Hegmon - 22

 SEQ CHAPTER \h \r 1CURRICULUM VITAE
MICHELLE HEGMON

Professor of Anthropology
School of Human Evolution and Social Change
Arizona State University

Tempe, AZ 85287-2402

(480) 965-6213

MICHELLE.HEGMON@ASU.EDU
https://webapp4.asu.edu/directory/person/67344
January 2012
Academic Training
Degrees
1990

Ph.D. in Anthropology, University of Michigan, Dissertation: Style as a Social Strategy: Dimensions of Ceramic Stylistic Variation in the Ninth Century American Southwest.

1984

M.A. in Anthropology, University of Michigan.

1981

B.A. in Anthropology, University of Virginia.

Other
1984

Attended Massachusetts Institute of Technology, Center for Materials Research in Archaeology and Ethnology, Summer Institute on Ceramics. Course involved study of ceramic technology using experimental methods, mineralogical and chemical analyses.
Research Interests
Archaeology of the American Southwest, with emphasis on Mimbres (southwest New Mexico) and Mesa Verde (southwest Colorado) regions

Interdisciplinary approaches to socio-ecology

Social theory, archaeology of the social realm

Feminist theory, gender and archaeology

Middle-range societies, food production, village communities

Sharing and exchange, regional interaction, style and material culture

Ceramic analysis, including style, technology, petrography and neutron activation

Academic and Research Positions
Full time, university (italic = affiliations)
2010 ---

Affiliated Staff , City University of New York Human Ecodynamics Research Center

2010 ---

Senior Sustainability Scholar, Global Institute of Sustainability, Arizona State University

2003 ---

Professor, Department of Anthropology/School of Human Evolution and Social Change, Arizona State University, Tempe

2007 ---

Core Faculty, PhD in Environmental Social Science, School of Human Evolution and Social Change, Arizona State University, Tempe. (Director 2007-2008).
1997-2003

Associate Professor, Department of Anthropology, Arizona State University, Tempe

1995-1997

Assistant Professor, Department of Anthropology, Arizona State University, Tempe

1991-1995

Assistant Professor, Department of Sociology and Anthropology, New Mexico State University, Las Cruces

Part Time University
1986-88

Adjunct Lecturer, Department of Anthropology, University of Michigan, Ann Arbor

Full Time, other than University
1991

Research Analyst, Crow Canyon Archaeological Center, Cortez, Colorado.
1990-91

Postdoctoral Fellow and Research Collaborator, Smithsonian Institution, Conservation Analytical Laboratory, Washington, D.C.

Publications
Books
2010 Mimbres: Lives and Landscapes. School of Advanced Research Press, Santa Fe (Margaret Nelson and Michelle Hegmon, editors).

Winner, 2011 New Mexico Book Award, Anthropology / Archaeology

2010
The Archaeology of Tribal Social Formations: Selections from American Antiquity and Latin American Antiquity, 1982-2006. Society for American Archaeology, Washington D.C. (compiler).

2008
The Archaeology of Regional Interaction: Religion, Warfare and Exchange in the American Southwest. University Press of Colorado, Boulder. Editor. Paperback reissue of 2000 volume with minor edits.

2005
Engaged Anthropology: Research Essays on North American Archaeology, Ethnobotany, and Museology: Papers In Honor of Richard I. Ford. Anthropological Papers, Museum of Anthropology, University of Michigan, Ann Arbor. (edited by Michelle Hegmon and B. Sunday Eiselt).
2000
The Archaeology of Regional Interaction: Religion, Warfare and Exchange in the American Southwest. University Press of Colorado, Boulder. Editor.

1995
The Social Dynamics of Pottery Style in the Early Puebloan Southwest. Occasional Papers 5, Crow Canyon Archaeological Center, Cortez, Colorado.

1989
The Architecture of Social Integration in Prehistoric Pueblos. Occasional Papers, Crow Canyon Archaeological Center, Cortez, Colorado. Edited (W.D. Lipe and M. Hegmon1).

Journal/Magazine Issues
2003
The Archaeology and Meaning of Mimbres. Archaeology Southwest 17(4). Center for Desert Archaeology, Tucson (M. Hegmon and M.C. Nelson, guest editors).

Articles in Major Academic Journals (all peer-reviewed except where noted)
Submitted
Hegmon, Michelle and Will G. Russell

Painting Pottery, Making History: Insights from the Analysis of Individuals. American Antiquity.

2011
Van der Leeuw, S., R. Costanza, S. Aulenbach, S. Brewer, M. Burek, S. Cornell,
C. Crumley, J. A. Dearing, C. Downy, L. J. Graumlich, S. Heckbert, M. Hegmon, K.
Hibbard, S. T. Jackson, I. Kubiszewski, P. Sinclair, S. Sörlin and W. Steffen.
2011. Toward an Integrated History to Guide the Future. Ecology and Society 16
(4): 2. [online] URL: http://www.ecologyandsociety.org/vol16/iss4/art2/
2011 Resisting Diversity: A Long-term Archaeological Study. Ecology and Society 16(1): 25. [online]. (M. Nelson, M. Hegmon, S. Kulow, M. Peeples, K. Kintigh, A. Kinzig).

URL: http://www.ecologyandsociety.org/vol16/iss1/art25/
2011 Robustness and Resilience across Scales: Migration and Resource Degradation in the Prehistoric U.S. Southwest . Ecology and Society 16 (2): 22. [online]. (Anderies, J.M., and M. Hegmon).

 URL http://www.ecologyandsociety.org/vol16/iss2/art22/
2008
Social Transformation and Its Human Costs In The Prehispanic U.S. Southwest. American Anthropologist 110:313-324. (Michelle Hegmon, Matthew Peeples, Ann Kinzig, Stephanie Kulow, Cathryn M. Meegan, and Margaret C. Nelson)
2006
Archaeological and Ecological Perspectives on Reorganization: A Case Study from the Mimbres Region of the U.S. Southwest. American Antiquity 71:403-432. (M.C. Nelson, M. Hegmon, S. Kulow, and K.G. Schollmeyer).
2005
Painting as Agency, Style as Structure: Analyses of Mimbres Pottery Designs from Southwest New Mexico. Journal of Archaeological Method and Theory 12: 313-334. (M. Hegmon and S. Kulow).
2003
Setting Theoretical Egos Aside: Issues and Theory in North American Archaeology. American Antiquity 68:213-243.

2002
Recent Issues in the Archaeology of the Mimbres Region of the North American Southwest. Journal of Archaeological Research, 10:307-357.

2001
Abandonment is not as it seems: An Approach to the Relationship Between Site-Level and Regional Abandonment. American Antiquity 66:213-236. (M.C. Nelson and M. Hegmon).

2000
Advances in Ceramic Ethnoarchaeology. Journal of Archaeological Method and Theory 7:129-137 (this article was a commentary on the volume; it was reviewed by various editors but not anonymously peer-reviewed).

2000
Corrugated Pottery, Technological Style, and Population Movement in the Mimbres Region of the American Southwest. Journal of Anthropological Research 56:217-240 (M. Hegmon, M. C. Nelson, and M.J. Ennes).

1999
Scale and Time-Space Systematics in the Post-A.D. 1100 Mimbres Region of the North American Southwest. Kiva 65:143-166 (M. Hegmon, M.C. Nelson, R. Anyon, D. Creel, S. LeBlanc, and H. Shafer).

1998
Mimbres Abandonment and Regional Reorganization. American Anthropologist 100:1-15. (M. Hegmon, M.C. Nelson, and S.M. Ruth).

1997
The Production of San Juan Red Ware in the Northern Southwest: Insights into Regional Interaction in Early Puebloan Prehistory. American Antiquity 62:449-463. (M. Hegmon, J.R. Allison, H. Neff, and M.D. Glascock).

1996
Gender, Anatomical Knowledge, and Pottery Production: Implications of an Anatomically Unusual Birth Depicted on Mimbres Pottery from Southwestern New Mexico. American Antiquity 61: 747-754 (M. Hegmon and W.R. Trevathan).

1995
Pueblo I Ceramic Production in Southwest Colorado: Analyses of Igneous Rock Temper. Kiva 60:371-390.

 1993
The Sample Size-Richness Relation: The Relevance of Research Questions, Sampling Strategies, and Behavioral Variation. American Antiquity 58:489-496 (S. Plog and M. Hegmon).

1992
Archaeological Research on Style. Annual Review of Anthropology, 21:517-36 (this article was not technically peer-reviewed, though it is a major invited contribution in a prestigious annual publication).
1989
Risk Reduction and Variation in Agricultural Economies: A Computer Simulation of Hopi Agriculture. Research in Economic Anthropology 11:89-121. JAI Press, Greenwich, Connecticut (this article was not technically peer-reviewed, though it is a major invited contribution in a prestigious annual publication).
1987
Evolution of the Lower Third Premolar in Australopithecus afarensis. American Journal of Physical Anthropology 73:41-63 (R. Leonard and M. Hegmon).

