen Yizhi Yanjiu (Research on Liangchengzhen Site), edited by Fengshi Luan, pp. 143-159. Wenwu Press, Beijing (Sino-American Collaborative Archaeological Team in the Liangcheng Area). Reprinted from Kaogu 2004(9):7-18.

2009
Settlement Archaeology in the Liangcheng Area of Rizhao: Questions about Population (in Chinese). In Liangchengzhen Yizhi Yanjiu (Research on Liangchengzhen Site), edited by Fengshi Luan, pp. 212-216. Wenwu Press, Beijing (Hui Fang, Gary M. Feinman, Anne P. Underhill, and Linda M. Nicholas). Reprinted from Huaxia Kaogu 2004(2):37-40.

2009
A Preliminary Analysis of the Longshan Culture Plant Remains from the Liangchengzhen Site in Rizhao City, Shandong (in Chinese). In Liangchengzhen Yizhi Yanjiu (Research on Liangchengzhen Site), edited by Fengshi Luan, pp. 268-278. Wenwu Press, Beijing. (Gary Crawford, Z. Zhao, F. Luan, H. Yu, H. Fang, F. Cai, A. Underhill, Lee, G. Feinman, and L. Nicholas). Reprinted from Kaogu 2004(9):73-80.
2009
Chemical Identification and Cultural Implications of a Mixed Fermented Beverage from Late Prehistoric China (in Chinese). In Liangchengzhen Yizhi Yanjiu (Research on Liangchengzhen Site), edited by Fengshi Luan, pp. 296-311. Wenwu Press, Beijing. (Patrick McGovern, A. Underhill, H. Fang, F. Luan, G. Hall, H. Yu, C. Wang, F. Cai, Z. Zhao, and G. Feinman). Translation of original article (2005) in Asian Perspectives 44(2):249-275.

2009
A Stable Isotope Analysis of the Longshan People’s Diet of the Liangchengzhen Site in Rizhao City, Shandong (in Chinese). In Liangchengzhen Yizhi Yanjiu (Research on Liangchengzhen Site), edited by Fengshi Luan, pp.348-357. Wenwu Press, Beijing. (Rheta Lanehart, R. Tykot, H. Fang, F. Yuan, H. Yu, F. Cai, A. Underhill, G. Feinman, and L. Nicholas). Reprinted from Kaogu 2008(8):55-61.
2009
Las bases socioeconómicas de la civilización zapoteca del periodo Clásico: una perspectiva desde El Palmillo. In Bases de la complejidad social en Oaxaca: Memoria de la Cuarta Mesa Redonda de Monte Albán, edited by Nelly M. Robles García, pp. 153-178. Instituto Nacional de Antropología e Historia, Mexico City (Gary M. Feinman and Linda M. Nicholas).
2009
Introduction: Environmental Studies for Twenty-First-Century Conservation. In The Archaeology of Environmental Change: Socionatural Legacies of Degradation and Resilience, edited by Christopher T. Fisher, J. Brett Hill, and Gary M. Feinman, pp. 1-12. University of Arizona Press, Tucson (Christopher Fisher, Brett Hill, and Gary M. Feinman).
2009
The Socionatural Connection: Closing Comments: In The Archaeology of Environmental Change: Socionatural Legacies of Degradation and Resilience, edited by Christopher T. Fisher, J. Brett Hill, and Gary M. Feinman, pp. 249-248. University of Arizona Press, Tucson (Brett Hill, Christopher Fisher, and Gary M. Feinman).
2008
A Stable Isotope Analysis of the Longshan People’s Diet of the Liangchengzhen Site in Rizhao City, Shandong (in Chinese). Kaogu 2008(8):55-61 (Rheta Lanehart, R. Tykot, H. Fang, F. Yuan, H. Yu, F. Cai, A. Underhill, G. Feinman, and L. Nicholas).

2008
 Domestic Offerings at El Palmillo: Implications for Intracommunity Organization. Ancient Mesoamerica 19(2):175-194 (Gary M. Feinman, Linda M. Nicholas, and Ed Maher).

2008
Introduction. In The Aztec World, edited by Elizabeth Brumfiel and Gary M. Feinman, pp. 1-3. Abrams, New York (Elizabeth Brumfiel and Gary M. Feinman).

2008
Variability in States: Comparative Frameworks. Social Evolution and History 7(1):54-66.

2008
Changes in Regional Settlement Patterns and the Development of Complex Societies in Southeastern Shandong, China. Journal of Anthropological Archaeology 27:1-29 (Anne P. Underhill, G. Feinman, L. Nicholas, H. Fang, F. Luan, H. Yu, F. Cai).

2008
The First Direct Evidence for the Production of Maya Blue: Rediscovery of a Technology. Antiquity 82:151-164 (Dean Arnold, Jason Branden, Ryan Williams, Gary M. Feinman, and J. P. Brown).

2008
Economic Archaeology. In Encyclopedia of Archaeology, vol. 2, edited by Deborah M. Pearsall, pp. 1114-1120. Academic Press, New York.

2007
Lu Dongnan Yanhai Diqu Juluo Xingtai Bianqian Yu Shehui Fuzahua Jincheng Yanjiu (A Study on the Change of Settlement Patterns and the Development of Social Complexity in Southeastern Coast Area in Shandong, China). Dongfang Kaogu (Oriental Archaeology) (Shandong University, Jinan, China) 4:253-287 (Hui Fang, A. Underhill, G. Feinman, L. Nicholas, F. Luan, and H. Yu).
2007
Introduction: Mesoamerica and Its Pre-Hispanic Civilization (Chapter 1 of Ancient Oaxaca, translated into Chinese). In Archaeological Theory and Practice in Settlement and Environment, edited by Hui Fang, pp. 166-192. Shandong University Press, Jinan, China (Richard E. Blanton, Gary M. Feinman, Stephen A. Kowalewski, Linda M. Nicholas, Yihui Qian, and Hui Fang).

2007
Synthesis and Conclusions (Chapter 5 of Ancient Oaxaca, translated into Chinese). In Archaeological Theory and Practice in Settlement and Environment, edited by Hui Fang, pp. 193-227. Shandong University Press, Jinan, China (Richard E. Blanton, Gary M. Feinman, Stephen A. Kowalewski, Linda M. Nicholas, Wang, and Hui Fang).

2007
Settlement and Landscape Archaeology (in Chinese). In Archaeological Theory and Practice in Settlement and Environment, edited by Hui Fang, pp. 1-14. Shandong University Press, Jinan, China (Feinman, Fang). [originally published in International Encyclopedia of the Social and Behavioral Sciences, Pergamon, Oxford, 2001.]

2007
Settlement Pattern Survey and the Comparative Study of Early Civilizations (in Chinese). In Archaeological Theory and Practice in Settlement and Environment, edited by Hui Fang, pp. 93-112. Shandong University Press, Jinan, China (Feinman, Fang). [reprinted from 21 Shiji Zhongguo Kaoguxue Yu Shijie Kaoguxue (Chinese Archaeology and World Archaeology in the 21st Century), Proceedings of the 50th Anniversary of the Beijing Institute of Archaeology, Beijing, China, 2002.]

2007
The Ancient Americas: The Prehistory of a Hemisphere at the Field Museum. Illinois Antiquity 42(3&4): 4-7 (Maxine McBrinn, Jonathan Haas, and Gary M. Feinman)

2007
Directing Archaeological Projects in Mexico: Experiences Over Three Decades. In The Practice of Archaeology in Mexico: Institutional Obligations and Scientific Results, edited by Nelly Robles. The SAA Archaeological Record 7(5):40-43, 53 (Gary M. Feinman and Linda M. Nicholas).

2007
Household Production and the Regional Economy in Ancient Oaxaca: Classic Period Perspectives from Hilltop El Palmillo and Valley-Floor Ejutla. In Pottery Economics in Mesoamerica, edited by Christopher A. Pool and George J. Bey III, pp. 184-211. University of Arizona Press, Tucson (Gary M. Feinman and Linda M. Nicholas).

2007
The Socioeconomic Organization of the Classic-Period Zapotec State: A Bottom-up Perspective from El Palmillo. In The Political Economy of Ancient Mesoamerica: Transformations during the Formative and Classic Periods, edited by Vernon Scarborough and John Clark, pp. 135-147. University of New Mexico Press, Albuquerque (Gary M. Feinman and Linda M. Nicholas).

2007
Appendix C: The Shell Assemblage from Cerro Tilcajete. In Excavations at Cerro Tilcajete: A Monte Albán II Administrative Center in the Valley of Oaxaca, by Christina Elson, pp. 121-124. Memoir No. 42. Museum of Anthropology, University of Michigan, Ann Arbor (Gary M. Feinman and Linda M. Nicholas).

