CURRICULUM VITAE
Fall 2015

Name :			Thomas Howatt McGovern
Education	
1972		Columbia College‑ B.A. Anthropology/
Oriental Studies, Magna Cum Laude
1973 	Columbia University‑ M.A. Anthropology(Archaeology)
1975		Columbia University‑ M.Phil. Anthropology (Archaeology)
1979		Columbia University‑ Ph.D. Anthropology (Archaeology).
 Dissertation: The Paleoeconomy of Norse Greenland:
 	Adaptation and Extinction in a Closely Bounded Ecosystem 395 pp.
Employment
1979‑1983	Assistant Professor, Department of
Anthropology, Hunter College, CUNY.
1983‑1987	Associate Professor, Department of
Anthropology, Hunter College, CUNY.
1987‑present	Professor, Department of Anthropology
Hunter College, CUNY.
 	2010-present	Associate Director, CUNY Human Ecodynamics Research Center (HERC)

[bookmark: OLE_LINK2][bookmark: OLE_LINK3]Grants and Fellowships (2000-2016 only)
2000-3 (with Dr Sophia Perdikaris)NSF Polar Programs/Education Res. Exp. For 	Undergrads field and laboratory grant
2001-3 (with Orri Vesteinsson, Ian Simpson, & Andy Dugmore) NSF 	Anthropology Program research grant
1999
2001-3 NY City Parks Dept City Hall Park Analysis Project (with Sophia 	Perdikaris, Arthur Bankoff and Neil Smith
2000 PSC-CUNY Research Grant
2001		National Geographic Society Grant
2001-06	(with Kevin Edwards, Andy Dugmore, Ian Simpson, Paul Buckland) Leverhulme Trust (UK) grant “Landscapes circa Landnám”
2002	PSC-CUNY Research Grant
2002	National Geographic Society Grant		
2003		PSC-CUNY Research Grant
2004-7	NSF Research Grant “Comparative Zooarchaeology in Faroes & Iceland” (supplement 2006)
2004-6		(with Dr Sophia Perdikaris) NSF Polar Programs/Education Res. Exp. For 		Undergrads field and laboratory grant
2006 		National Geographic Society Grant
2005-7	National Science Foundation Human & Social Dimensions of Global Change program grant for Iceland (junior PI with Astrid Oglivie).
2007-10	National Science Foundation International Polar Year grant “ Long term human ecodynamics in the Norse North Atlantic, with three supplements from NSF 2010 (senior PI).
2009-13	National Science Foundation “ Islands of Change REU” project (junior PI with Dr. Sophia Perdikaris).
2010	National Science Foundation ARRA grant for organizing the “Global Long Term Human Ecodynamics Conference” Eagle Hill Maine Oct 14-18 2009 (senior PI with Sophia Perdikaris and Andy Dugmore). $75,000
2010	National Science Foundation RAPID grant for interdisciplinary investigation of the 2009 Eyjafjalljokull volcano (junior PI with Dr. Andy Dugmore), $28,000
2010-11	National Science Foundation Research Network Coordination grant for NABO-Long Term Vulnerability and Resilience Project comparative workshop series (co-PI with Margaret Nelson ASU). $50,000
2012-16	National Science Foundation Science, Engineering & Education for Sustainability (SEES) Research Coordination Network grant (co-PI), $489,000
2012	NSF RAPID grant for international rescue work at Gardar/ Igaliku Greenland (Senior PI). $199,000
2012	Wenner Gren Foundation Conference grant (senior PI with Kate Spielmann ASU), $19,000
2012-14	NSF Comparative Island Ecodynamics in Iceland and Greenland grant, (Senior PI). $1.28 million
2012-14	NSF Doctoral Improvement grant to Megan Hicks (co-PI) $42,000

2013-15	NSF Doctoral Improvement grant to Francis Feeley (co-PI), $41,500

2013-15	NSF EAGER grant to Dr. Andy Dugmore (co-PI), $110,000

Total (rounded) of PI or Co PI grants = $ 11.3 million.

Publications
1978	Solecki, Rose L. & T.H. McGovern
Predatory birds and prehistoric man ,in:
S. Diamond (ed.) Theory and Practice,
Cornell Univ. Press, pp. 79‑94.

1979a	McGovern, T.H.
The Paleoeconomy of Norse Greenland:
adaptation and extinction in a tightly bounded
ecosystem, University Microfilms, Ann Arbor
CV Thomas H McGovern		Fall 2015

15

Mich. (Ph.D. dissertation, Columbia) 395 pp.