Peer Reviewed Book Chapters

Submitted Double Exposure in the Sunbelt: The Sociospatial Distribution of Vulnerability in Phoenix, Arizona. SEQ CHAPTER \h \r 1 (In) Justice and Resource Insecurity in Phoenix, Arizona. In Linking Urban Ecology, Environmental Justice and Global Environmental Change: A Framework for Urban Sustainability, edited by C. Boone and M. Fragkias. Springer. (Bob Bolin, Michelle Hegmon, Lisa Meierotto, Abigail York).
2012
Long-Term Vulnerability and Resilience: Three Examples from Archaeological Study in the Southwestern United States and Northern Mexico. In Living with the Dangers of Sudden Environmental Change, edited by J. Cooper and P. Sheets, pp. 193-217. University Press of Colorado, Boulder. (M.C. Nelson, M. Hegmon, K.W. Kintigh, A.P. Kinzig, B.A. Nelson, J.M. Anderies, D.A Abbott, K.A. Spielmann, S.E. Ingram, M.A.Peeples, S. Kulow, C.
A. Strawhacker, D. Meegan)

2008
Structure and Agency in Southwest Archaeology. In The Social Construction of Communities: Agency, Structure, and Identity in the Prehispanic Southwest, eds., M.D. Varien and J.M. Potter, pp. 217-231. AltaMira Press, UK.

2007
In Sync, but Barely in Touch: Relations Between the Mimbres Region and the Hohokam Regional System. In Hinterlands and Regional Dynamics in the Ancient Southwest, edited by A.P. Sullivan and J. Bayman, pp. 70-96. University of Arizona Press, Tucson. (M. Hegmon and M.C. Nelson).

2006
Variability in Classic Mimbres Room Suites: Implications for Household Organization and Social Differences. In Mimbres Society, edited by V.S. Powell-Marti and P.A. Gilman, pp. 45-65. University of Arizona Press, Tucson. (M. Hegmon, J.A. Brady, and M.C. Nelson).

2002
Concepts of Community in Archaeological Research. In The Last Pueblo Communities of the Mesa Verde Region: Crow Canyon’s Research at the Sand Canyon Locality, edited by R.H. Wilshusen and M.D. Varien, pp. 263-279. University of Utah Press, Salt Lake City.

2000
Women, Men, and the Organization of Space. In Women & Men in the Prehispanic Southwest: Labor, Power, & Prestige, ed. P.L. Crown, pp. 43-90. School of American Research Press, Santa Fe. (M. Hegmon, S.G. Ortman, and J.L. Mobley-Tanaka).

1999
Social Contexts of the Postclassic. In Mimbres During the Twelfth Century: Abandonment, Continuity, and Reorganization, by M.C. Nelson, pp. 167-185. University of Arizona Press, Tucson. (M. Nelson and M. Hegmon).

1998
Technology, Style, and Social Practices: Archaeological Approaches. In The Archaeology of Social Boundaries, edited by M. Stark, pp. 264-279. Smithsonian Institution Press, Washington, D.C.

1995
Production for Local Consumption and Exchange: Comparisons of Early Red and White Ware Ceramics in the San Juan Region. In The Organization of Ceramic Production in the American Southwest, edited by B.J. Mills and P.L. Crown, pp. 30-62. University of Arizona Press, Tucson (M. Hegmon, W. Hurst, and J.R. Allison).

1994
Boundary-making strategies in early pueblo societies: Style and architecture in the Kayenta and Mesa Verde regions. The Prehistoric Southwestern Community: Models and Methods for the Study of Prehistoric Social Organization, edited by W.H. Wills and R.D. Leonard, pp. 171-190. University of New Mexico Press, Albuquerque.

Other Chapters and Articles
Forthcoming Developing an Integrated History and future of People on Earth (IHOPE). Current Opinion in Environmental Sustainability. (Robert Costanza, Sander van der Leeuw, Kathy Hibbard, Steve Aulenbach, Simon Brewer, Michael Burek, Sarah Cornell, Carole Crumley, John Dearing, Carl Folke, Lisa Graumlich, Michelle Hegmon, Scott Heckbert, , Stephen T. Jackson, Ida Kubiszewski, Vernon Scarborough, Paul Sinclair, Sverker Sörlin, and Will Steffen)
2010
Mimbres Lives and Landscapes. In Mimbres: Lives and Landscapes, M.C. Nelson and M. Hegmon, editors, pp. 1-7. School of Advanced Research Press, Santa Fe (M.C. Nelson and M. Hegmon).
2010
Mimbres Society: Another Way of Being. In Mimbres: Lives and Landscapes, M.C. Nelson and M. Hegmon, editors, pp. 39-45. School of Advanced Research Press, Santa Fe,
2010
Expressions in Black-on-White. In Mimbres: Lives and Landscapes , M.C. Nelson and M. Hegmon, editors, pp. 65-74. School of Advanced Research Press, Santa Fe, forthcoming.

2010
The Archaeology of Tribal Social Formations: An Introduction. In The Archaeology of Tribal Social Formations: Selections from American Antiquity and Latin American Antiquity, 1982-2006, pp. 1- 7. Society for American Archaeology, Washington, D.C.

2008
“Ceramics: Mimbres Pottery” in the (online) Encyclopedia of the History of Science, Technology, and Medicine in Non-Western Cultures. Springer.
2006
Agriculture, Mobility, and Human Impact in the Mimbres Region of the Us Southwest In Managing Archaeological Data and Databases: Essays in Honor of Sylvia W. Gaines, edited by J.L. Hantman and R. Most, pp. 105-119. Anthropological Research Paper #57, Arizona State University, Tempe (M. Hegmon, M.C. Nelson, M. Diehl, K.G. Schollmeyer, M. Elliott).
2005
Conversations with an Engaged Anthropologist: An Interview with Richard I. Ford. In Engaged Anthropology: Research Essays on North American Archaeology, Ethnobotany, and Museology: Papers in Honor of Richard I. Ford, edited by M. Hegmon and B.S. Eiselt, pp. xiii-xxviii. Anthropological Papers, Museum of Anthropology, University of Michigan, Ann Arbor. (B. Sunday Eiselt and Michelle Hegmon).
2005
The Art of Ethnobotany: Depictions of Maize and other Plants in the Prehispanic Southwest. In Engaged Anthropology: Research Essays on North American Archaeology, Ethnobotany, and Museology: Papers in Honor of Richard I. Ford, edited by M. Hegmon and B.S. Eiselt, pp. 89-113. Anthropological Papers, Museum of Anthropology, University of Michigan, Ann Arbor. (K. Hays-Gilpin and Michelle Hegmon).
2005
Conversations with an Engaged Anthropologist: An Interview with Richard I. Ford. In Engaged Anthropology: Research Essays on North American Archaeology, Ethnobotany, and Museology: Papers in Honor of Richard I. Ford, edited by M. Hegmon and B.S. Eiselt, pp. xiii-xxviii. Anthropological Papers, Museum of Anthropology, University of Michigan, Ann Arbor. (with B. Eiselt).

2005
Beyond the Mold: Questions of Inequality in Southwest Villages. In North American Archaeology, edited by T.R. Pauketat and D. DiPaolo Loren, pp. 212-234. Blackwell Publishing, Malden MA.
2002
North America and Mesoamerica. In Archaeology: The Widening Debate, edited by B. Cunliffe, W. Davies, I. Hodder, and C. Renfrew, pp. 145-192. Oxford University Press for the British Academy, London (G.W. Cowgill, M. Hegmon, and G.R. Milner).

2002
Resource Use, Red-Ware Production, and Vessel Distribution in the Northern San Juan Region. In Ceramic Production and Circulation in the Greater Southwest: Source Determination by INAA and Complementary Mineralogical Investigations, edited by D.M. Glowacki and H. Neff, pp. 66-73. Costen Institute of Archaeology, UCLA, Los Angeles (D. M. Glowacki, H. Neff, M. Hegmon, J. W. Kendrick, and W. James Judge).

2001
Technological Innovation in Social Context: The Development and Change of Pottery-Making Traditions. In Eureka: The Archaeology of Innovation and Science, edited by K. Lesick, B. Kulle, C. Cluney, and M. Peuramaki-Brown, pp. 304-313. Proceedings of the 29th Annual Conference of the Archaeological Association of the University of Calgary, Chacmool. Calgary, Alberta.
1998
Pueblo. In Archaeology of Prehistoric Native America: An Encyclopedia, pp. 689-690. Garland Publishing, Inc., New York.