2007
Craft Production in Classic Period Oaxaca: Implications for Monte Albán’s Political Economy. In Craft Production in Complex Societies: Multicraft and Producer Perspectives, edited by Izumi Shimada, pp. 97-119. University of Utah Press, Salt Lake City (Gary M. Feinman and Linda M. Nicholas).

2007
El Palmillo: una perspectiva doméstica durante la época Clásica en el Valle de Oaxaca: novena temporada de excavación (2007). Boletín del Consejo de Arqueología, Instituto Nacional de Antropología e Historia, Mexico City (https://paginah.inah.gob.mx/modules/ConsejoArqueologia/doctos/feinmanpdf.pdf) (Gary M. Feinman, Linda M. Nicholas, Madeleine McLeester, Mallorie Hatch, and Heather Lapham)

2007
The Last Quarter Century of Archaeological Research in the Central Valleys of Oaxaca. Mexicon 29:3-15.

2007
Classic Period Agricultural Intensification and Domestic Life at El Palmillo, Valley of Oaxaca, Mexico. In Seeking a Richer Harvest: The Archaeology of Subsistence Intensification, Innovation, and Change, edited by Tina Thurston and Christopher Fisher, pp. 23-61. Springer, New York (Gary M. Feinman, Linda M. Nicholas, and Helen R. Haines).

2006
A Global Perspective on Systematic Settlement Pattern Survey: Revolutionizing the Study of Past Complex Societies in Chinese. Dongfang Kaogu (Oriental Archaeology) (Shandong University, Jinan, China) 3:1-12 (Gary M. Feinman and Linda M. Nicholas).

2006
A Bottom-Up Perspective on Classic Period Terrace Sites in the Valley of Oaxaca: The View from El Palmillo. In Managing Archaeological Data: Essays in Honor of Sylvia W. Gaines, edited by Jeffrey L. Hantman and Rachel Most, pp. 169-181. Anthropological Research Papers No. 57. Arizona State University, Tempe (Linda M. Nicholas and Gary M. Feinman).

2006
Excavaciones en contextos domésticos del periodo Clásico en El Palmillo, Valle de Oaxaca. Boletín del Consejo de Arqueología, Instituto Nacional de Antropología e Historia, Mexico City (http://www.inah.gob.mx/index_.html) (Gary M. Feinman and Linda M. Nicholas).

2006
Socioeconomic Inequality and Differential Access to Faunal Resources at El Palmillo, Oaxaca, Mexico. Ancient Mesoamerica 17:39-55 (Mikael Haller, Gary M. Feinman, and Linda M. Nicholas).

2006
La producción artesanal en Oaxaca. Arqueología Mexicana 14(80):36-43 (Gary M. Feinman and Linda M. Nicholas).

2006
Socioeconomic Inequality and the Consumption of Chipped Stone at El Palmillo, Oaxaca, Mexico. Latin American Antiquity 17:151-175 (Gary M. Feinman, Linda M. Nicholas, and Helen R. Haines).

2006
On the Logic of Archaeological Inference: Early Formative Pottery and the Evolution of Mesoamerican Societies. Latin American Antiquity 17:90-103 (Robert Sharer, A. Balkansky, J. Burton, G. Feinman, K. Flannery, D. Grove, J. Marcus, R. Moyle, T. D. Price, E. Redmond, R. Reynolds, P. Rice, C. Spencer, J. Stoltman, and J. Yaeger).

2006
The Economic Underpinnings of Prehispanic Zapotec Civilization: Small-Scale Production, Economic Interdependence, and Market Exchange. In Agricultural Strategies, edited by Joyce Marcus and Charles Stanish, pp. 255-280. Cotsen Institute of Archaeology, UCLA, Los Angeles.

2006
Hilltowns and Valley Fields: Great Transformations, Labor, and Long-Term History in Ancient Oaxaca. In Labor in Cross-Cultural Perspective, edited by E. Paul Durrenberger and Judith E. Marti, pp. 197-216. Society for Economic Anthropology Monograph, Volume 23. AltaMira Press, Walnut Creek, CA (Stephen A. Kowalewski, Gary M. Feinman, Linda M. Nicholas, and Verenice Heredia).

2005
Settlement and Landscape Archaeology (in Chinese). Dongfang Kaogu (Oriental Archaeology) (Shandong University, Jinan, China) 2:272-279.

2005
More than Alluvial Land and Water: The Late Pre-Hispanic Emergence of Eastern Tlacolula, Oaxaca, Mexico. In Settlement, Subsistence, and Social Complexity: Essays Honoring the Legacy of Jeffrey R. Parsons, edited by Richard E. Blanton, pp. 229-259. Cotsen Institute of Archaeology, UCLA, Los Angeles (Gary M. Feinman and Linda M. Nicholas).

2005
The Institutionalization of Leadership and Inequality: Integrating Process and History. In A Catalyst for Ideas: Anthropological Archaeology and the Legacy of Douglas W. Schwartz, edited by Vernon Scarborough. pp.101-121. School for American Research Press, Santa Fe, NM.

2005
Chemical Identification and Cultural Implications of a Mixed Fermented Beverage from Late Prehistoric China. Asian Perspectives 44(2):249-275 (Patrick McGovern, Anne P. Underhill, Hui Fang, Fengshi Luan, Gretchen Hall, Haiguang Yu, Chen-Shan Wang, Fengshu Cai, Zhijun Zhao, and Gary M. Feinman.)

2005
Implications of New Petrographic Analysis for the Olmec “Mother Culture” Model. PNAS 102(32):11219-11223 (Kent Flannery, Andrew Balkansky, Gary M. Feinman, David Grove, Joyce Marcus, Elsa Redmond, R. Reynolds, Robert Sharer, Charles Spencer, and Jason Yaeger).

2005
A Chemical Analysis of the Longshan Culture Fermented Beverage Unearthed from the Liangchengzhen Site in Rizhao City, Shandong: Also on the Cultural Significance of Fermented Beverages in Prehistoric Times. Kaogu 2005(3):73-85 (Patrick McGovern, Hui Fang, Fengshi Luan, Haiguang Yu, Anne P. Underhill, Chen-Shan Wang, Fengshu Cai, Gretchen Hall, Gary M. Feinman, and Zhijun Zhao, in Chinese).

2005
Introduction to “Landscapes over Time.” In In Focus: Landscapes over Time: Resilience, Degradation, and Contemporary Lessons, Christopher T. Fisher and Gary M. Feinman, guest editors. American Anthropologist 107:62-69 (Christopher Fisher and Gary M. Feinman).

2005
Late Neolithic Plant Remains from Northern China: Preliminary Results from Liangchengzhen, Shandong. Current Anthropology 46:309-317 (Gary Crawford, A. Underhill, Z. Zhao, A. Lee, G. Feinman, L. Nicholas, F. Luan, H. Yu, H. Fang, and F. Cai).

2004
Settlement Pattern Survey in the Rizhao Area: A Preliminary Effort to Consider Han and Pre-Han Demography. Indo-Pacific Prehistory Association Bulletin 24 (Taipei Papers, Vol. 2):79-82 (Hui Fang, Gary M. Feinman, Anne P. Underhill, and Linda M. Nicholas).

2004
Household Economic Specialization and Social Differentiation: The Stone-Tool Assemblage at El Palmillo, Oaxaca. Ancient Mesoamerica 15:251-266 (Helen R. Haines, Gary M. Feinman, and Linda M. Nicholas).

2004
Settlement Archaeology in the Liangcheng Area of Rizhao: Questions about Population. Huaxia Kaogu 2004(2):37-40 (Hui Fang, Gary M. Feinman, Anne P. Underhill, and Linda M. Nicholas, in Chinese).

2004
1998-2001 Excavation of the Liangchengzhen Site in Rizhao City, Shandong. Kaogu 2004(9):7-18 (Sino-American Collaborative Archaeological Team in the Liangcheng Area, in Chinese).

2004
A Preliminary Analysis of the Longshan Culture Plant Remains from the Liangchengzhen Site in Rizhao City, Shandong. Kaogu 2004(9):73-80 (Gary Crawford, Underhill, Zhao, Lee, Feinman, Nicholas, Luan, Yu, Fang, and Cai, in Chinese).

2004
Una perspectiva desde abajo hacia arriba de los sitios con terrazas en el periodo Clásico del valle de Oaxaca: La vista desde El Palmillo. In Estructuras políticas en el Oaxaca antiguo: Memoria de la Tercera Mesa Redonda de Monte Albán, edited by Nelly M. Robles García, pp. 101-119. Instituto Nacional de Antropología e Historia, Mexico City (Gary M. Feinman and Linda M. Nicholas).