1979b	Thule‑Norse interaction in Southwest Greenland: a speculative model,
 		in: A.P. McCartney (ed.) The Thule Eskimo Culture: an Anthropological
Retrospective National Museum of Man Mercury
Series no. 88, Ottawa, pp 171‑189.

1980a	Cows, harp seals, and churchbells: adaptation and extinction in Norse Greenland, 	 		Human Ecology 8(3): 245‑277.

1980b	Site catchment and maritime adaptation in
Norse Greenland, in F. Findlow and J. Eriksson
(ed.s) Site Catchment Analysis: Essays on
Prehistoric Resource Space UCLA Press,pp.193‑209.

1980/81 The Vinland adventure: a North Atlantic perspective,
North American Archaeologist,2(4): 285‑308.

1981	The economics of extinction in Norse
Greenland, in: T.M.L. Wigley et al. (ed.s)
Climate and History, Cambridge Univ. Press,
pp. 404‑434.

1982a	The lost Norse colony of Greenland,in:
E. Guralnick (ed.) Vikings in the West,
Arch. Inst. of North America, Chicago, pp 13‑23.

1982b	McGovern, T.H. & R. H. Jordan
Settlement and landuse in the inner
fjords of Godthaab District, West Greenland
Arctic Anthropology 19(1):63‑80.

1983a 	McGovern, T.H., P.C. Buckland, Gudrun
Sveinbjarnardottir, Diana Savory, Peter
Skidmore, & Claus Andreasen
A study of the faunal and floral remains from two

Norse farms in the Western Settlement, Greenland,
Arctic Anthropology 20(2):93‑120.

1983b	Buckland, P.C., Gudrun Sveinbjarnardottir,
Diana Savory, T.H. McGovern, Peter Skidmore,
& Claus Andreasen
Norsemen at Nipaitsoq, Greenland: a
paleoecological investigation, Norwegian
Archaeological Review 16(2):86‑98.

1984a	McGovern, T.H.
From zooarchaeology to Paleoeconomy:
a case from Norse Greenland, MASCA Journal
3(2): 36‑40.

1984b	McGovern, T.H. and G. F. Bigelow
The archaeozoology of the Norse site 017a, Narssaq,
 Southwest Greenland, Acta	Borealia 1(1):85‑102.

1985a	McGovern, T.H.
The arctic frontier of Norse Greenland, in:
S. Green & S. Perlman (eds.) The Archaeology
of Frontiers and Boundaries, Academic Press,
New York, pp. 275‑323.

1985b	McGovern, T.H.
 (1985) Contributions to the Paleoeconomy of
Norse Greenland, Acta Archaeologica,
Vol 54 : 73‑122.

 1988	McGovern, T.H., G.F.Bigelow, T. Amorosi & D.Russell	
Northern Islands, Human Error, &
Environmental Degradation : a Preliminary Model
for Social and	Ecological Change in the Medieval North Atlantic
Human Ecology 16(3):45‑105

1989	McGovern, T.H.
A comparison of the Eastern & Western Settlements in Greenland Hikuin 15:
36‑47.

1990	McGovern, T.H.
The Archaeology of the Norse North Atlantic,
Annual Review of Anthropology volume 19:331‑351.

1991	McGovern, T.H.
Climate, Correlation, & Causation in Norse
Greenland , Arctic Anthropology 28(2):77‑100.

 1992a	McGovern, T.H.
Bones, Buildings, and Boundaries: Paleoeconomic
approaches to Norse Greenland, in: C.D. Morris & James Rackham (ed.s), Norse & later Settlement & Subsistence in the North Atlantic Glasgow U. Press pp 157‑186.

1992b	McGovern, T.H.
Zooarchaeology of the Vatnahverfi, in: C.L.Vebaek, Vatnahverfi ,Meddelelser om Grønland Man & Society, 17:93‑107.

1993a	McGovern, T.H.
 	Norse Settlements, in: D. Bain (ed.) Encyclopedia of the American Colonies, 			Chas.Scribner's Sons, New York.

McGovern, T.H., G.F. Bigelow T. Amorosi, J.Woolett & S.Perdikaris
1993b	Animal bones from O17a Narsaq, in: C.L.Vebaek Narsaq‑ A Norse Landnama 			Farm	Meddelelser om Grønland Man & Society, 18 pp 134-47

McGovern, T.H.
1994a	Management for extinction in Norse Greenland in: C. Crumley (ed.)
Historical Ecology: Cultural Knowledge and Changing Landscapes,
School of American Research Monograph, Santa Fe
NM. pp 127-154.