1998
Kiva. In Archaeology of Prehistoric Native America: An Encyclopedia, pp. 424-426. Garland Publishing, Inc., New York.

1996
Regional Social Interaction in the Northern Southwest: Evidence and Issues. In Interpreting Southwestern Diversity: Underlying Principles and Overarching Patterns, edited by P.R. Fish and J.J. Reid, pp. 23-34. Arizona State University Anthropological Research Papers No. 48 (M. Hegmon and S. Plog).

1996
Variability in Food Production, Strategies of Storage and Sharing, and the Pit House to Pueblo Transition in the Northern Southwest. In Evolving Complexity and Environmental Risk in the Prehistoric Southwest, edited by J.A. Tainter and B.B. Tainter. Santa Fe Institute Studies in the Sciences of Complexity, Santa Fe.

1993
Pottery: Analyses of Production and Stylistic Information. In The Duckfoot Site, Volume 1: Descriptive Archaeology, edited by R.R. Lightfoot and M.C. Etzkorn, pp. 152-156. Crow Canyon Archaeological Center, Occasional Paper No. 3. Cortez, Colorado.

 1991
Information Strategies in Hunter-Gatherer Societies. In Hunters and Gatherers Past and Present, edited by L. Fisher, P. Miracle, and J. Brown, pp. 127-45. Michigan Discussions in Anthropology 10. University of Michigan, Ann Arbor (M. Hegmon and L. Fisher).

1991
The Risks of Sharing and Sharing as Risk Reduction: Inter-Household Food Sharing in Egalitarian Societies. In Between Bands and States, edited by S.A. Gregg, pp. 309-329. Occasional Paper No. 9, Center for Archaeological Investigations, Southern Illinois University, Carbondale.

1989
Historical and Analytical Perspectives on Architecture and Social Integration in the Prehistoric Pueblos. In The Architecture of Social Integration in Prehistoric Pueblos, edited by W.D. Lipe and M. Hegmon, pp. 15-34. Occasional Papers, Crow Canyon Archaeological Center, Cortez, Colorado (W.D. Lipe and M. Hegmon).

1989
Social Integration and Architecture. In The Architecture of Social Integration in the Prehistoric Pueblos, pp. 5-14 (see above reference).

1989
The Styles of Integration: Ceramic Style and Pueblo I Integrative Architecture in Southwestern Colorado. In The Architecture of Social Integration in the Prehistoric Pueblos, pp. 125-142 (see above reference).

1986
Information Exchange and Integration on Black Mesa, Arizona, A.D. 931-1150. In Spatial Organization and Exchange: Archaeological Survey on Northern Black Mesa, edited by S. Plog, pp. 256-281. Southern Illinois University Press, Carbondale.

Reviews and Short Contributions

2005
Forward. In Engaged Anthropology: Research Essays on North American Archaeology, Ethnobotany, and Museology: Papers in Honor of Richard I. Ford, edited by M. Hegmon and B.S. Eiselt, pp. vi-xii. Anthropological Papers, Museum of Anthropology, University of Michigan, Ann Arbor. (B.S. Eiselt and M. Hegmon).

2005
No More Theory Wars: A Response to Moss. American Antiquity 70:588-590.
2003
The Archaeology and Meaning of Mimbres. Archaeology Southwest 17(4):1-2. (M. Hegmon and M.C. Nelson).

2003
Mimbres Pottery: Meaning and Context. Archaeology Southwest 17(4):7.

2003
The End of the Mimbres Classic Period. Archaeology Southwest 17(4):8.

2003
Styles Change, People Continue. Archaeology Southwest 17(4):11.

2002
Review of Prehistoric Painted Pottery of Southeastern Arizona, edited by Robert A. Heckman, Barbara K. Montgomery, and Stephanie M. Whittlesey. Journal of Anthropological Research 58:283-284.

2001
Review of The Casas Grandes World, edited by C.F. Schaafsma and C. Riley. American Antiquity 66:166-167.

2000
Review of Cognition and Material Culture: The Archaeology of Symbolic Storage, edited by C. Renfrew and C. Scarre. American Antiquity 65:767-768

1999
Review of Pottery and People: A Dynamic Interaction, edited by J. M. Skibo and G. M. Feinman. Journal of Field Archaeology 26:464-465.

1997
An Anthropological Perspective on the Sample Size-Richness Relation: A Response to Leonard. American Antiquity 62:717-718 (S. Plog and M. Hegmon).

1997
Response to Comments by LeBlanc, by Espenshade, and by Shaffer et al. American Antiquity. 62:737-739 (M. Hegmon and W. Trevathan).

1997
Review of Mimbres Mogollon Archaeology: Charles C. Di Peso’s Excavations at Wind Mountain, by Anne I. Woosley and Allan J. McIntyre, 1996. American Antiquity 62:753-754.
1997
Review of Historic Zuni Architecture and Society: An Archaeological Application of Space Syntax, by T.J. Ferguson, 1996. Traditional Dwellings and Settlements Review 8:79-80.

1996
Book note. Ritual and Rubbish in the Iron Age of Wessex: A Study on the Formation of a Specific Archaeological Record, by J.D. Hill. American Antiquity 61:631.
1993
Sampling Ceramic Raw Materials for Chemical Analysis. Pottery Southwest 20:7-8 (M. Hegmon and H. Neff).

1993
Review of Chaco and Hohokam: Prehistoric Regional Systems in the American Southwest, edited by P.L. Crown and W.J. Judge. Ethnohistory 40:130-132.

1993
Review of The Origin and Development of the Pueblo Katsina Cult, by E. Charles Adams. American Anthropologist 95:204-5.

1993
Review of Processual and Postprocessual Archaeologies: Multiple Ways of Knowing the Past, edited by Robert W. Preucel. Journal of Anthropological Research, 49: 165-167.

1992
Review of Archaeological Method and Theory, Volume 3, edited by Michael B. Schiffer. American Anthropologist 94:1001-1002.

1986
Review of Excavations on Black Mesa, 1981: A Descriptive Report, edited by F.E. Smiley, D.L. Nichols, and P.P. Andrews. North American Archaeologist 7(3):257-264.

Other Creative Activities

2008
Bird Imagery on Mimbres Pottery. Part of Current Southwest Archaeology 2008: A Traveling Exhibit, developed by the Amerind Foundation, Dragoon, AZ.
2003
Mimbres● Lives and Landscape. Exhibit traveled to and recreated at University of Colorado Museum of Natural History, Boulder.

1997
Mimbres● Lives and Landscapes. Exhibit displayed in the Anthropology Museum, Department of Anthropology, Arizona State University. (Co-curator [equal contributions] with M. Lindauer and M. Nelson).

Professional Presentations

Symposia Organized

2010
Mimbres Lives and Landscapes. Invited session for the Mogollon Conference, Las Cruces, NM, October 2010 (with Margaret Nelson)
2009
Archaeology Beyond Archaeology. Plenary Session for the 74th Annual Meeting of the Society for American Archaeology, Atlanta, April 2009 (with M.E. Smith and C.M. Barton).

2009
Path Dependence: Archaeological Perspectives on a Contemporary Issue. Session organized for the meeting of the Theoretical Archaeology Group, held at Stanford University, May 2009 2009.
2005
Transformation and Stability in Socioecological Systems: Archaeological Perspectives on Resilience Theory. Invited sponsored symposium held at the 104th meetings of the American Anthropological Association, Washington DC, December 2005. (with and M.C. Nelson).
2005
For the Director II: Research Papers on Engaged Archaeology and Museology in Honor of Richard I. Ford. Symposium held at the 70th annual meetings of the Society for American Archaeology, Salt Lake City, March 2005. (with and B.S. Eiselt).

2002
Society and Ecology in the Eastern Mimbres Area: Current Archaeological Research. Symposium organized for the 12th Mogollon Conference, October 2002, Las Cruces (with M. Nelson).

2001
Mimbres● Lives and Landscapes. Two day conference on Mimbres Archaeology held at the Ladder Ranch, Caballo New Mexico, March 2001 (with M. Nelson).

1996
Technological Innovation in Social Context: The Development and Change of Pottery-Making Traditions, Chacmool Conference on “The Archaeology of Innovation and Science,” University of Calgary, November 1996.

1996
Regional Interaction in the American Southwest. 5th Biennial Southwest Symposium. Two day conference held at Arizona State University.

1995
The Mimbres: A Case Study Workshop. Durango Conference on Southwestern Archaeology, Fort Lewis College, Durango, Colorado (with M.C. Nelson).

1991
The Social Dynamics of Goods and Information: Archaeological Perspectives. 56th Annual Meeting of the Society for American Archaeology, New Orleans (with P. Wattenmaker).