2004
El Palmillo: Una perspectiva doméstica del periodo Clásico, en el valle de Oaxaca. Cuadernos del Sur año 10, núm. 20:7-29 (Gary M. Feinman and Linda M. Nicholas).

2004
Beyond States and Empires: Chiefdoms and Informal Polities. Social Evolution and History 3(1):22-40 (Patrick Chabal, Gary M. Feinman, and Peter Skalník).

2004
Beyond States and Empires: Chiefdoms and Informal Polities. In The Early State, Its Alternatives and Analogues, edited by Leonid E. Grinin, Robert L. Carneiro, Dmitri M. Bondarenko, Nikolay N. Kradin, and Andrey V. Korotayev, pp. 46-60. Uchitel, Moscow (Patrick Chabal, GaryM. Feinman, and Peter Skalník).

2004
Unraveling the Prehispanic Mesoamerican Economy: Production, Exchange, and Consumption in the Classic-Period Valley of Oaxaca. In Archaeological Perspectives on Political Economies, edited by Gary M. Feinman and Linda M. Nicholas, pp. 167-188. University of Utah Press, Salt Lake City (Gary M. Feinman and Linda M. Nicholas).

2004
Archaeology and Political Economy. In Archaeological Perspectives on Political Economies, edited by Gary M. Feinman and Linda M. Nicholas, pp. 1-6. University of Utah Press, Salt Lake City.

2003
Introduction: Mesoamerica and Its Pre-Hispanic Civilization (Chapter 1 of Ancient Oaxaca, translated into Chinese). Huaxia Kaogu 2003(4):79-91 (Richard E. Blanton, Gary M. Feinman, Stephen A. Kowalewski, Linda M. Nicholas, Yihui Qian, and Hui Fang).

2003
Introduction: A Glorious Foundation: 109 Years of Anthropology at The Field Museum. In Curators, Collections, and Contexts: Anthropology at The Field Museum 1893-2002, edited by Stephen Nash and Gary M. Feinman, pp. 5-8. Fieldiana: Anthropology, New Series No. 36. The Field Museum, Chicago (Stephen Nash and Gary M. Feinman).

2003
A Foundation for the Future of Field Museum Anthropology. In Curators, Collections, and Contexts: Anthropology at The Field Museum 1893-2002, edited by Stephen Nash and Gary M. Feinman, pp. 251-253. Fieldiana: Anthropology, New Series No. 36. The Field Museum, Chicago (Stephen Nash and Gary M. Feinman).

2002
Juluo Xingtai Yu Zaoqi Wenming de Bijiao Yanjiu [Settlement Pattern Survey and the Comparative Study of Early Civilizations]. In 21 Shiji Zhongguo Kaoguxue Yu Shijie Kaoguxue [Chinese Archaeology and World Archaeology in the 21st Century], pp. 204-217. Proceedings of the 50th Anniversary of the Beijing Institute of Archaeology, Beijing, China.

2002
Shell from Sola de Vega. In The Sola Valley and the Monte Alban State: A Study of Zapotec Imperial Expansion, by Andrew K. Balkansky, pp. 123-124. Memoirs No. 36, Museum of Anthropology, University of Michigan, Ann Arbor (Linda M. Nicholas and Gary M. Feinman).

2002
Turning Points in the Human Experience. In The Field 73(5):4-6 (Deborah Bekken, Anne P. Underhill, Gary M. Feinman, and Linda M. Nicholas).

2002
Regional Survey and the Development of Complex Societies in Southeastern Shandong, China. Antiquity 76:745-755 (Anne P. Underhill, Gary M. Feinman, Linda M. Nicholas, Gwen Bennett, Hui Fang, Fengshi Luan, Haiguang Yu, and Fengshu Cai).

2002
Houses on a Hill: Classic Period Domestic Life at El Palmillo, Oaxaca, Mexico. Latin American Antiquity 13:251-277 (Gary M. Feinman, Linda M. Nicholas, and Helen R. Haines).

2002
Mexico's Wonder Plant. Archaeology 55(5):32-35 (Gary M. Feinman, Linda M. Nicholas, and Helen R. Haines).

2002
New Achievements in a Systematic Regional Survey of the Rizhao Area in Shandong. Kaogu 2002(5):10-18 (Cai Fengshu, Yu Haiguang, Luan Fengshi, Fang Hui, Anne P. Underhill, Gary M. Feinman, Linda M. Nicholas, and Gwen Bennett, in Chinese).

2002
Five Points about Power. In The Dynamics of Power, edited by Maria O’Donovan, pp. 387-393. Occasional Paper No. 30, Center for Archaeological Investigations, Southern Illinois University, Carbondale.

2002
Domestic Faunal Assemblages from the Classic Period Valley of Oaxaca, Mexico: A Perspective on the Subsistence and Craft Economies. Journal of Archaeological Science 29:233-249 (William Middleton, Gary M. Feinman, and Linda M. Nicholas).

2002
Foreword. In Darwin and Archaeology: A Handbook of Key Concepts, edited by John P. Hart and John Edward Terrell, pp. vii-xiv. Bergen and Garvey, Westport, CN.

2002
Residential Terrace Excavations at El Palmillo, Oaxaca, Mexico. Antiquity 76:27-28 (Gary M. Feinman and Linda M. Nicholas).

2001
Settlement and Landscape Archaeology. In International Encyclopedia of the Social and Behavioral Sciences, edited by N. J. Smelser and Paul B. Baltes, pp. 13937-13941. Pergamon, Oxford.

2001
Postclassic Southern Mexican Highlands. In Encyclopedia of Prehistory, Volume 5: Middle America, edited by Peter N. Peregrine and Melvin Ember, pp. 361-377. Kluwer Academic/Plenum Publishers, New York.

2001
Early Civilizations: A Comparative Perspective. Kaogu 2001(10):83-88.

2001
The Production of Pottery in Ejutla: Reflections on the Classic-Period Ceramic Complex for the Valley of Oaxaca from a Specialized Manufacturing Context. In Procesos de cambio y conceptualización del tiempo: Memoria de la Primera Mesa Redonda de Monte Albán, edited by Nelly M. Robles García, pp. 129-146. Instituto Nacional de Antropología e Historia, Mexico City (Gary M. Feinman and Linda M. Nicholas).

2001
Mesoamerican Political Complexity: The Corporate-Network Dimension. In Leaders to Rulers: The Development of Political Centralization, edited by Jonathan Haas, pp. 151-175. Kluwer Academic/Plenum Publishers, New York.

2001
Archaeology at the Millennium: Of Paradigms and Practice. In Archaeology at the Millennium: A Sourcebook, edited by Gary M. Feinman and T. Douglas Price, pp. 3-9. Kluwer Academic/Plenum Publishers, New York (Gary M. Feinman and T. Douglas Price).

2001
The Archaeology of the Future. In Archaeology at the Millennium: A Sourcebook, edited by Gary M. Feinman and T. Douglas Price, pp. 475-495. Kluwer Academic/Plenum Publishers, New York (T. Douglas Price and Gary M. Feinman).

2001
Domestic Life at Classic Period Hilltop Terrace Sites: Perspectives from El Palmillo, Oaxaca. Mexicon 23(2):42-48 (Gary M. Feinman, Linda M. Nicholas, and William Middleton).

2001
Shells. In The Oxford Encyclopedia of Mesoamerican Cultures: The Civilizations of Mexico and Central America, vol. 3, edited by David Carrasco, pp. 144-145. Oxford University Press, New York.

2001
Oaxaca. In The Oxford Encyclopedia of Mesoamerican Cultures: The Civilizations of Mexico and Central America, vol. 2, edited by David Carrasco, pp. 395-399. Oxford University Press, New York.

2001
Excavations at El Palmillo: A Hilltop Terrace Site in Oaxaca, Mexico. In The Field 72(2):2-5. The Field Museum, Chicago (Gary M. Feinman and Linda M. Nicholas).

2001
Crafts and Craft Specialization. In Archaeology of Ancient Mexico and Central America: An Encyclopedia, edited by Susan T. Evans and David L. Webster, pp. 191-195. Garland, New York.

2001
Economic Organization. In Archaeology of Ancient Mexico and Central America: An Encyclopedia, edited by Susan T. Evans and David L. Webster, pp. 229-234. Garland, New York.

2000
Paradigmatic Implications for Archaeology from the Edge of History in the Desert West. In The Entangled Past: Integrating History and Archaeology. Proceedings of the 30th Annual Chacmool Conference, edited by M. Boyd, J. C. Erwin, and M. Hendrickson, pp. 78-82. Archaeological Association of the University of Calgary, Calgary, Alberta, Canada.

2000
Dual-Processual Theory and Social Formations in the Southwest. In Alternative Leadership Strategies in the Prehispanic Southwest, edited by Barbara Mills, pp. 207-224. University of Arizona Press, Tucson.