Amorosi T, Buckland P.C., Magnusson K., Sadler J.P. & McGovern T.H.
1994b	An archaeological examination of the midden at Nesstofa, Seltjarnarnes 				Iceland, in: R.Luff & P.A. Rowley-Conwy (eds) Whither Environmental 				Archaeology? Oxbow Publications Oxford UK (38):69-80.

1994c Amorosi T. & T.H. McGovern
Appendix 4: a preliminary report of an archaeofauna from Granastadir Eyjafjardarsysla, Northern Iceland, in B.F. Einarsson (ed) The Settlement of Iceland: A Critical Approach: Granastadir and the Ecological Heritage, Series B Gothenburg Archaeological Theses No 4 Gothenberg, Sweden

Amorosi T. , T.H. McGovern & S. Perdikaris
1994d	Bioarchaeology and cod fisheries: a new source of evidence. in: J. Jakobsson & S. Schopka (eds), Cod & Climate Change, ICES Marine Science Symposium Series, Denmark pp 31-48.

Buckland, P.C. McGovern T.H., Sadler, J.P. & Skidmore P.
1994e	Twig layers, floors & middens: recent paleoecological research in the Western Settlement, Greenland, in B. Ambrosiani & H. Clarke (eds) Proceedings of the 22nd Viking Congress, Stockholm, Birka Studies 3 : 132-143.

McGovern, T.H.
1995	A View from the North Atlantic, Witness the Arctic 2: 1-2.	

1996a	Buckland, P.C., T. Amorosi, L.K. Barlow, A.J. Dugmore, P.A. Mayewski, T.H. 			McGovern, A.E.J. Ogilvie, J.P. Sadler & P. Skidmore
Bioarchaeological and climatological evidence for the fate of the Norse farmers in 		medieval Greenland, Antiquity 70(1):88-96.

 	1996b	 Amorosi T., Woollett J.W, Perdikaris S., & McGovern T.H.
Regional Zooarchaeology & Global Change Research: Problems and Potentials, World	Archaeology, 28(1):126-157.	

1996c	 McGovern T.H., Amorosi T., Perdikaris S. & Woollett J.W. (1996)
Zooarchaeology of Sandnes V51: Economic Change at a Chieftain’s Farm in West Greenland, Arctic Anthropology 33(2)94-122.

 1997a Amorosi T., Buckland P., Dugmore A., Ingimundarsson J. & McGovern T.H.
Raiding the Landscape: Human impact in the North Atlantic, in: B. Fitzhugh & T. 		Hunt (eds.) Island Archaeology, special edition of Human Ecology,25(3):491-518.

1997b	 Barlow L. Amorosi T., Buckland P.C., Dugmore A., Ingimundarson J.H., 			McGovern T.H., Ogilvie A., Skidmore P.
Interdisciplinary Investigations of the end of the Norse Western Settlement in Greenland, The Holocene 7(4):489-499.

1998	Amorosi, T., P.C. Buckland, Kevin Edwards, Ingrid Mainland, T.H. McGovern, 			Jon Sadler & Peter Skidmore
They did not live by grass alone: the politics and paleoecology of animal fodder in the North Atlantic region, Environmental Archaeology (1)41-55

1999 	McGovern, T.H.
Preliminary Report of Animal Bones from Hofstaðir , and Area G excavations 1996-	97, Archaeologica Islandica 1.

McGovern, T.H.
[bookmark: QuickMark]2000a	The Demise of Norse Greenland, in W.W. Fitzhugh & E. Ward (eds). Viking Voyagers, Smithsonian Inst Press. pp 327-340

		Astrid Ogilvie & T.H. McGovern
2000b	Sagas & Science: Climate and Human Impacts in the North Atlantic, in W.W. Fitzhugh (ed). Viking Voyagers, Smithsonian Inst Press pp 385-394.

2000c T.H. McGovern, Sophia Perdikaris, What Went Wrong with the Norse Voyages: The Silent Saga, Natural History Magazine, October 2000 pp 50-55.

2001	T.H. McGovern, Sophia Perdikaris, Clayton Tinsley
Economy of Landnám: the Evidence of Zooarchaeology, in U. Bragason et al. (ed) Westward to Vinland , Nordahl Inst. Reykjavik. 154-165.
	