1988
Architecture and Integrative Ritual: Anasazi Analyses. 53rd Annual Meeting of the Society for American Archaeology, Phoenix, Arizona (with W.D. Lipe).

Papers/Posters Presented at Meetings
2011
Comparative Landscapes: Resilience, Rigidity, and Path Dependence in the American Southwest and Mesoamerica/\. Paper presented at the meeting of the American Anthropological Association, Montreal, November 2011 (Nelson, Ben A., Adrian S.Z. Chase, and Michelle Hegmon).
2011
The Human Experience of Social Change and Continuity: The Southwest and North Atlantic in “Interesting Times” ca. 1300. Plenary lecture delivered at the Chacmool Conference, 11/1011.
2011 Climatic Hazards and Social Transformations in the North Atlantic Region and the U.S. Southwest, 900 to 1500 CE. International Congress of Arctic Social Sciences Congress, Akureyri, Iceland, June 2011. (Scott E. Ingram, Andrew Dugmore, Jette Arneborg, George Hambrecht, Michelle Hegmon, Keith Kintigh, Thomas McGovern, Margaret Nelson, Richard Oram, Matthew Peeples, Katherine Spielmann, Orri Vesteinsson)
2011 The Context of Exchange: Mimbres and Casas Grandes. Paper presented at the 76th annual meeting of the Society for American Archaeology, Sacramento, April 2011. (Michelle Hegmon and Paul Minnis).
2011
Social Change and Path Dependence: Examining Regime Shifts in the Archaeology of the US Southwest. Paper presented at Resilience 2011, Tempe Arizona, March 2011. (Michelle Hegmon, Matthew Peeples, Margaret Nelson, Jerry Howard, David Abbott)

2011
Seeds of Success, Seeds of Failure?: The Long-term Trajectory of Prehistoric Hohokam Irrigation in Arizona. Paper presented at the 2011 Annual Conference of the American Society for Environmental History, History and Sustainability: Stories of Progress, Hubris, Decline, and Resilience. Phoenix, April 2011. (Michelle Hegmon, Jerry B. Howard, Michael O’Hara, Matthew Peeples).
2010
Mimbres Society: Another Way of Being. Paper presented at the Mogollon Conference, Las Cruces, NM.

2010
From the Inside Looking Out: What is the Influence of Southwest Archaeology Beyond the Southwest? Invited Paper presented at the 75th Annual Meeting of the Society for American Archaeology, St. Louis. (Michelle Hegmon and Christopher Roberts).

2009
Crossing-Spatial Temporal Scales, Expanding Social Theory. Paper presented in the plenary session of the 74th annual meeting of the Society for American Archaeology, Atlanta.

2009
Path Dependence: Theoretical Comparisons and Synthesis. Presentation at a conference of the Theoretical Archaeology Group held at Stanford University.
2008
The Rigidity Trap and Social Transformation: Archaeological Applications. Paper presented at Resilience 2008: Resilience, Adaptation, and Transformation in Turbulent Times, International Science and Policy Conference, Stockholm, Sweden. (Michelle Hegmon, Matthew A. Peeples, Ann Kinzig, Stephanie Kulow, Cathryn Meegan, Margaret Nelson).

2008
Exploring Social and Ecological Drivers of Population Distributions: A Stylized Dynamic Model Applied to an Archaeological Case from the US Southwest. Paper presented at Resilience 2008: Resilience, Adaptation, and Transformation in Turbulent Times, International Science and Policy Conference, Stockholm, Sweden. (J.M. Anderies and Michelle Hegmon).

2008
Bird Imagery on Mimbres Pottery. Poster presented at the 73rd annual meetings of the Society for American Archaeology. Vancouver, BC.

2008
Interaction and Diversity in the Post-Classic Mimbres World: An Overview of the 2007 Field Season. Poster presented at the Southwest Symposium, Tempe, January. (Colleen Strawhacker, Margaret Nelson, Karen Schollmeyer, Steve Swanson, Matthew Peeples, Michelle Hegmon).
2007
Human and Regional-Scale Perspectives on Social Transformation In The Us Southwest: Mimbres, Mesa Verde, And Hohokam. Paper presented at the 72nd annual meetings of the Society for American Archaeology, Austin, Texas (Michelle Hegmon, Margaret Nelson, Matthew Peeples, Stephanie Kulow, Cathryn Meegan, and Ann Kinzig)

2006
Conformity in Mimbres Pottery, Constraints on Mimbres Lives? Poster presented at the 71st annual meetings of the Society for American Archaeology, San Juan, Puerto Rico, April 2006 (Michelle Hegmon, Margaret Nelson, Stephanie Kulow).

2005
The Art of Ethnobotany: Depictions of Maize and other Plants in the Prehispanic Southwest. Paper presented at the 70th annual meetings of the Society for American Archaeology, Salt Lake City, March 2005. (K. Hays-Gilpin and Michelle Hegmon).
2005
Why Did They Stay? Diversity in Decision-Making and Residential Mobility in the Mimbres Region of the US Southwest. Paper presented at the 104th meetings of the American Anthropological Association, Washington DC, December 2005. (M. Hegmon and K. Kintigh).

2004
Legacies on the landscape: Integrating ecology and archaeology to understand long-term human -ecosystem interactions. Poster presented at the 89th Annual Meeting of the Ecological Society of America, Portland. (John Briggs, Lisa Baldwin, Michelle Hegmon, Kari Horn, Jason Kaye, Keith W. Kintigh, Melissa Kruse, Chien Lai, Hoski Schaafsma, Karen Schollmeyer, Andrew Smith, Katherine Spielmann, and Caitlin Wichlacz).

2004
Painting as Agency, Style as Structure: Analyses of Mimbres Pottery Designs from Southwest New Mexico. Paper presented at the 69th Annual Meeting of the Society for American Archaeology, Montreal (Michelle Hegmon and Stephanie Kulow).

2003
In Sync, but Barely in Touch: Relations Between the Mimbres Region and the Hohokam Regional System. Paper presented at the 68th Annual Meeting of the Society for American Archaeology, Milwaukee (Michelle Hegmon and Margaret C. Nelson).

2003
What happened to the people of the Mimbres? Paper presented at Annual Meeting of the American Association of the Advancement of Science, Denver (M. Nelson and M. Hegmon).

2002
The Archaeological Landscape: An Overview of Current Eastern Mimbres Research. Paper presented at the 21st Mogollon Conference, Las Cruces, New Mexico (M. Hegmon and M. Nelson).

2002
Reaggregation: The Black Mountain Phase Occupation of Las Animas Village. Paper presented at the 21st Mogollon Conference, Las Cruces, New Mexico.

2002
Variability in Classic Mimbres Room Suites: Implications for Household Organization and Social Differences. Paper presented at the 67th Annual Meeting of the Society for American Archaeology, Denver (M. Hegmon, J.A. Brady, and M.C. Nelson)

2001
Mimbres Communities During the Classic Period. Paper presented at the 66th Annual Meeting of the Society for American Archaeology, New Orleans (M. Hegmon and J.A. Brady).

2001
Mimbres Communities Across Time and Space. Paper prepared for discussion at Mimbres: Lives and Landscapes Conference, Ladder Ranch, March 2001 (M. Hegmon, J.A. Brady).

2000
Home Suite Home: Classic Mimbres Roomsuite Variability. Paper presented at XI Mogollon Conference, Las Cruces, NM, October (M. Hegmon, J.A. Brady, and M.C. Nelson).

2000
Thinking About Women’s Work in Prehistory. Paper presented at the 65th Annual Meeting of the Society for American Archaeology, Philadelphia.

2000
Perceptions of Landscape. Paper presented at the 65th Annual Meeting of the Society for American Archaeology, Philadelphia (M.C. Nelson and M. Hegmon).

1999
Structure, Agency, and Culture Change in the Northern San Juan Region of the North American Southwest. Paper presented at the 98th Annual Meeting of the American Anthropological Association, Chicago.

1999
Corrugated Pottery, Technological Style, and Population Movement in the Mimbres Region of the American Southwest. Poster presented at the 64th Annual Meeting of the Society for American Archaeology, Chicago. (M. Hegmon, M. Nelson, and M. Ennes)

1998
The Changing Social Context of Mimbres Households. Paper presented at the 63rd Annual Meetings of the Society for American Archaeology, Seattle, March (M. Nelson and M. Hegmon).

1997
Households in Context. Paper presented at the Canadian Anthropological Association Meetings, May (M. Nelson and M. Hegmon).

1997
The Changing Multiple Dimensions of Women’s Status in the Prehistoric American Southwest. Paper presented at the 96th Annual Meetings of the American Anthropological Association, Washington D.C., November 1997. (M. Hegmon, S.G. Ortman, and J.L. Mobley-Tanaka).