2000
Political Hierarchies and Organizational Strategies in the Puebloan Southwest. American Antiquity 65:449-470 (Gary M. Feinman, Kent Lightfoot, and Steadman Upham).

2000
Corporate/Network: New Perspectives on Models of Political Action and the Puebloan Southwest. In Social Theory in Archaeology, edited by Michael B. Schiffer, pp. 31-51. University of Utah Press, Salt Lake City.

2000
Cultural Evolutionary Approaches and Archaeology: Past, Present, and Future. In Cultural Evolution, Contemporary Viewpoints, edited by Gary M. Feinman and Linda Manzanilla, pp. 3-12. Kluwer Academic/Plenum Publishers, New York.

2000
High-Intensity Household-Scale Production in Ancient Mesoamerica: A Perspective from Ejutla, Oaxaca. In Cultural Evolution, Contemporary Viewpoints, edited by Gary M. Feinman and Linda Manzanilla, pp. 119-142. Kluwer Academic/Plenum Publishers, New York (Gary M. Feinman and Linda M. Nicholas).

2000
A Concluding Perspective on the Theoretical Contributions of Kent V. Flannery: Tenets for the Next Century of U.S. Archaeology. In Cultural Evolution, Contemporary Viewpoints, edited by Gary M. Feinman and Linda Manzanilla, pp. 235-241. Kluwer Academic/Plenum Publishers, New York.

2000
Intensive Survey of Hilltop Terrace Sites in Oaxaca, Mexico. Antiquity 74(2000):21-22 (Gary M. Feinman and Linda M. Nicholas).

2000
Corporate/Network: A New Perspective on Leadership in the American Southwest. In Hierarchies in Action: Cui Bono?, edited by Michael Diehl, pp. 152-180. Occasional Paper No. 27. Center for Archaeological Investigations, Southern Illinois University, Carbondale.

2000
Household Craft Specialization and Shell Ornament Manufacture in Ejutla, Mexico. In Exploring the Past: Readings in Archaeology, edited by James M. Bayman and Miriam T. Stark, pp. 303-314. Carolina Academic Press, Durham, NC (Gary M. Feinman and Linda M. Nicholas). Reprinted from Expedition 37(2):14-25 (1995).

2000
New Perspectives on Prehispanic Highland Mesoamerica: A Macroregional Approach. In The Ancient Civilizations of Mesoamerica: A Reader, edited by Michael E. Smith and Marilyn A. Masson, pp. 204-216. Blackwell, Oxford (Gary M. Feinman and Linda M. Nicholas). Reprinted from Comparative Civilizations Review 24:13-33 (1991).

1999
Defining a Contemporary Landscape Approach: Concluding Thoughts. Antiquity 73(281):684-685.

1999
Reflections on Regional Survey: Perspectives from the Guirún Area, Oaxaca, Mexico. In Fifty Years Since Virú: Recent Advances in Settlement Pattern Studies in the Americas, edited by Brian Billman and Gary M. Feinman, pp. 172-190. Smithsonian Institution Press, Washington, D.C. (Gary M. Feinman and Linda M. Nicholas).

1999
The Effects of Behaviour on Ceramic Composition: Implications for the Definition of Production Locations. Journal of Archaeological Science 26(7):783-796 (Andrea Carpenter and Gary M. Feinman).

1999
Rethinking Our Assumptions: Economic Specialization at the Household Scale in Ancient Ejutla, Oaxaca, Mexico. In Pottery and People: Dynamic Interactions, edited by James M. Skibo and Gary M. Feinman, pp. 81-98. University of Utah Press, Salt Lake City.

1999
The Changing Structure of Macroregional Mesoamerica: The Classic-Postclassic Transition in the Valley of Oaxaca. In World-Systems Theory in Practice, edited by P. Nick Kardulias, pp. 53-62. Rowman and Littlefield, Lanham, Maryland, and Boulder, Colorado.

1998
Systematic, Regional Survey in Southeastern Shandong Province, China. Journal of Field Archaeology 25(4):453-474 (Anne P. Underhill, Gary M. Feinman, Linda M. Nicholas, Gwen Bennett, Fengshu Cai, Haiguang Yu, Fengshi Luan, and Hui Fang).

1998
Introduction. In Archaic States, edited by Gary M. Feinman and Joyce Marcus, pp. 3-13. School of American Research Press, Santa Fe (Joyce Marcus and Gary M. Feinman).

1998
Scale and Social Organization: Perspectives on the Ancient State. In Archaic States, edited by Gary M. Feinman and Joyce Marcus, pp. 95-133. School of American Research Press, Santa Fe.

1998
Tomb Use and Reuse in Oaxaca, Mexico. Ancient Mesoamerica 9:297-307 (William Middleton, Gary M. Feinman, and Guillermo Molina Vargas).

1997
Archaeology: Mesoamerica. In Handbook of Latin American Studies, No. 55, edited by Dolores Moyano Martin and P. Sue Mundell, pp. 15-61. University of Texas Press, Austin (John S. Henderson and Gary M. Feinman).

1997
Ceramic Firing in Ancient and Modern Oaxaca. In Prehistory and History of Ceramic Kilns, edited by Prudence Rice, pp. 129-147. American Ceramic Society, Westerville, OH (Gary M. Feinman and Andrew Balkansky).

1997
Thoughts on New Approaches to Combining the Archaeological and Historical Records. In New Approaches to Combining the Archaeological and Historical Records, edited by Susan Kepecs and Michael J. Kolb. Special issue of the Journal of Archaeological Method and Theory 4(3/4):367-377.

1997
Archaeological Survey in the Liangchengzhen Region of Rizhao City, Shandong. Kaogu 1997(4):289-303 (Cai Fengshu, Yu Haiguang, Luan Fengshi, Fang Hui, Anne P. Underhill, Gary M. Feinman, Linda M. Nicholas, and Gwen Bennett, in Chinese).

1997
Pottery Kilns of Ancient Ejutla, Oaxaca, Mexico. Journal of Field Archaeology 24(2):139-160 (Andrew Balkansky, Gary M. Feinman, and Linda M. Nicholas).

1997
Macro-Scale Perspectives on Settlement and Production in Ancient Oaxaca. In Economic Analysis Beyond the Local System, edited by Richard E. Blanton, Peter N. Peregrine, Deborah Winslow, and Thomas D. Hall, pp. 13-42. Monographs in Economic Anthropology 13. University Press of America, Lanham, MD.

1996
Reutilización de tumbas en Oaxaca, México. Dimensión Antropológica, Año 3, Vol. 7:7-31 (William Middleton, Gary M. Feinman, and Guillermo Molina Vargas).

1996
Defining the Eastern Limits of the Monte Albán State: Systematic Settlement Pattern Survey in the Guirún Area, Oaxaca, Mexico. Mexicon 18:91-97 (Gary M. Feinman and Linda M. Nicholas).

1996
Especialización artesanal en Ejutla prehispánico. Cuadernos del Sur 3(10):37-56. Oaxaca, Mexico (Gary M. Feinman and Linda M. Nicholas).

1996
Oaxaca. In The Oxford Companion to Archaeology, edited by Brian M. Fagan, p. 536. Oxford University Press, New York.

1996
Prehistoric Social Organization. In The Oxford Companion to Archaeology, edited by Brian M. Fagan, pp. 659-661. Oxford University Press, New York.

1996
Migration and Population Change in the Prehispanic Valley of Oaxaca, Mexico. In Arqueología mesoamericana: homenaje a William T. Sanders, coordinated by Alba Guadalupe Mastache, Jeffrey R. Parsons, Robert S. Santley, and Mari Carmen Serra Puche, pp. 11-36. Instituto Nacional de Antropología e Historia, Mexico (Richard Blanton, Laura Finsten, Stephen Kowalewski, and Gary M. Feinman).
1996
The Changing Structure of Macroregional Mesoamerica: The Classic-Postclassic Transition in the Valley of Oaxaca. Journal of World-Systems Research 2(7):1-18

1996
A Macroregional Comparison of the American Southwest and Highland Mesoamerica in Pre-Columbian Times: Preliminary Thoughts and Implications. In Pre-Columbian World Systems, edited by Peter N. Peregrine and Gary M. Feinman, pp. 65-76. Prehistory Press, Madison, WI (Gary M. Feinman, Linda M. Nicholas, and Steadman Upham).

1996
Conclusions. In Pre-Columbian World Systems, edited by Peter N. Peregrine and Gary M. Feinman, pp. 115-121. Prehistory Press, Madison, WI.

1996
A Dual-Processual Theory for the Evolution of Mesoamerican Civilization. Current Anthropology 37:1-14 (Richard Blanton, Gary M. Feinman, Stephen A. Kowalewski, and Peter N. Peregrine).