2002 Orri Vesteinsson, Thomas H McGovern & Christian Keller: 'Enduring Impacts: Social and Environmental Aspects of Viking Age Settlement in Iceland and Greenland Archaeologica Islandica 2 98-136

2003 Simpson, Ian, Orri Vésteinsson, W. Paul Adderley, Thomas H. McGovern:	Fuel Resource utilization in Landscapes of Settlement, Jour Arch Sci.30(2003):1401-1420.

2004. Edvardsson, R., Perdikaris, S., McGovern, T. H., Zagor, N. and Waxman, M. Coping with hard times in North-West Iceland: Zooarchaeology, History, and Landscape Archaeology at Finnbogastaðir in the 18th century’, 2004, Archaeologica Islandica 3, 20-48.

2004 Dugmore, A J, Church, M J, Buckland, P C, Edwards, K J, Lawson, I, McGovern, T H, Panagiotakopulu, E, Simpson, I A, Skidmore, P and Sveinbjarnardóttir, G “The Norse landnám on the North Atlantic islands: an environmental impact assessment”, Polar Record 41, 1-17.

	2004 Adolf Fridriksson, Orri Vesteinsson & Thomas H. McGovern: 'Recent
Investigations at Hofstaðir, Northern Iceland.' in Housely, R. A. and Coles, G. (eds.), Atlantic Connections and Adaptations; economies, environments and subsistence in lands bordering the North Atlantic, AEA/NABO Environmental Archaeology Monographs 21, Oxbow Books. 191-203.

2004 McGovern, Thomas H. ‘ The NABO Research Cooperative 10 years On’, in Housely, R. A. and Coles, G. (eds.), Atlantic Connections and Adaptations; economies, environments and subsistence in lands bordering the North Atlantic, AEA/NABO Environmental Archaeology Monographs 21, Oxbow Books. 254-260.

2004 Perdikaris, Sophia, Thomas H McGovern, Yekaterina Krivogorskaya, M. Waxman Early Modern Fisher-Farmers at Finnbogastaðir and Gjögur in Northwest Iceland, R. Gonzales (ed) Presence of the Archaeo- ichthyology in Mexico, ICAZ Fish Remains Working Group 2003, Guadalajara Mexico pp139-144

2005 Krivogorskaya Yekaterina, Sophia Perdikaris, & Thomas H. McGovern
 Fish bones and fishermen: the potential of Zooarchaeology in the Westfjords, Archaeologica Islandica 4 : 31-51.

2005 Ragnar Edvardsson & Thomas H. McGovern. Archaeological excavations at Vatnsfjörður 2003-04 Archaeologica Islandica 4 : 16-31.

2005 Colin Amundsen , Sophia Perdikaris , Thomas H. McGovern , Yekaterina Krivogorskaya , Matthew Brown , Konrad Smiarowski, Shaye Storm, Salena Modugno, Malgorzata Frik, Monica Koczela ‘Fishing Booths and Fishing Strategies in Medieval Iceland : an Archaeofauna from the of Akurvík, North-West Iceland’, 2005 Environmental Archaeology 10,2 : 141-198.

2005 Guðmundur Ólafsson, Thomas H. McGovern, Kevin P. Smith, Outlaws of Surtshellir Cave: the underground economy of Viking Age Iceland in: Jette Arneborg & B. Grønnow (eds) Dynamics of Northern Societies, Proceedings of the SILA/NABO conference on Arctic & North Atlantic Archaeology 2004, National Museum of Denmark Copenhagen, pp 395-407.

2005 Mike Church, Simun Arge, S Brewington, T.H. McGovern, J Woollett, Sophia Perdikaris, Ian T. Lawson, Gordon C. Cook, Colin Amundsen, Ramona Harrison, Yekaterina Krivogorskaya; Puffins, pigs, cod and barley: paleoeconomy at Undir Junkarinsfløtti, Sandoy, Faroe Islands, Environmental Archaeology 10, 2: 198-221.

 2005 Andrew Dugmore, Mike Church, Kerry-Anne Mairs, T.H. McGovern, Anthony J Newton, and Gudrun Sveinbjarnardottir; An over-optimistic pioneer fringe? Environmental Perspectives on Medieval Settlement abandonment in Thorsmork South Iceland. in: Jette Arneborg & B. Grønnow (eds) Dynamics of Northern Societies, Proceedings of the SILA/NABO conference on Arctic & North Atlantic Archaeology 2004, National Museum of Denmark Copenhagen, pp 335-347.