1997
Movement and Small Scale Farming in the Mimbres Region. presented at 67th Annual Meetings of the Society for American Archaeology, Nashville (M.C. Nelson and M. Hegmon).

1997
Chemical Variation, Resource Use, and Vessel Movement in the Mesa Verde Region. Paper presented at the 67th Annual Meeting of the Society for American Archaeology, Nashville, April (D.M. Glowacki, H. Neff, M. Hegmon, J. Kendrick, and J. Judge).

.

1997
Women, Men, and the Organization of Space in Southwestern Prehistory. Paper presented at 67th Annual Meetings of the Society for American Archaeology, Nashville (M. Hegmon, S.G. Ortman, and J.L. Mobley-Tanaka).

1997
Women, Men, and the Organization of Space in Southwestern Prehistory. Paper prepared for School of American Research Advanced Seminar, “Sex Roles and Gender Hierarchies in Middle Range Societies: Engendering Southwestern Prehistory,” March 2-6, Santa Fe (M. Hegmon, S.G. Ortman, and J.L. Mobley-Tanaka).

1996
The Appearance of New Corrugated Pottery Traditions in the Eastern Mimbres Area, Southwestern New Mexico. Poster Presented at the Southwest Symposium, Arizona State University, Tempe (M. Hegmon, M.J. Ennes, and M.C. Nelson).

1996
Households in Context: Autonomy and Integration in the Prehistoric North American Southwest. Paper presented at the 95th Annual Meeting of the American Anthropological Association, San Francisco, November 1996 (M.C. Nelson and M. Hegmon).

1995
Mimbres Regional Reorganization: Ceramic and Architectural Evidence of Changing Social Relations. Paper presented at the 60th Annual Meeting of the Society for American Archaeology, Minneapolis (M. Hegmon, M.C. Nelson, and S. M. Ruth).

1994
Mimbres Regional Reorganization and Social Change: Ceramic and Architectural Evidence. Paper presented at 8th Mogollon Conference, El Paso, TX (M. Hegmon, M.C. Nelson and S. M. Ruth).

1993
Diversity in Archaeological Theory: Learning from the Pithouse to Pueblo Transition. Paper presented at New Mexico Archaeological Council Conference on Archaeological Theory, Albuquerque.

1993
Regional Social Interaction in the American Southwest: Prehistoric Evidence and Issues. Paper presented in Invited Symposium at 58th Annual Meeting of the Society for American Archaeology, St. Louis (M. Hegmon and S. Plog).

1992
High Resolution Chronological Control through Ceramic Attribute Analysis: Dating Pueblo III White Wares in the Northern Southwest. Poster presented at the 57th Annual Meetings of the Society for American Archaeology, Pittsburgh.

1992
Variability in Food Production, Strategies of Storage and Sharing, and the Pit House to Pueblo Transition in the Northern Southwest. Invited paper presented at the Santa Fe Institute Workshop on Resource Stress, Economic Uncertainty, and Human Response in the Prehistoric Southwest, Santa Fe.

1991
The Medium and the Message: A Survey of Information Conveyed by Material Culture in Middle Range Societies. Paper presented at the 56th Annual Meeting of the Society for American Archaeology, New Orleans (K. Jones and M. Hegmon).

1991
Production for Local Consumption and Exchange: Comparisons of Early Red and White Ware Ceramics in the San Juan Region. Paper presented at the 56th Annual Meeting of the Society for American Archaeology, New Orleans (M. Hegmon, W. Hurst and J.R. Allison).

1990
Material Messages and their Social Context During the Early Pueblo Periods in the American Southwest. Paper presented at the 89th Annual Meeting of the American Anthropological Association, New Orleans.

1990
Symbolic Shelters: Domestic and Ritual Architecture in the American Southwest. Paper presented at the 55th Annual Meeting of the Society for American Archaeology, Las Vegas.

1990
Boundary-Making Strategies in Early Puebloan Societies: Style and Architecture in the Kayenta and Mesa Verde Regions. Paper presented at the Southwest Symposium, Albuquerque, New Mexico.

1988
Ceramics and Style in Integrative Architecture of the North American Southwest. Paper presented at the 53rd Annual Meeting of the Society for American Archaeology, Phoenix.

1988
Food Sharing and Agricultural Risk: A Computer Simulation Involving the Hopi. Invited paper presented at the Visiting Scholars' Conference, Center for Archaeological Investigations, Southern Illinois University, Carbondale.

1987
To Share and Share Alike: Food Sharing and Agricultural Risk. Paper presented at the 86th Annual Meeting of the American Anthropological Association, Chicago.

1984
The Evolution of Australopithecus afarensis P3 Morphology. Paper presented at the 83rd Annual Meeting of the American Anthropological Association, Denver (W.R. Leonard and M. Hegmon).

Discussant, Workshop Participant
2010
Resilience and Vulnerability to Climate Change: A Collaboration between NABO and LTVTP. Invited participant, Amerind Foundation, Dragoon, AZ, December 2010.

2010
IHOPE: Maya. Invited participant, Amerind Foundation, Dragoon, AZ, August 2010.
2008&9
Integrated History and Future of People on Earth (IHOPE): Building a Community Data Base and Testing the Resilience-Sustainability Hypothesis Across Scales. Working Group at the National Center for Ecological Analysis and Synthesis, Santa Barbara. Invited participant, November 2008 and September 2009.
2008
Archaeology and Sustainability – IHOPE (Integrated History and future of People on Earth). Invited participant, School of Advanced Research, Santa Fe, NM, January 2008.
2007
Early Pueblo World Conference. Invited discussant. Towaoc, CO.

2007
Structure, Agency, and Identity in the American Southwest: A Roundtable. Invited discussant. Stanford University, CA.

2005
Invited participant, “Practice Theory in Archaeology: A Working Conference.” University of California, Berkeley, May 2005.
2004
Enabling the Study of Long-Term Human and Social Dynamics: A Cyberinfrastructure for Archaeology. Two-day workshop funded by the National Science Foundation (BTS0022) and hosted by the National Center for Ecological Analysis and Synthesis, Santa Barbara, California, December.

2004
Discussant. Symposium entitled “Concepts of Culture in Ethnoarchaeology,” organized by Scott MacEachern. 69th meeting of the Society for American Archaeology, Montreal.

2002
Roundtable leader, “Current Approaches to Craft Specialization” 67th Annual Meeting of the Society for American Archaeology, Denver.

1998
Discussant. Symposium entitled “Ceramic Ethnoarchaeology,” organized by Brenda Bowser. 63rd Annual Meetings of the Society for American Archaeology, Seattle.

1997
Workshop Participant. “The Practical Archaeologist: Designing a Large Field Project.” 62nd Annual Meetings of the Society for American Archaeology, Nashville.

1995
Discussant. Symposium entitled “Technological Choices and Social Boundaries: Archaeological Perspectives,” organized by Miriam Stark. 60th Annual Meeting of the Society for American Archaeology, Minneapolis.

1994
Participant. Workshop on Mimbres Ceramics. Mogollon Conference, El Paso.

1993
Discussant. Session on “Compositional Analysis of Hohokam, Salado, and Mogollon Ceramics,” Arizona Archaeological Conference on Recent Advances in Southwestern Ceramic Analysis, Flagstaff.

Grants and Funding (all external and received except where noted)
2011
RCN - SEES Global Long-term Human Ecodynamics Research Coordination Network: Assessing Sustainability on the Millennial Scale. National Science Foundation, Office of Polar Programs Science, Engineering, & Education Research Coordination Network, grant # 1140106. $498,885. 12/1/11-11/30/16. (PI= S. Perdikaris [director, CUNY Global Human Ecodynamics Research Center; Hegmon is a member of the steering committee).
2011
The Mimbres Pottery Image Digital Database: Hiring MimPIDD Scholars to Make Refinements for the Long Term. Contract arranged with the Mimbres Foundation, $25,000, up to ten years beginning 2011. Hegmon is PI, other investigators are S. LeBlanc and M. Whelan.

2011
The Complexities of Ecological and Social Diversity: A Long-Term Perspective. National Science Foundation, Dynamics of Coupled Natural and Human Systems (CNH). $1,425,000, 9/1/11-2/28/15, Award No. BCS-1113991. PI=M. Nelson; Co-PIs = Hegmon, M. Anderies, J. Norberg.
2010&11 Resilience and Vulnerability to Climate Change: A Collaboration Between NABO and LTVTP. National Science Foundation, $59795, grant # 1104372. 1/10/10-1/31/13 (total of initial plus additional support). M.C. Nelson = PI, Thomas McGovern = co-PI, Hegmon = senior personnel.
2007
Change is Hard: The Challenges of Path Dependence. Proposal for the SHESC Transdisciplinary Research Program: Late Lessons from Early History. Lead faculty: Michelle Hegmon, Bob Bolin, Jameson Wetmore, Abigail York. Funded at indeterminate amount, (ca. $383,493). Work to begin Fall 2009 and continue for four years.
2007
Genes, Language and Culture in Tewa Ethnogenesis. $15,000 (1/1/08-12/31/08). NSF 0753828, dissertation improvement grant for Scott G. Ortman.