1996
Chiefdoms and Nonindustrial States. In Encyclopedia of Cultural Anthropology, Volume 1, edited by David Levinson and Melvin Ember, pp. 185-191. Henry Holt, New York.

1996
Redistribution. In Encyclopedia of Cultural Anthropology, Volume 3, edited by David Levinson and Melvin Ember, pp. 1068-1072. Henry Holt, New York.

1995
The Mesoamerican World System. In The Historical Evolution of the International Political Economy, Vol. 1, edited by Christopher Chase-Dunn, pp. 261-270. Aldershot, Hants, England (Richard E. Blanton and Gary M. Feinman). Reprinted from American Anthropologist 86(3):673-682 (1984).

1995
Regional Structuring from Chiefdom to State in the Valley of Oaxaca. In Alternative Pathways to Early State: International Symposium, edited by Nikolay N. Kradin and Valeri A. Lynsha, pp. 93-99. Dal'nauka, Vladivostok (Stephen A. Kowalewski, Linda M. Nicholas, Laura Finsten, Gary M. Feinman, and Richard E. Blanton).

1995
Household Craft Specialization and Shell Ornament Manufacture in Ejutla, Mexico. Expedition 37(2):14-25 (Gary M. Feinman and Linda M. Nicholas).
1995
Foundations of Prehistoric Social Inequality. In Foundations of Social Inequality, edited by T. Douglas Price and Gary M. Feinman, pp. 3-11. Plenum Press (T. Douglas Price and Gary M. Feinman).

1995
The Emergence of Inequality: A Focus on Strategies and Processes. In Foundations of Social Inequality, edited by T. Douglas Price and Gary M. Feinman, pp. 255-279. Plenum Press.

1994
Toward an Archaeology without Polarization: Comments on Contemporary Theory. In Caciques and Their People: A Volume in Honor of Ronald Spores, edited by Joyce Marcus and Judith F. Zeitlin, pp. 13-43. University of Michigan, Museum of Anthropology, Anthropological Papers 89.
1994
Chichén Itzá and Its Hinterland: A World-Systems Perspective. Ancient Mesoamerica 5:141-158 (Susan Kepecs, Gary M. Feinman, and Sylviane Boucher).
1994
Social Boundaries and Political Change: A Comparative View. In Chiefdoms and Early States in the Near East: The Organizational Dynamics of Complexity, edited by Gil Stein and Mitchell Rothman, pp. 225-236. Prehistory Press, Madison.

1994
Boundaries and Social Organization: An Outside View on Debate in the Ancient American Southwest. In The Ancient Southwestern Community: Models and Methods for the Study of Prehistoric Social Organization, edited by W. H. Wills and Robert D. Leonard, pp. 241-247. University of New Mexico Press, Albuquerque.
1993
Shell Ornament Production in Ejutla: Implications for Highland-Coastal Interaction in Ancient Oaxaca. Ancient Mesoamerica 4:103-119 (Gary M. Feinman and Linda M. Nicholas).

1993
Craft Activities at the Prehispanic Ejutla Site, Oaxaca, Mexico. Mexicon 15:33-41 (Gary M. Feinman, Linda M. Nicholas, and William Middleton).
1992
An Outside Perspective on Chaco Canyon. In Anasazi Regional Organization and the Chaco System, edited by David E. Doyel, pp. 177-182. Maxwell Museum of Anthropology, Anthropological Papers No. 5. University of New Mexico Press, Albuquerque.

1992
Human-Land Relations from an Archaeological Perspective: The Case of Ancient Oaxaca. In Understanding Economic Process: Monographs in Economic Anthropology, No. 10, ed. by Sutti Ortiz and Susan Lees, pp. 155-178. University Press of America, Lanham (Gary M. Feinman and Linda M. Nicholas).

1992
Ceramic Production and Distribution in Late Postclassic Oaxaca: Stylistic and Petrographic Perspectives. In Ceramic Production and Distribution: An Integrated Approach, ed. by George Bey and Christopher Pool, pp. 235-259. Westview Press, Boulder, CO (Gary M. Feinman, Stephen A. Kowalewski, Sherman Banker, and Linda M. Nicholas).

1992
New Perspectives on the Southwest and Highland Mesoamerica: A Macroregional Approach. Review XV(3):427-451 (Steadman Upham, Gary M. Feinman, and Linda M. Nicholas).

1992
The Mesoamerican World-System. Review XV(3):419-426 (Richard E. Blanton, Stephen A. Kowalewski, and Gary M. Feinman).

1992
"The Elite" and Assessment of Social Stratification in Mesoamerican Archaeology. In Mesoamerican Elites: An Archaeological Assessment, edited by D.Z. Chase and A.F. Chase, pp. 259-277. University of Oklahoma Press (Stephen A. Kowalewski, Gary M. Feinman, and Laura Finsten).

1992
Prehispanic Interregional Interaction in Southern Mexico: The Valley of Oaxaca and the Ejutla Valley. In Resources, Power, and Interregional Interaction, ed. by Edward Schortman and Patricia Urban, pp. 75-116. Plenum Press, New York (Gary M. Feinman and Linda M. Nicholas).

1992
Archaeology in 1992: A Perspective on the Discipline from the Society for American Archaeology Annual Meeting Program. American Antiquity 57:448-458 (Gary M. Feinman, Linda M. Nicholas, and William Middleton).

1991
Proyecto regional de asentamientos prehispánicos del Valle de Ejutla, Oaxaca, Mexico. Boletín del Consejo de Arqueología 1990, pp. 102-105. Instituto Nacional de Antropología e Historia, Mexico.

1991
La industria de concha en Ejutla prehispánico: un análisis arqueológico. Boletín del Consejo de Arqueología 1990, pp. 106-111. Instituto Nacional de Antropología e Historia, Mexico (Gary M. Feinman, Linda M. Nicholas, and Scott Fedick).

1991
Shell Working in Prehispanic Ejutla, Oaxaca (Mexico): Findings from an Exploratory Field Season. Mexicon 13:69-77 (Gary M. Feinman, Linda M. Nicholas, and Scott Fedick).

1991
Pre-Hispanic Ballcourts from the Valley of Oaxaca, Mexico. In The Mesomerican Ballgame, edited by Vernon L. Scarborough and David R. Wilcox, pp. 25-44. University of Arizona Press, Tucson (Stephen A. Kowalewski, Gary M. Feinman, Laura Finsten, and Richard E. Blanton).

1991
Demography, Surplus, and Inequality: Early Political Formations in Highland Mesoamerica. In Chiefdoms: Power, Economy, and Ideology, edited by Timothy Earle, pp. 229-262. Cambridge University Press, Cambridge.

1991
New Perspectives on Prehispanic Highland Mesoamerica: A Macroregional Approach. Comparative Civilizations Review 24:13-33 (Gary M. Feinman and Linda M. Nicholas).

1991
Hohokam Archaeology in the Eighties: An Outside View. In Exploring the Hohokam: Prehistoric Desert Peoples of the American Southwest, edited by George J. Gumerman, pp. 461-483. University of New Mexico Press, Albuquerque.

1991
The Monte Albán State: A Diachronic Perspective on an Ancient Core and Its Periphery. In Core/Periphery Relations in Precapitalist Worlds, edited by Christopher Chase-Dunn and Thomas D. Hall, pp. 240-276. Westview Press, Boulder, CO (Gary M. Feinman and Linda M. Nicholas).

1990
Panorama arqueológico del Valle de Oaxaca. In Lecturas históricas del estado de Oaxaca: la época prehispánica, edited by Marcus Winter, pp. 223-286. Instituto Nacional de Antropología e Historia, Mexico (Stephen Kowalewski, Gary M. Feinman, Laura Finsten, and Richard Blanton).

1990
At the Margins of the Monte Albán State: Settlement Patterns in the Ejutla Valley, Oaxaca, Mexico. Latin American Antiquity 1(3):216-246 (Gary M. Feinman and Linda M. Nicholas).

1990
Settlement and Land Use in Ancient Oaxaca. In Debating Oaxaca Archaeology, edited by Joyce Marcus, pp. 71-113. Anthropological Papers 84, Museum of Anthropology, University of Michigan, Ann Arbor (Gary M. Feinman and Linda M. Nicholas).

1990
A Multi-Dimensional Analysis of Change in the Ancient Oaxacan Grayware Ceramic Tradition: Technological and Stylistic Perspectives. In Etnoarqueología Coloquio Bosch-Gimpera, edited by Yoko Sugiura Y. and Mari Carmen Serra P., pp. 371-410. Instituto de Investigaciones Antropológicas, UNAM, Mexico (Gary M. Feinman, Sherman Banker, Reid Cooper, Glen Cook, and Linda M. Nicholas).