2005 Lawson Ian T., F.J. Gathorne-Hardy, Mike J. Church, Arni Einarsson, Kevin Edwards, Sophia Perdikaris, T.H.McGovern, Colin Amundsen & Gudrun Sveinbjarnardottir; Human Impact on Freshwater Environments in Norse and Early Medieval Mývatnssveit. Iceland, in: Jette Arneborg & B. Grønnow (eds) Dynamics of Northern Societies, Proceedings of the SILA/NABO conference on Arctic & North Atlantic Archaeology 2004, National Museum of Denmark Copenhagen, pp 375-383.

2005 Krivogorskaya, Yekaterina, Sophia Perdikaris, Thomas H. McGovern, Cleaning Up the Farm: A Later Medieval Archaeofauna from Gjögur, a Fishing Farm of NW Iceland, Iceland in: Jette Arneborg & B. Grønnow (eds) Dynamics of Northern Societies, Proceedings of the SILA/NABO conference on Arctic & North Atlantic Archaeology 2004, National Museum of Denmark Copenhagen, pp 383-395.

2006 Ascough, P.L.; Cook, G.T.; Church, M.J.; Dugmore, A.J.; Arge, S.V.; McGovern, T.H.. Variability in North Atlantic marine radiocarbon reservoir effects at c. AD 1000. In The Holocene, Jan2006, Vol. 16 Issue 1, p131-136.

2006 McGovern, T.H., Sophia Perdikaris, Arni Einarsson, Jane Sidell . Coastal Connections, Local Fishing, and Sustainable egg harvesting, patterns of Viking age inland wild resource use in Mývatn District, Northern Iceland, Environmental Archaeology 11.1 : 102-128.

2007 Perdikaris, S. & T.H. McGovern, Walrus, Cod Fish, and Chieftains : Intensification in the Norse North Atlantic, Thurston, T. L. and C. T. Fisher (eds.). Seeking A Richer Harvest: The Archaeology of Subsistence Intensification, Innovation, and Change. Springer Science+Business Media, New York pp.193-216.

2007 Andrew J. Dugmore, Douglas M. Borthwick , Mike J. Church, Alastair Dawson, Kevin J. Edwards, Christian Keller & Paul Mayewski & Thomas H. McGovern & Kerry-Anne Mairs &Guðrún Sveinbjarnardóttir
The Role of Climate in Settlement and Landscape Change in the North Atlantic Islands: An Assessment of Cumulative Deviations in High-Resolution Proxy Climate Records, Human Ecology (2007) 35:169–178

[bookmark: OLE_LINK4][bookmark: OLE_LINK5]2007 T. H. McGovern, O. Vésteinsson, Adolf Fridriksson, M. J. Church, I. T. Lawson, I. A. Simpson, Á Einarsson, A Dugmore, A. J. Cook, S. Perdikaris, K. Edwards, A. M. Thomson, P. W. Adderley, A. J. Newton, G. Lucas, R. Edvardsson, O. Aldred, and E. Dunbar. "Landscapes of settlement in northern Iceland: Historical Ecology of human impact and climate fluctuation on the millennial scale" American Anthropologist 109.1 (2007): 27-51.

2007 Ascough, P. L., Gordon Cook, Mike Church, Andrew Dugmore, Thomas H McGovern, Elaine Dunbar, Arni Einarsson, Adolf Friðriksson, Hildur Gestdottir
Reservoirs and Radiocarbon; 14 C dating problems in Mývatnssveit Northern Iceland Radiocarbon 49(2): 1-15.

2007 Dugmore, Andy, Christian Keller & Thomas H. McGovern, Reflections on climate change, trade, and the contrasting fates of human settlements in the North Atlantic islands, Arctic Anthropology 44(1): 12-37

2007 Dugmore, Andy, Mike J. Church, Kerry-Anne Mairs, T.H. McGovern, Sophia Perdikaris, and Orri Vesteinsson, Abandoned farms, volcanic impacts, and woodland management: revisiting Thórsárdalur, the “Pompeii of Iceland”, Arctic Anthropology 44(1): 1-12.

 2008 Perdikaris S. & T.H. McGovern , Codfish and Kings, Seals and Subsistence:
Norse Marine Resource Use in the North Atlantic, in: Torben Rick and Jon Erlandson (eds) Human Impacts on Marine Environments, UCLA Press Historical Ecology Series pp 157-190

 2008 Sophia Perdikaris & Thomas H. McGovern Viking Age economics and the origins of commercial cod fisheries in the North Atlantic: Louis Sickling & Darlene Abreu-Ferreira (eds) The North Atlantic Fisheries in the Middle Ages and Early Modern Period: Interdisciplinary Approaches in History, Archaeology, and Biology, pp 61-90 Brill Publishers Netherlands.