2006
Mimbres Pottery Digital Archive. Turner Foundation. $50,000 (9/1/06-12/29/07). (M. Hegmon and M. Nelson).

2005
Long-Term Coupled Socioecological Change in the American Southwest and Northern Mexico, NSF Biocomplexity program, $540,996 (11/1/05-12/3107). (M. Nelson = PI, co-PIs = J.M. Anderies, M. Hegmon, K.W. Kintigh, B. Nelson, M Janssen).
2004
Enabling the Study of Long-Term Human and Social Dynamics: A Cyberinfrastructure for Archaeology. $100,000 (9/15/2004-8/31/2005), NSF, BTS0022. (Keith Kintigh = PI, co-PIs = J.M. Anderies, C.R. Baral, K.S. Candan, H. Davulcu, M. Hegmon, S. Kambhampati, A. Kinzig, H. Liu, P.H. McCartney, B. Nelson, M.C. Nelson, C.L. Redman, A.W. Simon, K. A. Spielmann, and S. van der Leeuw).

2003
Sociopolitical Complexity and Human-Environment Relations. Multi-Investigator Proposal Development Grant, College of Liberal Arts and Sciences, Arizona State University. $20,000. (M. Nelson = PI, Co-PI’s = M. Hegmon and J.M. Anderies). Internal grant.
2002
Intraregional Interaction and Long-Distance Exchange: Examining the Social Contexts of Chupadero Black-on-white Pottery Production and Distribution. $12,000 (1/1/03-1/1/04). NSF dissertation improvement grant for Tiffany C. Clark. DNA6555, BCS-0230567.
2002
Community and Commodity in the Pueblo III World: Exchange and Integration in the Yellow Jacket Community, A.D. 1150-1300. $9331 (1/1/02-12/31/03). NSF dissertation improvement grant for Jeannette Mobley-Tanaka. DNA6546
2001-2002 Mobility, Population, and Environmental Impact in the Mimbres Region. $16,688, National Geographic Society, Grant No. 6980-01 (co-PI with M.C. Nelson2) .DNT0041
2001
The Gathering of the Clans: Understanding Migration into the Hopi Area, A.D. 1275-1400. $12,000 (1/1/01-1/1/02). NSF dissertation improvement grant for Wesley Bernardini. DNA6541
2000-2001 Mobility, Population, and Environment: The Twelfth-Century Mimbres. $9050, National Geographic Society, Grant No. 6612-99 (co-PI with M.C. Nelson). DNT0027
1999-2003 The Sustainability of Mimbres Land Use: Archaeological Research on the Ladder Ranch and Related Educational Programs, $250,000. Turner Foundation (co-PI with M.C. Nelson). DNT0021
1996-1999 Human Impacts on the Natural and Cultural Environment: Perspectives from the Mimbres Past, Lessons for the Future, $225,000. Turner Foundation (co-PI with M.C. Nelson). DNT0000
1994
Eastern Mimbres Archaeological Project: 1994-1995, $125,000. Turner Foundation (co-PI with M.C. Nelson).

1994
Regional Social and Economic Reorganization: The Mimbres after A.D. 1130, $26,864. National Geographic Society, Grant No. 52113-94 (M. Nelson and M. Hegmon).

1993
Eastern Mimbres Archaeological Project: 1993, $58000. Turner Foundation (co-PI with M.C. Nelson).

1993
The Cuchillo Negro Archaeological Research Project: The Mimbres in the Black Range, $1020. Arts and Sciences Research Center, New Mexico State University, RC93-034. Internal grant.
1990
Pueblo I Social Organization and Interaction in Southwestern Colorado, $395. Karen S. Greiner Endowment, Award for Colorado Archaeology, Colorado State University (M. Hegmon and R.R. Lightfoot).

1988
Style and Exchange of Ceramics in the Northern Southwest: Analyses of Paste Composition and Painted Design, $5000. Wenner-Gren Foundation for Anthropological Research, Grant-in-aid 5011.

1987
Style and Exchange of Ceramics in the Northern Southwest: Analyses of Paste Composition and Painted Designs, $1950. Rackham Dissertation Grant, University of Michigan. Internal.
1987
Style and Exchange of Ceramics in the Northern Southwest, $500. James B. Griffin Fund, Dissertation Support Grant, Museum of Anthropology, University of Michigan. Internal.
1987
Ceramic Stylistic Variation in the Northern Southwest: Analyses of Design and Paste Composition, $250. Sigma Xi Foundation, Grant-in-aid of Research.

Research

2008-present
Leader of interdisciplinary project “Change is Hard: The Challenges of Path Dependence,” part of the Late Lessons for Early History Program. Comparative studies of ancient and contemporary Phoenix.

2008-present
Leader, Southwest/Northwest Mexico case in IHOPE (Integrated History and Future of Peoples on Earth). Supported by International Human Development Programme and the National Center for Ecological Analysis and Synthesis.
2003-present Director, MimPIDD (Mimbres Pottery Image Digital Database). Creation and implementation of web-based image database of Mimbres pottery, funded by Turner Foundation (with Steven LeBlanc [Harvard] and Margaret Nelson).

2005-present Co-PI, Long Term Vulnerability and Transformation Project. Investigation and comparison of archaeological cases across US Southwest and Northern Mexico. Funded by NSF. M. Nelson = PI.
1993-2004 Co-director (with M. Nelson), Eastern Mimbres Archaeological Project. Excavation and survey of Classic and Postclassic Mimbres materials, southwestern New Mexico.

1992
Project Director, The Cuchillo Negro Archaeological Research Project: The Mimbres in the Black Range. Analysis of excavated material from LA 923, a Mimbres Classic and Postclassic site in the Black Range, southwestern New Mexico. Mapping of site.

1991
Principal Investigator, The Economy and Regional Exchange: Early Red Ware Production in the Northern Southwest. Neutron activation analysis conducted through the University of Missouri Research Reactor.

1991
Project Director, Excavation of proposed pottery kiln site, 5MT10996 in Montezuma County, Southwest Colorado. Crow Canyon Archaeological Center, Cortez, Colorado. Designed and directed excavations.

1991
Project Director, Ceramic dating project. Crow Canyon Archaeological Center, Cortez, Colorado. Developed techniques for dating Pueblo III ceramic assemblages and reported on results.

1990
Researcher, Field survey and laboratory analysis of ceramics and source materials (clay and temper) in southwest Colorado, southeast Utah, and northeast Arizona. Analysis includes workability studies, refiring, examination of petrographic thin sections, x-ray diffraction, and neutron activation. Work conducted through Crow Canyon Archaeological Center and Conservation Analytical Laboratory, Smithsonian Institution. R. Bishop, advisor.

1987-1988 Researcher, Study of Northern Southwest Pottery Collections. Anasazi Heritage Center, BLM, Dolores, Colorado; Arizona State Museum, University of Arizona; Center for Archaeological Investigations, Southern Illinois University; Crow Canyon Archaeological Center, Cortez, Colorado; Maxwell Museum, University of New Mexico; Museum of Northern Arizona, Flagstaff; Zuni Archaeological Program, Zuni, New Mexico.

1987-1988 Research Associate, Crow Canyon Archaeological Center, Colorado. W.D. Lipe, director of research. Excavation, testing, survey.

1984
Research Archaeologist, WS Ranch Site, New Mexico. J. Neely, director. Excavation, report preparation, survey.

1983
Research Archaeologist, Kebara Cave, Israel. O. Bar-Yosef, B. Vandermeersch and H. Laville, directors. Excavation of Mousterian levels, laboratory processing.

1983
Research Archaeologist, Bat Cave, New Mexico . R. Ford, J. Speth and W. Wills, directors. Excavation, report preparation, survey, mapping, faunal analysis, lithic analysis.

1982
Research Archaeologist, Iron Age Survey, Kasungu National Park, Malawi. D. Killick, director. Survey, mapping.

1982
Research Archaeologist, Verberie Magdalenian Hunting Camp, France. F. Adouze, director. Excavation, photography, laboratory processing.

1982
Research Archaeologist, J.W. Copes Poverty Point Site, Louisiana. E. Jackson, director. Excavation, flotation, lithic analysis.

1982
Field Assistant, Hocking River Valley Survey, Ohio. T. Smart, director. Survey, mapping.

1982
Research Archaeologist, Henderson Pueblo, New Mexico. J. Speth, director. Excavation, burial excavation, laboratory analysis.