1990
Closing Comments. In Etnoarqueología Coloquio Bosch-Gimpera, edited by Yoko Sugiura Y. and Mari Carmen Serra P., pp. 589-594. Instituto de Investigaciones Antropológicas, UNAM, Mexico.

1989
A Regional Perspective on Hohokam Irrigation in the Lower Salt River Valley, Arizona. In The Sociopolitical Structure of Prehistoric Southwestern Societies, edited by Steadman Upham, Kent Lightfoot, and Roberta Jewett, pp. 199-235. Westview Press, Boulder, CO (Linda M. Nicholas and Gary M. Feinman).

1989
Structuring Debate and Debating Structure: A Mesoamerican Perspective on Prehistoric Social Organization in the American Southwest. In The Sociopolitical Structure of Prehistoric Southwestern Societies, edited by Steadman Upham, Kent Lightfoot, and Roberta Jewett, pp. 55-75. Westview Press, Boulder, CO.

1989
A Technological Perspective on Changes in the Ancient Oaxacan Grayware Ceramic Tradition: Preliminary Results. Journal of Field Archaeology 16:331-344 (Gary M. Feinman, Sherman Banker, Reid Cooper, Glen Cook, and Linda M. Nicholas).

1989
Tinkering with Technology: Pitfalls and Prospects for Anthropological Archaeology. In Pottery Technology: Ideas and Approaches, edited by Gordon Bronitsky, pp. 217-220. Westview Press, Boulder, CO.

1989
The Role of Risk in Formative Period Agriculture: A Reconsideration. American Anthropologist 91(1):198-203 (Gary M. Feinman and Linda M. Nicholas).

1988
Temple in Society: Mesoamerican Parallels. In Temple in Society, edited by Michael V. Fox, pp. 67-82. Eisenbrauns, Winona Lake.

1988
The Prehispanic Settlement History of the Ejutla Valley, Mexico: A Preliminary Perspective. Mexicon 10:5-13 (Gary M. Feinman and Linda M. Nicholas).

1988
Review Article: New Perspectives on the Aztecs. Journal of Historical Geography 14:63-67.

1987
Labor, Surplus, and Production: A Regional Analysis of Formative Oaxacan Socio-economic Change. In Coasts, Plains and Deserts: Essays in Honor of Reynold J. Ruppé, edited by Sylvia Gaines, pp. 27-50. Anthropological Research Papers No. 38, Arizona State University, Tempe (Gary M. Feinman and Linda M. Nicholas).

1987
The Past is Our Future. Wisconsin Academy Review 33(2):2-5.

1986
On the Cutting Edge or Out of Bounds? Archaeology Approaches the Frontier. Anthropology 10:43-54.

1986
Prehispanic Colonization of the Valley of Oaxaca, Mexico. Human Ecology 14(2):131-162 (Linda M. Nicholas, Gary M. Feinman, Stephen A. Kowalewski, Richard E. Blanton, and Laura Finsten).

1986
Measurements of the Cost of Making Pottery: An Example from Oraibi Wash. In The Little Kiva Site and Its Environs: An Experiment in Method, edited by Glen Rice, pp. 197-207. Anthropological Field Studies No. 12, Arizona State University, Tempe (Gary M. Feinman and John Hohman).

1986
The Emergence of Specialized Ceramic Production in Formative Oaxaca. In Research in Economic Anthropology, Supplement 2, Economic Aspects of Prehispanic Highland Mexico, edited by Barry L. Isaac, pp. 347-373. JAI Press, Greenwich, CT.

1985
Long-Term Demographic Change: A Perspective from the Valley of Oaxaca, Mexico. Journal of Field Archaeology 12:333-362 (Gary M. Feinman, Stephen A. Kowalewski, Laura Finsten, Richard A. Blanton, and Linda M. Nicholas).

1985
Investigations in a Near-Periphery: Regional Settlement Pattern Survey in the Ejutla Valley, Oaxaca, Mexico. Mexicon 7(4):60-68.

1985
Changes in the Organization of Ceramic Production in Pre-Hispanic Oaxaca, Mexico. In Decoding Prehistoric Ceramics, edited by Ben A. Nelson, pp. 195-223. Southern Illinois University Press, Carbondale.

1984
Modelling Ceramic Production and Organizational Change in the Pre-Hispanic Valley of Oaxaca, Mexico. In The Many Dimensions of Pottery: Ceramics in Archaeology and Anthropology, edited by S. E. van der Leeuw and A. C. Pritchard, pp. 295-333. Universiteit van Amsterdam, Amsterdam (Gary M. Feinman, Stephen A. Kowalewski, and Richard E. Blanton).

1984
The Mesoamerican World System. American Anthropologist 86(3):673-682 (Richard E. Blanton and Gary M. Feinman).

1984
Market System Development in the Prehispanic Valley of Oaxaca, Mexico. In Trade and Exchange in Early Mesoamerica, edited by Kenneth G. Hirth, pp.157-178. University of New Mexico Press, Albuquerque (Gary M. Feinman, Richard E. Blanton, and Stephen A. Kowalewski).

1984
Too Many Types: An Overview of Sedentary Prestate Societies in the Americas. In Advances in Archaeological Method and Theory, Volume 7, edited by Michael B. Schiffer, pp. 39-102. Academic Press, New York (Gary M. Feinman and Jill Neitzel).

1983
Boundaries, Scale and Internal Organization. Journal of Anthropological Archaeology 2(1):32-56 (Stephen A. Kowalewski, Richard E. Blanton, Gary M. Feinman, and Laura Finsten).

1983
Tres mil años en el Valle de Oaxaca. Un estudio regional de asentamientos prehispánicos. Anales de Antropología 20:27-74. UNAM, Mexico (Stephen A. Kowalewski, Gary M. Feinman, Laura Finsten, and Richard E. Blanton).

1982
Patterns in Ceramic Production and Distribution, Periods Early I through V. In Monte Albán's Hinterland, Part I: The Prehispanic Settlement Patterns of the Central and Southern Parts of the Valley of Oaxaca, Mexico, pp.181-206. Memoirs No. 15, Museum of Anthropology, University of Michigan, Ann Arbor.

1982
Sociopolitical Development of Early Mogollon Pithouse Villages. In Mogollon Archaeology: Proceedings of the 1980 Mogollon Conference, edited by Patrick H. Beckett, pp. 27-35. Acoma Books, Ramona, California (Kent Lightfoot and Gary M. Feinman).

1982
Social Differentiation and Leadership Development in Early Pithouse Villages in the Mogollon Region of the American Southwest. American Antiquity 47(1):64-86 (Kent Lightfoot and Gary M. Feinman).

1981
The Production Step Measure: An Ordinal Index of Labor Input in Ceramic Manufacture. American Antiquity 46(4):871-884 (Gary M. Feinman, Steadman Upham, and Kent Lightfoot).

1981
Explaining Socially Determined Ceramic Distributions in the Prehistoric Plateau Southwest. American Antiquity 46(4):822-833 (Steadman Upham, Kent Lightfoot, and Gary M. Feinman).

1979
Regional Evolution in the Valley of Oaxaca, Mexico. Journal of Field Archaeology 6:369-390 (Richard E. Blanton, Jill Appel, Laura Finsten, Stephen A. Kowalewski, Gary M. Feinman, and Eva Fisch).

PUBLICATIONS: REVIEWS, COMMENTS, AND CATALOG CONTRIBUTIONS

2010
Science and Public Debate: A Role for Archaeology in Today’s News Media. AAA Anthropology News 51(4):12-13.

2010
Information, Governance, and Politics. Perspectives from Deep History January. http://feinmanhaas.wordpress.com/
2010
Leadership, Stratification, and “The Power Elite.” Perspectives from Deep History. March. http://feinmanhaas.wordpress.com/
2010
Science, Archaeology, and Public Debate. Publishing Archaeology January. http://publishingarchaeology.blogspot.com/2010/01/science-archaeology-and-public-debate.html
2008
Scientist’s Pick: A Diorama Masterwork Depicts Aztec Market. In The Field 80(1):9.

2008
Promoting Comparative Archaeology. AAA Anthropology News 49(5): 3 (R. Drennan, T. Earle, G. M. Feinman, R. Fletcher, M. Kolb, P. Peregrine, C. Peterson, C. Sinopoli, M. E. Smith, M. L. Smith, B. Stark, and M. Stark).

2006
Anthropology Update: Notes from the Department Chair. The Field Museum Anthropology Alliance Newsletter, Fall.

2006
Anthropology Update: Notes from the Department Chair. The Field Museum Anthropology Alliance Newsletter, Winter/Spring.

2006
Comment on Ian Keen, “Constraints on the Development of Enduring Inequalities in Late Holocene Australia.” Current Anthropology 47:20-21.