2008 Sophia Perdikaris, George Hambrecht, Seth Brewington & Thomas H McGovern, Across the fish event horizon: origins of commercial fishing in the N Atlantic, ICAZ Fish Working Group, Oxbow Books.

2008 Gavin Lucas & Thomas H. McGovern
	Bloody slaughter: ritual decapitation and display at Viking age Hofstaðir N Iceland, Journal of European Archaeology 10(1) : 7-30.

2009 Andrew J Dugmore, Christian Keller, Thomas H McGovern, Andrew F Casely & Konrad Smiarowski, Norse Greenland Settlement and limits to adaptation, in: W.Neil Adger, Irene Lorenzoni, Karen L. O’Brien (eds). Adapting to Climate Change: Thresholds, Values, Governance, Cambridge U. Press, pp 96-114

2009 Ogilvie Astrid E.J., James M. Woollett, Konrad Smiarowski, Jette Arneborg, Simon Troelstra, Antoon Kuijpers, Albina Pálsdóttir, and Thomas H. McGovern, Seals and Sea Ice in Medieval Greenland. Journal of the North Atlantic, Volume 2 (2009): 60–80

2009 McGovern, Thomas H., Sophia Perdikaris, Ingrid Mainland, Philippa Ascough, Vicki Ewens, Arni Einarsson, Jane Sidell, George Hambrecht, and Ramona Harrison, (2009) Chapter 4 : The archaeofauna, in: Gavin Lucas (ed) Hofstadir: Excavations of a Viking Age Feasting Hall in North Eastern Iceland , Inst. of Archaeology Reykjavik Monograph 1, Reykjavik. Pp 168-252.

2010 Ascough PL, Cook GT, Church MJ, Dunbar E, Einarsson Á, McGovern T.H., Dugmore AJ, Perdikaris S, Hastie H, Friðriksson A, Gestsdóttir H. (2010). Temporal and Spatial Variations in Freshwater 14C Reservoir Effects: Lake Myvatn, Northern Iceland. Radiocarbon, 86 (3) :211-15

2010 Dugmore, A.J., A.F. Casely, C. Keller & T.H. McGovern ,
Conceptual modelling of seafaring, climate and early European exploration and settlement of the North Atlantic islands, in: The Global Origins and Development of Seafaring, eds. A. Anderson, J.H. Barrett & K.V. Boyle. (McDonald Institute Monographs.) Cambridge: McDonald Institute for Archaeological Research, 213-25.

2012 McGovern, T.H., Introduction: The Long Term Global Human Ecodynamics Conference . In Cooper, J. & Sheets, P. (eds).Surviving Sudden Environmental Change: Lessons From Archaeology. University of Colorado Press, Boulder. pp 5-12.

2012 McGovern T.H. ,Vikings in the 21st Century: Ecodynamic, Educational and Still Blood thirsty. 19th Viking Congress Papers, Reykjavik Iceland. pp 290-310.

2012 Andrew J. Dugmore, Thomas H. McGovern, Orri Vésteinsson, Jette Arneborg, Richard Streeter and Christian Keller
Cultural adaptation, compounding vulnerabilities, and conjunctures in Norse Greenland. PNAS 2012 109 (10)3011-6

2012 Campana, M. G., McGovern, T. and Disotell, T. (2012), Evidence for Differential Ancient DNA Survival in Human and Pig Bones from the Norse North Atlantic. Int. J. Osteoarchaeol.. doi: 10.1002/oa.2255

2012 Jones E.P., K. Skinisson, T.H. McGovern, M Y P Gilbert, E. Willerslev, J.B. Searle, Fellow travellers: a concordance of colonization patterns between mice and men in the North Atlantic region. BMC Evolutionary Biology 3.70 12:35

2012 Andrew Mellows, Ross Barnett, Love Dalén, Edson Sandoval-Castellanos, Anna Linderholm, Thomas H. McGovern, Mike J. Church and Greger Larson
Andrew Mellows, Ross Barnett, Love Dalén, Edson Sandoval-Castellanos, Anna Linderholm, (2012) The impact of past climate change on genetic variation and
population connectivity in the Icelandic arctic fox
Proc. R. Soc. B published online 12 September 2012 doi: 10.1098/rspb.2012.1796

[bookmark: citation]2012 Vésteinsson, Orri, McGovern, Thomas H. ,The Peopling of Iceland.
 Norwegian Archaeological Review. 2012, Vol. 45 Issue 2, pp 206-218.