1981
Field Assistant, Phase II Survey at Quantico, Virginia. S. Plog, director. Survey and testing, excavation, photography.

1980
Field Assistant, Monticello Archaeology, Thomas Jefferson Memorial Foundation, Virginia. W. Kelso, director. Excavation.

1979
Student Participant, Pamunkey Project in Experimental Archaeology, Pamunkey Indian Reservation, Virginia. E. Callahan, director. Ceramic, lithic, and Late Woodland house manufacture, data compilation, report preparation.

Service
Other recent activities

2008

Collaborator, development of Web Based Ceramic Typology Resource, with the

University of Colorado Museum.
2008

Served as external reviewer for three promotion or promotion & tenure applications.
Served as chair of internal promotion and tenure committee.
Administrative Activities, National and Regional Organizations

2007 -

SAA Press, Associate Editor.
2005-2007
Member, Society for American Archaeology Press Editorial Board

2002-2006
Chair (2003-06) and member (2002), Dissertation Award Committee, Society for American Archaeology.

2002-2003
Chair (2003) and member (2002), Nominations Committee, Archaeology Division, American Anthropological Association.
1999-2000
Executive Committee Member-at-large, Archaeology Division, American Anthropological Association.

1996

Conference Organizer, Southwest Symposium, held at Arizona State University

1994-present
Southwest Symposium Advisory Board

1994

Proposal Review Panel, National Endowment for the Humanities

1991-present
Research Associate, Crow Canyon Archaeological Center, Cortez

Major Public Activities/Presentations

2011
Plenary Speaker, Chacmool Conference, University of Calgary. Presented lecture entitled “The Human Experience of Social Change and Continuity: The Southwest and North Atlantic in “Interesting Times” ca. 1300.
2009
Invited guest speaker, Department of Anthropology, University of Oklahoma. Presented lectures entitled “The Human Side of Social Transformations in the Prehispanic Southwest” and “The Artist and Her Craft: The Multiple Meanings of Mimbres Pottery Designs.”
2005
Invited guest for lecture and seminars, Department of Anthropology, University of Minnesota. Presented lecture entitled “Contemporary Social Theory and Ancient Societies: Applications in the Archaeology of the US Southwest.”
2003
Presented special events lecture (11/12/03) in conjunction with opening of Mimbres: Lives and Landscapes exhibit at University of Colorado Museum of Natural History, entitled “People of the Mimbres” (co-presented with M.C. Nelson).

2003
Presented Robert L. Stigler, Jr. Lecture in Archaeology at the University of Arkansas, Fayetteville, entitled “Culture, Style and Technology in Southwest Archaeology” (3/6/03)

1999
Presented lecture as part of the Burton Barr (Phoenix) Central Library Global Ancestors series, entitled “Abandonment is Not a Mystery: Archaeology of Southwestern New Mexico” (11/1/99) (with M. Nelson).

1998
Abandonment is not a Mystery: Change in the Postclassic Mimbres. Public Lecture presented at the 10th Mogollon Conference, Silver City, New Mexico.

1994
Conducted Crow Canyon Archaeological Seminar "Spirit of the Mimbres Valley" (with P. Gilman and P. Minnis)

Review of Manuscripts and Grant Proposals, International, National and Regional Organizations and Presses

American Anthropologist

American Antiquity

Current Anthropology

The Kiva

Journal of Anthropological Archaeology

Geoarchaeology
Ancient Mesoamerica

Human Ecology

Antiquity

Latin American Antiquity

Journal of Archaeological Research

Journal of Archaeological Science

University of Arizona Press

University of Utah Press

Cambridge University Press

University Press of Colorado

National Endowment for the Humanities

National Geographic Society

National Science Foundation

Wenner-Gren Foundation

University of Missouri, Columbia, Research Reactor Program Proposals

Social Sciences and Humanities Research Council of Canada

Ecological Society of American

Professional Memberships
Arizona Archaeological and Historical Society

Society for American Archaeology

University and Departmental Service
2011-present
Head, Archaeology Approach

Member, SHESC Graduate Committee

Member, SHESC Executive Committee
2009

Subcommittee chair, two promotion and tenure committees
2008-present
Member, personnel committee

2008

Chair, promotion and tenure committee

2007-present
Core Faculty, Environmental Social Science PhD program, ASU
2007

Member, Museum Anthropology Committee, SHESC.
2006-07
Creator and Interim Director, PhD in Environmental Social Science, ASU

2003-07
Director of Graduate Studies and Chair of Graduate Committee Department of
Anthropology/SHESC, ASU

2005-06
Member, Executive Committee, SHESC, ASU

2005-06
Chair, Graduate Curriculum Implementation Committee, SHESC, ASU

2005-06
Member, Governance Redesign Committee, SHESC, ASU
2005

Member, Search Committee, Biological and Socio-cultural Dimensions of Health, SHESC
2003

Chair, Hohokam Archaeology Search Committee, Dept. of Anthropology, ASU
1999-2002
Head, Archaeology Subdiscipline (within Department of Anthropology), ASU
1999-2002
Member, Graduate Committee, Department of Anthropology, ASU
1998-2002
Member, University Committee on Academic Freedom and Tenure, ASU

1998-1999
Member, Department of Anthropology, Museum Studies Committee, ASU

1997-1999
Senator, Faculty Senate, ASU

1996-1999
Member, Department of Anthropology, Undergraduate Committee, ASU

1996-1999
Faculty Advisor, Anthropology Club, ASU

1995-1998
Member, Department of Anthropology Ruppe’ Prize Committee, ASU

1993-1995
College of Arts and Sciences Curriculum and Educational Policies Committee, NMSU (member 1993-94, chair 1994-95)

1994

Graduate anthropology advisor, Department of Sociology and Anthropology, NMSU

1993-94
Undergraduate anthropology advisor, Department of Sociology and Anthropology, NMSU

1992-94
Curator of anthropology, University Museum, NMSU

Teaching Experience
Courses Taught

-Professionalism for Graduate Students – core graduate seminar, ASU

-Material Culture – graduate seminar, ASU
-Archaeology of Small Scale Societies – core graduate seminar, ASU

-Archaeology of the Social Realm in Southwest Archaeology – graduate seminar, ASU

-Material Culture in the Past and Present – graduate seminar, ASU

-Archaeology/Prehistory of the American Southwest - upper division/graduate (ASU and NMSU)

-Archaeology Field Session - undergraduate and graduate (NMSU and ASU)

-Archaeology of the Social Realm - graduate seminar (ASU)

-Archaeology of the Social and Ideational Realms – graduate seminar (ASU)

-Biological Anthropology (as teaching assistant) - large enrollment undergraduate (Michigan)

-Ceramic Analysis Laboratory - graduate seminar/lab (ASU)

-Comparative Social Theory - graduate seminar (NMSU)

-Gender and the Evolution of Human Society (Anthropology and Women's Studies) - upper division (NMSU)

-Human Origins and the Development of Culture - large enrollment undergraduate (ASU)

-Introduction to Anthropology (four fields) - large enrollment undergraduate (NMSU)

-Introduction to Archaeology - upper division undergraduate (NMSU)

-Issues in Anthropological Practice - graduate class (NMSU)

-Laboratory in Prehistoric Archaeology (ceramic emphasis) - upper division/graduate (NMSU)

-Method and Theory in Archaeology - graduate seminar (NMSU)

-Method and Theory in Sociocultural Anthropology and Archaeology - graduate core course (ASU)

-Social Realm in Southwest Archaeology – graduate seminar (ASU)
Completed Student theses and dissertations

PhD

Matthew A. Peeples – Identity and Social Transformation in the Prehispanic Cibola World: A.D. 1150-1325. PhD in Anthropology, December 2011 (defended 11/15/11), ASU (committee co-chair).
Current Position: Postdoctoral Research Associate, School of
Anthropology, University of Arizona.
Scott G. Ortman – Genes, Language and Culture in Tewa Ethnogenesis, A.D. 1150-1400. PhD in Anthropology, May 2010 (defended 12/09), ASU (committee chair). Awarded SAA dissertation prize for best archaeology dissertation of the year, and Don D. and Catherine S. Fowler Prize.
Current Position: Director of Research, Crow Canyon Archaeological Center, Cortez, CO and Postdoctoral Fellow, Santa Fe Institute.
Tiffany C. Clark (co-chair w/ M. Nelson) – Production, Exchange, and Social Identity: a Study of Chupadero Black-on-white Pottery. PhD April 2006, ASU (committee co-chair, w/ M. Nelson).
Current Position: Research Archaeologist, Desert Archaeologist Inc.