2005
The Dangers of Ignoring the Evidence: Hurricanes, Hazards, and Survival. Anthropology News, 46(8):20 (Gary M. Feinman and Christopher Fisher).

2005
Time, Tumult and the Science of Survival: Is American Civilization Smart Enough to Recover. Chicago Tribune, Perspective section, September 18 (Gary M. Feinman and Christopher Fisher).

2005
Review of Julia Hendon and Rosemary Joyce (eds.), Mesoamerican Archaeology: Theory and Practice. Journal of Field Archaeology 30:105-107:

2005
Anthropology Update: Notes from the Department Chair. The Field Museum Anthropology Alliance Newsletter, Fall.

2005
Anthropology Update: Notes from the Department Chair. The Field Museum Cultural Collections Committee Newsletter, Winter/Spring.

2004
Review of David Browman and Stephen Williams (eds.), New Perspectives on the Origins of Americanist Archaeology. American Anthropologist 106(4):752-753.

2004
Review of Mogens Hansen, A Comparative Study of Six City-State Cultures. Journal of Anthropological Research 60:421-423.

2004
Anthropology Update: Notes from the Department Chair. The Field Museum Cultural Collections Committee Newsletter, Fall.

2004
Anthropology Update: Notes from the Department Chair. The Field Museum Cultural Collections Committee Newsletter, Spring.

2003
Top-Notch Tomb. Archaeology 56(5):14 (Gary M. Feinman and Linda M. Nicholas).

2003
Review of The Cambridge History of Native Peoples of the Americas, Vol. 2: Mesoamerica, parts 1 and 2 (edited by Richard Adams and Murdo MacLeod). American Anthropologist 105(2):380.

2003
Review of Bronze Age Economics: The Beginnings of Political Economies (by Timothy Earle). Journal of the Royal Anthropological Institute 9(2):377.

2002
Scientist’s Pick: Maya Masterpiece. In The Field 73(3):15.

2002
Plaque in the Form of a Maya Warrior. In Aztecs, p. 401. Royal Academy of Arts, London.

2002
Plaque with an Image of a Goddess with a Reptile-Eye Glyph. In Aztecs, p. 404. Royal Academy of Arts, London.

2001
Review of Mimbres during the Twelfth Century (Margaret Nelson). New Mexico Historical Review 76(4):451-452.

2000
Exploring the Anthropology of Diamonds and Football Helmets. In The Field 71(2):8 (Gary M. Feinman and Bennet Bronson).

1999
Report of the Editors. Latin American Antiquity. SAA Bulletin 17(3):13-14 (Gary M. Feinman and Linda Manzanilla).

1998
Editor’s corner. Clarificando la misión de Latin American Antiquity: algunas consideraciones. Latin American Antiquity 9(1):3-5 (Susan Kepecs, Gary M. Feinman, Linda Manzanilla, and Linda M. Nicholas).

1998
Letter in Forum (Map: Ancient Mesoamericans). National Geographic, April.

1998
Report of the Editors: Latin American Antiquity. SAA Bulletin 16(3):15 (Gary M. Feinman and Linda Manzanilla).

1998
Comment on Kenneth G. Hirth “The Distributional Approach: A New Way to Identify Marketplace Exchange in the Archaeological Record.” Current Anthropology 39:466-467.

1997
Review of Presente, pasado y futuro de las chinampas (edited by Teresa Rojas Rabiela). Hispanic American Historical Review 77(2):328-329.

1997
Report of the Editors:

1997
Editor’s Corner. Latin American Antiquity 8(2):91-92 (Gary M. Feinman and Linda Manzanilla).

1997
Review of Living with the Ancestors: Kinship and Kingship in Ancient Maya Society (by Patricia A. McAnany). Hispanic American Historical Review 77(3):497-498.

1997
Introduction to Volume 5. Journal of Archaeological Research 5:1-2 (Gary M. Feinman and Douglas Price).

1996
Editors’ Corner: La transferencia de la estafeta editorial. Latin American Antiquity 7 (3):179-180 (Linda Manzanilla and Gary M. Feinman).

1996
Systematic Regional Survey in Southeastern Shandong Province, China. SAA Bulletin 14 (4):10-11 (Anne P. Underhill, Gary M. Feinman, Linda M. Nicholas, and Gwen Bennett).

1996
Editor's Corner: The Passing of the Editorial Pencil. Latin American Antiquity 7 (2):99-100 (Gary M. Feinman and Linda Manzanilla).

1996
Commentary from Our New Editors. SAA Bulletin 14(3):19, 24 (Gary M. Feinman and Linda Manzanilla).

1996
Review of Prehistoric Exchange Systems in North America (ed. by Timothy G. Baugh and Jonathon E. Ericson. Antiquity 70(268):483-484.

1996
Review of The Archaeology of Rank (by Paul K. Wason). American Antiquity 61(2):423-424.

1996
Review of How the Maya Built Their World: Energetics and Ancient Architecture (by Elliot M. Abrams). Hispanic American Historical Review 76(2):340-341.

1996
Review of Territory, Time, and State: The Archaeological Development of the Gubbio Basin (ed. by Caroline Malone and Simon Stoddart). Journal of Field Archaeology 23:132-135.

1996
Reply. Current Anthropology 37:65-68 (Richard Blanton, Gary M. Feinman, Stephen Kowalewski, and Peter Peregrine).

1996
Introduction to Volume 4. Journal of Archaeological Research 4:1-2 (Gary M. Feinman and Douglas Price).

1996
Comment on Kathleen D. Morrison “Typological Schemes and Agricultural Change: Beyond Boserup in Precolonial South India.” Current Anthropology 37:597-598 (Gary M. Feinman and Linda M. Nicholas).

1995
Systematic Regional Survey in Southeastern Shandong Province, China. Early China News 8:24 (Anne P. Underhill, Gary M. Feinman, Linda M. Nicholas, and Gwen Bennett).

1995
Review of Painting the Maya Universe: Royal Ceramics of the Classic Period (by Dorie Reents-Budet). Hispanic American Historical Review 75:457-458.

1995
Introduction to Volume 3. Journal of Archaeological Research 3:1-2 (Gary M. Feinman and Douglas Price).

1994
Comment on Michael J. Kolb "Monumentality and the Rise of Religious Authority in Precontact Hawai'i." Current Anthropology 35:535-536.

1994
Comment on Edward M. Schortman and Patricia A. Urban "Living on the Edge: Core/Periphery Relations in Ancient Southern Mesoamerica." Current Anthropology 35:414-415.

1994
Review of Taríacuri’s Legacy: The Prehispanic Tarascan State (by Helen P. Pollard). Hispanic American Historical Review 74:507-508.

1994
Review of Exits from the Labyrinth: Culture and Ideology in the Mexican National Space (by Claudio Lomnitz-Adler). Hispanic American Historical Review 74:522-523.

1994
Review of The American Southwest and Mesoamerica: Systems of Prehistoric Exchange (edited by Jonathon E. Ericson and Timothy G. Baugh). American Anthropologist 96:471-472.

1994
Introduction to Volume 2. Journal of Archaeological Research 2:1-2 (Gary M. Feinman and Douglas Price).

1994
Archaeology and Public Policy. Anthropology Newsletter 35(3):2,4 (Helen Pollard, Christopher Fisher, and Gary M. Feinman).

1993
Review of Maya Political History: Hieroglyphic and Archaeological Evidence (edited by T. Patrick Culbert). The Latin American Anthropology Review 5(1):43-44.

1993
Review of Prehistory of the Americas (by Stuart J. Fiedel). Hispanic American Historical Review 73:679-680.

1993
Introductory Statement. Journal of Archaeological Research 1:1-2 (Gary M. Feinman and Douglas Price).

1993
Comment on Paul B. Roscoe "Practice and Political Centralisation: A New Approach to Political Evolution." Current Anthropology 34:126.

1993
Report of the Program Chair, 57th SAA Meeting, Pittsburgh. American Antiquity 58:189-190.

1992
Review of Ancient Maya Wetland Agriculture: Excavations on Albion Island, Northern Belize (edited by Mary D. Pohl). The Latin American Anthropology Review 4(1):37-38.

1992
1992 Annual Meeting--Program for Pittsburgh. Society for American Archaeology Bulletin 10:4-5.

1991
Review of Prehispanic Chiefdoms in the Valle de la Plata, Vol. 1: The Environmental Context of Human Habitation (by Luisa Fernanda Herrera, Robert D. Drennan, and Carlos A. Uribe). American Antiquity 56:753-754.

1991
Review of Mesoamerica after the Decline of Teotihuacan, A.D. 700-900 (edited by Richard A Diehl and Janet Catherine Berlo). American Anthropologist 93(1):244-245.