2012 Dugmore, Andrew J., T.H. McGovern, O. Vésteinsson, J. Arneborg, R.T. Streeter and C. Keller , Christian ; Streeter, R. T. 2012.; Cultural adaptation, compounding vulnerabilities and conjunctures in Norse Greenland, Poster, Planet under Pressure, London UK, 26. - 29. December 2012.

2013 Andrew J. Dugmore, Thomas H. McGovern, Richard Streeter, Christian Koch Madsen, Konrad Smiarowski and Christian Keller,
 ‘Clumsy solutions’ and ‘Elegant failures’: Lessons on climate change adaptation from the settlement of the North Atlantic islands , chapter 38 in: A Changing Environment for Human Security: Transformative Approaches to Research, Policy and Action, Edited by Linda Sygna, Karen O'Brien and Johanna Wolf. Routledge UK London.

2013 Michelle Hegmon, Jette Arneborg, Andrew J. Dugmore, George Hambrecht, Scott Ingram, Keith Kintigh, Thomas H. McGovern, Margaret C. Nelson, Matthew A. Peeples, Ian Simpson, Katherine Spielmann, Richard Streeter, Orri Vésteinsson
2013 The Human Experience of Social Change and Continuity: The Southwest and North Atlantic in “Interesting Times” ca. 1300. In Climates of Change: The Shifting Environments of Archaeology, edited by Sheila Lacey, Cara Tremain, and Madeleine Sawyer. Proceedings of the 44th Annual Chacmool Conference, University of Calgary.

2013 Kerry L Sayle, Gordon T Cook, Philippa L Ascough, Helen R Hastie, Thomas H McGovern, Megan T Hicks, Adolf Friðriksson, Arni Einarsson, Agusta Edwald, (2013) Application of 34 S analysis for elucidating terrestrial, marine and freshwater ecosystems: Evidence of animal movement/husbandry practices in an early Viking community around Lake Mývatn, Iceland. Geochimica et Cosmochimica Acta (Impact Factor: 3.88). 11/2013; 120:531-544. DOI:10.1016/j.gca.2013.07.008
2013 Church, M.J., Arge, S,V., Edwards, K.J., Ascough, P.L., Bond, J.M., Cook, G.T., Dockrill, S.J.,Dugmore, A.J., McGovern, T.H., Nesbitt, C. and Simpson, I.A., 2013. The Vikings were not the first colonizers of the Faroe Islands. Quaternary Science Reviews, 77, 228-232.
2014 Orri Vésteinsson Mike Church, Andrew Dugmore, Thomas H McGovern, Anthrony Newton, (2014) Expensive errors or rational choices: the pioneer fringe in Late Viking Age Iceland, European Journal of Postclassical Archaeology vol 4 pp 39-68
2014 McGovern, T.H., R. Harrison, K. Smiarowski, (2014). Sorting Sheep & Goats in Medieval Iceland and Greenland: Local Subsistence or World System? In Harrison, R. & Maher, R. (eds.).). Long-Term Human Ecodynamics in the North Atlantic: An Archaeological Study. Lexington Publishers, Lanham, Maryland.
2014 Thomas H. McGovern (2014) North Atlantic Human Ecodynamics Research: Looking forwards from the past. In Harrison, R. & Maher, R. (eds.). Long-Term Human Ecodynamics in the North Atlantic: An Archaeological Study. Lexington Publishers, Lanham, Maryland.
2014 Andrew J. Dugmore, Thomas H. McGovern and Richard Streeter (2014) Landscape legacies of Landnám in Iceland: What has happened to the environment as a result of settlement, why did it happen and what have been some of the consequences In Harrison, R. & Maher, R. (eds.).. Long-Term Human Ecodynamics in the North Atlantic: An Archaeological Study. Lexington Publishers, Lanham, Maryland.
2014 Thomas H. McGovern, Hildur Gestsdóttir , George Hambrecht,Seth Brewington , Ramona Harrison, Megan Hicks, Konrad Smiarowski, James Woollett (2014 in press) Medieval Climate Impact and Human Response: An Archaeofauna circa 1300 AD from Hofstaðir in Mývatnssveit, N Iceland, Journal of the North Atlantic, in press.