Jeannette Mobley-Tanaka – Community from Within: Intracommunity Interaction in the Yellow Jacket Community, Southwest Colorado, A.D. 1200-1300. PhD March 2005, ASU (committee chair).
Current Position: Assistant professor (tenure track), Front Range Community College, Fort Collins, CO.
Jangsuk Kim - The Late Neolithic-Early Bronze Age Transition and Cessation of Island Exploitation in Central-Western Korea: The Spread of Territoriality into a Mobile Hunter-Gatherer Context. PhD 2002, ASU (committee co-chair [w/ G. Clark]).

Current position: Assistant professor, called Kyung Hee University, Seoul, Korea.
Wesley Bernardini - The Gathering of the Clans: Understanding Migration into the Hopi Area, A.D. 1275-1400. PhD 2002, ASU (committee co-chair [w/ K. Kintigh]). Awarded SAA dissertation prize for best archaeology dissertation of the year.

Current position: Associate professor (tenured) and chair, Department of Anthropology, Redlands University, Redlands, CA.

Karen Gust Schollmeyer - Resource Stress and Settlement Pattern Change in the Eastern Mimbres Area,

Southwest New Mexico. PhD 2009, ASU (committee member).
Current position: Postdoctoral Researcher in the Department of Archaeology, Simon
Fraser University, B.C., and Adjunct Faculty in SHESC, ASU.

Matthew A. Chamberlin – Evaluating The Cultural Origins Of Complexity In The Ancestral Pueblo World. PhD 2008, ASU (committee member).

Current position: Assistant Professor, James Madison University, Virginia.
Rodrigues, Teresa – Social Change and Skeletal Trauma in the Point of Pines Region (~AD 400-1450) of the American Southwest. PhD 2007, ASU (committee member).
Current position: Project Director, Gila River Indian Community.
Schachner, Greg – Population Circulation and the Transformation of Ancient Cibola Communities. PhD, 2007, ASU (committee member).

Current position: Assistant Professor (tenure track), UCLA.

Glowacki, Donna M – The Social Landscape of Depopulation: The Northern San Juan, A.D. 1150-1300. PhD, 2006, ASU (committee member).

Current position: John Cardinal O'Hara CSC Assistant Professor (tenure track) of Anthropology, Notre Dame University.

Lindeman, Michael – Specialized Production and Social Reproduction During the Middle Rincon Phase in the Tucson Basin. PhD, 2006, ASU (committee member).

Charles Marshall Hoffman - Alliance Formation and Social Interaction During the Sedentary Period: A Stylistic Analysis of Hohokam Arrowpoints. PhD, 1997, ASU (committee member).

MA
Nathan Wilson – MA portfolio completed April 2007 (committee member).

Craig Fertelmes – MA portfolio completed April 2007 (committee member).

Matthew Peeples – MA portfolio completed April 2006 (committee chair).
Jaime Holthuysen – MA portfolio completed April 2006 (committee member).

Sara Duran – Persistent Places and Occupational Stability in the Eastern Mimbres Area of Southwestern New Mexico. MA May 2005, ASU (committee co-chair [w/ M. Nelson]).
Frances Black - Cremation among the Classic Period Hohokam at Pueblo Grande: Continuity of a Normative Burial Practice Alongside New Mortuary Dimensions. MA 2004, ASU (committee co-chair [w/ B. Baker]).

Stephanie Kulow - The Social Context of Residential Abandonment in the Eastern Mimbres Area of Southwestern New Mexico. MA 2004, ASU (committee co-chair [w/ M. Nelson]).

Dacia Tucholke - Agricultural Dependence, Processing Tool Technology, and Residential Mobility in the Mimbres Classic to Reorganization Phase Transition. MA 2003, ASU (committee chair).

Leslie Nogue - Classic Mimbres Demographic Shifts and Interaction: Precursors to Postclassic Regional Reorganization. MA 2001, ASU (committee chair).

Kathryn Leonard - Directionality and Exclusivity of Plains-Pueblo Exchange in the Protohistoric Period (A.D. 1450-1700). MA 2000 ASU (committee co-chair [w/ K. Spielmann]).

Gregson Schachner - Pueblo I Period Ritual Control and Transformation in the Northern San Juan Region. MA 1999 ASU (committee chair).

Scott G. Ortman -Corn Grinding and Community Organization in the Pueblo Southwest, A.D. 1150-1550, MA 1998 (committee chair).

Mark J. Ennes - Interpreting Mineralogical Variation in Corrugated Ceramics: A Petrographic Study from the Eastern Mimbres Region. M.A. 1995, NMSU (committee chair).

Jill Mayo - The Garfield Site: A Multi-component Mimbres Village on the Rio Grande, Sierra County, NM. M.A. 1994, NMSU (committee chair).

R. Neil Miller – Figurines and Middle to Late Postclassic Changes in the Western Lower Papaloapan Basin (A.D. 1200-1521). MA, September 2006 (committee member).

Sophia Kelly – The Role of Glazewares in Pueblo IV Period Zuni Ritual Activities: A Stylistic Analysis of Heshotauthla and Kwakina Polychromes. MA, September 2006 (committee member).

Jaime Holthuysen -- MA portfolio completed April 2006 (committee member).
Jennifer K.K. Huang – Rock-art Clusters of Baby Canyon Pueblo: The Question of Multiple Cultural Traditions in a Perry Mesa Settlement. MA, March 2006, ASU (committee member).

M. Scott Thompson – The Use History of LZ 1209 in the El Morro Valley, New Mexico. MA, August 2005, ASU (committee member)

Charles Clayton Agent – Dead to the Last Drop. MA thesis (Sociology), December 2004, ASU (committee member).

Andrew Lack – Clusters, Subclusters, and Identity among 14th Century Pueblos in the Southern Salinas Area, New Mexico: A Stylistic Analysis of Chupadero Black-on-white Pottery. MA , December 2004, ASU (committee member).
Steven Schmich - Reconciling Research Traditions in Paleolithic Archaeology: A Case Study from Hunter-Gatherer Research in Southwest Germany. MA 2002, ASU (committee member).

Destiny Crider - Coyotlatelco Phase Community Structure at Teotihuacan. MA 2002, ASU (committee member).

Rex Weeks - The Monongahela Rock Art Style: The Social Context and Significance of An Ancient Algonquin Tradition in the Upper Ohio Valley. MA 2001, ASU (committee member).

Erica Guyer - Burning Issues in the Pueblo I Southwest. MA 2001 ASU (committee member).

Kristin Fangmeier - A Pattern Recognition Analysis of Household Space and Activities in Two Pueblo Communities: Issues in Theory, Method, and Interpretation, MA 1998, ASU (committee member).

Wesley Bernardini - The Organization and Use of Pottery Kilns in the Mesa Verde Region. MA 1997, ASU (committee member).
Henry George - Petrographic Analysis of Ceramics from a Middle Bronze Age Village in Jordan. MA 1997, ASU (committee member).
Undergraduate Honors Thesis
Nawa Sugiyama - Cahokia and Oneota: Elite and Regional Iconographies. Honors thesis, May 2005, ASU (committee member).

Patrick Kaup - Assessment of Village Abandonment Patterns: Leaving Flying Fish Village. Honors Thesis, 2004, ASU (committee member).

Hayes, Margaret Mary - Did Mobility Affect Mimbres Pottery Assemblages. Honors Thesis, 1999, ASU (committee chair).

Nicole Buckles Swanson - Finding Gender on Mimbres Pottery, Honors Thesis, 1998, ASU (committee chair).

Ongoing student committee work:
Chair:

-Ph.D. committee of Stephanie Kulow

-Ph.D. committee of Michael O’Hara

-Ph.D. committee of Michael Merrill (co/chair w/ Marty Anderies)

-Ph.D. committee of Chris Roberts
-M.A. committee of Grant Snikter

Member:

-Ph.D. committee of Andrew Lack

-Ph.D. committee of Loni Kantor
-Ph.D. committee of Juliana Novic

-Ph.D. committee of Ramsi Watkins

-Ph.D. committee of Hannah Reitzel Rivera
-M.A. committee of Emily Sharp

-M.A. committee of Sarah Klassen

Fellowships and Academic Honors
1990

Smithsonian Institution Postdoctoral Fellowship.

1989

Rackham Dissertation Fellowship, University of Michigan.

1988-1989
Rackham Predoctoral Fellowship, University of Michigan.

1982-1985
National Science Foundation Graduate Fellowship.

1981-1982
Rackham First Year Graduate Fellowship, University of Michigan.

1981

B.A. with High Distinction, Magna cum Laude in Anthropology, University of Virginia.

1977-1981
Echols Scholar, University of Virginia.

	1 This format (list of authors) indicates that the first person listed is the senior author.

	2 This format, “with M. Nelson” indicates joint responsibility/credit.