1990
Comment on Gary S. Webster "Labor Control and Emergent Stratification in Prehistoric Europe." Current Anthropology 31:348-349.

1989
Review of Household and Community in the Mesoamerican Past (edited by Richard R. Wilk and Wendy Ashmore). American Scientist 77(5):498-499.

1989
Review of Maya Postclassic State Formation (by John W. Fox). Latin American Anthropology Review 1(1):16-17.

1988
Review of Contributions to the Archaeology and Ethnohistory of Greater Mesoamerica, edited by William J. Folan. American Ethnologist 15(2):405-407.

1988
Review of American Archaeology Past and Future: A Celebration of the Society for American Archaeology 1935-1985, edited by David J. Meltzer, Don D. Fowler, and Jeremy A. Sabloff. American Antiquity 53(2):431-433.

1988
Comment on William T. Sanders and Deborah L. Nichols "The Valley of Oaxaca and Ecological Theory." Current Anthropology 29:55-57 (Gary M. Feinman and Linda M. Nicholas).

1987
Comment on Michael B. Schiffer and James M. Skibo "Theory and Experiment in the Study of Technological Change." Current Anthropology 28(5):609-610.

1987
Review of Religion and Empire: The Dynamics of Aztec and Inca Expansionism (by Geoffrey W. Conrad and Arthur A. Demarest). American Antiquity 52(4):876-877.

1987
Review of Population Growth and Social Complexity: an Examination of Settlement and Environment in the Central Maya Lowlands (by Anabel Ford). Man 22(3):563-564.

1984
Review of Ceramics, Chronology, and Community Patterns: An Archaeological Study at Moundville (by Vincas P. Steponaitis). American Antiquity 49(4):876-878.

1984
Review of The Ancient Maya, fourth edition (by Sylvanus G. Morley and George W. Brainerd, revised by Robert J. Sharer) and Huarochiri: An Andean Society under Inca and Spanish Rule (by Karen Spalding). Anthropology 8(1):83-86.

1983
Response to Tolstoy's "Advances in the Valley of Oaxaca." The Quarterly Review of Archaeology 4(4):14 (Richard Blanton, Stephen Kowalewski, Gary M. Feinman, and Linda M. Nicholas).

1983
Review of Creation of a Mexican Landscape (by Jack A. Licate). Human Ecology 11(2):261-263.

1983
Review of Ancient Maya Civilization (by Norman Hammond). Anthropology 7(1):82-84.

1983
Abstract of Excavations at Santo Domingo Tomaltepec: Evolution of a Formative Community in the Valley of Oaxaca, Mexico (by Michael E. Whalen). American Antiquity 48(2):426-427.

1983
A Comment on Steponaitis's Determination of Catchment Productivity. American Anthropologist 85(1):124-129 (Laura Finsten, Gary M. Feinman, Richard Blanton, and Stephen Kowalewski).

1981
Review of Models and Methods in Regional Exchange (Robert E. Fry, Editor). American Anthropologist 83(4):935-936.

NATIONAL AND INTERNATIONAL SERVICE:

2007-09
Executive Board, Chicago Society of the Archaeological Institute of America

2004
Committee for Monte Albán Premio, Cuarta Mesa Redonda de Monte Albán, Oaxaca, Mexico.

2002--
External Director of Committee to oversee the Archaeology Research Center at Shandong University, Jinan, China

2002-04
National Science Foundation Archaeology Panel

1999-02
Centennial Advisory Committee, American Anthropological Association

1999--
Planning Committee, Mesa Redonda de Monte Albán I-VI, Oaxaca, Mexico

1999-00
Chair, Archaeology Division Nominations Committee, American Anthropological Association

1998-99
Vice President, Madison chapter, Archaeological Institute of America

1996-05
Advisory Board, HRAF Collection of Archaeology/Encyclopedia of Prehistory

1995-97
Executive Committee, Society for American Archaeology (ex oficio)

1995-99
Committee on the Americas/Comité de las Américas, Society for American Archaeology (ex oficio)

1996-99
Publications Committee, Society for American Archaeology (ex oficio)

1993-95
Chair, Society for American Archaeology Public Relations Committee

1993-95
Society for American Archaeology Gene S. Stuart Award Committee

1992-95
Society for American Archaeology Government Affairs Committee

1992-95
Executive Board Member, Society for Economic Anthropology

1992-94
Society for Economic Anthropology Schneider Prize

1992
National Endowment for the Humanities Panel Member for New World Archaeology

1992
Society for American Archaeology Task Force to Evaluate National Meeting Program

1992
Program Chair for the 57th Annual Meeting of the Society for American Archaeology

1986-90
Dissertation Prize Committee, Society for American Archaeology

1985
Bandelier Medal Panel, School of American Research, Santa Fe, New Mexico

1984-86
Secretary-Treasurer, Archaeology Unit, American Anthropological Association

PROFESSIONAL SERVICE:

2009--
Publications Committee, Society for American Archaeology
2008--
Editorial Board, Human Ecology
2007--
Editorial Board Member, The Open Anthropology Journal, Bentham Science Publishers

2004
Editorial consultant, Child’s World Publishers

2002
Planning Committee, Annual Review of Anthropology, vol. 33

2001-06
Board of Editors, American Anthropologist
1996-99 Editor, Latin American Antiquity
1999-08
Editorial Advisory Committee, Latin American Antiquity
1995--
Advisory Editor, Cross-Cultural Research
1995--
Associate Editor, Journal of World-Systems Research
1993--
Series Editor, Fundamental Issues in Archaeology, Springer

2001--
Advisory Editor, Foundations of Archaeology, Eliot Werner Publications

2001--
Advisory Editor, Foundations of Anthropology, Eliot Werner Publications

1993-95
Contributing Editor, Handbook of Latin American Studies, Library of Congress

1991--
Editor, Journal of Archaeological Research
1990-96
Editorial Board Member, Prehistory Press

1989-93
Editorial Board Member, Journal of Anthropological Archaeology

1986-87
Editorial Board Member, Anthropology

UNIVERSITY/MUSEUM SERVICE:

2009
C & R Strategic Planning Committee-Research, The Field Museum

2009
Special Exhibits and Education Committee (alternate), The Field Museum
2007--
Scientific Advisory Council, The Field Musuem

2007--
Associate Editor, Fieldiana Anthropology, The Field Museum

2006-09
Management Committee for Expeditions@fieldmuseum

2001-02
Deaccessions Policy Committee, The Field Museum

2000-02
Boyd Post-Doc Selection Committee, The Field Museum

1999-01
Docket, The Field Museum

1999-01
Academic Affairs Management Team, The Field Museum

1999-01
Vice President Search Committee, The Field Museum

1994-98
Latin American and Iberian Studies Nave Visiting Scholars, Artists, and Lecturers Committee, University of Wisconsin-Madison

1992-94
System Representative, Latin American and Iberian Studies Program, University of Wisconsin-Madison

1991-93
Travel Block Grant Committee, Latin American and Iberian Studies Program, University of Wisconsin-Madison

1991-94
Fulbright Graduate Study Abroad Evaluation Committee, University of Wisconsin-Madison

1990-92
Social Studies Divisional Committee, University of Wisconsin-Madison

1990-91
Admissions Committee, Latin American and Iberian Studies Program, University of Wisconsin-Madison

1987-89
Library Committee, Ibero-American Studies Program, University of Wisconsin-Madison

1986-89
Fulbright Fellowship Committee, University of Wisconsin-Madison

1986-89
Social Science Graduate School University Fellowship Committee, University of Wisconsin-Madison

1986
Scholarship Committee, Ibero-American Studies Program, University of Wisconsin-Madison

1984-87
Faculty Senate, University of Wisconsin-Madison

1984-89
Executive Committee, Ibero-American Studies Program, University of Wisconsin-Madison

PUBLIC EDUCATION AND EXHIBITION DEVELOPMENT
Curator, Mexican nativity scenes, temporary exhibit at the Field Museum (opening 2010)

Advisory role, Maps temporary exhibit at the Field Museum (opened 2007)

Advisory role, Crown Family Playlab, permanent facility at the Field Museum (opened 2007)
Co-Curator, The Aztec World at the Field Museum (opening 2008)

Curator, Day of the Dead temporary exhibit at the Field Museum (opened 2002, plus national tour)

Associate Content Specialist, Chocolate temporary exhibit at the Field Museum (opened 2002, plus national tour)

Co-Curator, Ancient Americas permanent exhibit at the Field Museum (opened 2007)

MEMBERSHIP IN PROFESSIONAL SOCIETIES: American Anthropological Association, American Association for the Advancement of Science, Archaeological Institute of America, Associate in Current Anthropology, National Geographic Society, Sigma Xi, Society for American Archaeology, Society for Latin American Anthropology

September 7, 2010

20