2015 Seth Brewington, Megan Hicks, Ágústa Edwald, Árni Einarsson, Kesara Anamthawat-Jónsson, Gordon Cook, Philippa Ascough, Kerry Sayle, Símun V. Arge, Mike Church, Julie Bond, Steve Dockrill, Adolf Friðriksson, George Hambrecht, Arni Daniel Juliusson, Vidar Hreinsson, Steven Hartman, Thomas H. McGovern (2015) Islands of Change vs. Islands of Disaster: Managing Pigs and Birds in the Anthropocene of the North Atlantic. In: Arlene Rosen (ed.) The Anthropocene in the Longue Duree special issue of The Holocene

2015 Karin M. Frei, Ashley N. Coutu, Konrad Smiarowski, Ramona Harrison, Christian K. Madsen, Jette Arneborg, Robert Frei, Gardar Guðmundsson, Søren M. Sindbæk, James Woollett, Steven Hartman, Megan Hicks & Thomas H. McGovern (2015): Was it for walrus? Viking Age settlement and medieval walrus ivory trade in Iceland and Greenland, World Archaeology, DOI: 10.1080/00438243.2015.1025912

2016 Hicks Megan, Árni Einarsson, Kesara Anamthawat-Jónsson, Ágústa Edwald, Adolf Friðriksson, Ægir Þór Þórsson, Thomas H. McGovern (2016) Community and Conservation: Documenting Millennial Scale Sustainable Resource Use at Lake Mývatn Iceland. in C. Isendahl & D. Stump (eds.) Handbook of Historical Ecology and Applied Archaeology Oxford University Press.

2016 Margaret C. Nelson · Scott E. Ingram · Andrew J. Dugmore · Richard Streeter · Matthew A. Peeples · Thomas H. McGovern · Michelle Hegmon · Jette Arneborg · Keith W. Kintigh · Seth Brewington · Katherine A. Spielmann · Ian A. Simpson · Colleen Strawhacker · Laura E. L. Comeau · Andrea Torvinen · Christian K. Madsen · George Hambrecht · Konrad Smiarowski (2016). Climate challenges, vulnerabilities, and food security. PNAS 113(2):298-303.

2016 in press Konrad Smiarowski, Ramona Harrison, Seth Brewington, Megan Hicks, Francis Feeley, Celine Dupont-Herbert, George Hambrecht, Jim Woollett, Thomas H. McGovern (in press 2016) Zooarchaeology of the Scandinavian Settlements in Iceland and Greenland: diverging pathways, Oxford Handbook of Zooarchaeology in press

2016 in press Steven Hartman, Astrid Ogilvie, Jon Haukur Ingimundarsson, Andrew J Dugmore, George Hambrecht, Thomas H. McGovern (2016) Integrated Environmental Humanities: Medieval Iceland, Greenland, and the New Human Condition, in special issue ed. Poul Holm, Global and Planetary Change, in press

[bookmark: _GoBack]

Book Reviews

1980	Review of: Giovanna Neudorfer, Stone Chambers of Vermont and New
Hampshire, Univ. of Vermont Press, Montpelier. In: Bulletin of the
Archaeological Society of Connecticut,14(2):181‑184.

1983	Review of: W.W. Fitzhugh and S. Kaplan Inua : The Spirit World of the Bering Sea
Eskimo (1982), Smithsonian Inst. Press. In: Journal of the Canadian Anthropological
Association,12(2) :96‑97.

1987	Review of: Erik Whalgren The Vikings in America, Ancient Peoples & Places Series,
London, Thames & Hudson, 1986 192 pp.,in : Arctic 402(2) : 161.

1993	Review of: James H. Barker Always Getting Ready: Upterrlainarluta: Yup'ik Eskimo Subsistence in Southwest Alaska for Human Ecology.

1996 Review of: Allen McCartney (ed.), Hunting the Largest Animals: Native Whaling in the Western Arctic 	and Subarctic, for Arctic Anthropology.

2001	Review of: Tina Thurston, Landscapes of Power, Landscapes of Conflict: State formation in S Scandinavian Iron Age, Plenum NY., for American Anthropologist.

2004 Review of Mondini, M., Muñoz, S. and Wickler, S. (eds.) . 2004. Colonization, Migration and Marginal Areas: a Zooarchaeological Approach (Proceedings of the 9th ICAZ Conference, Durham, August 2002). Oxford: Oxbow Books. 128pp. for Environmental Archaeology,

2008	Review of Redman C. et al. Archaeology of Global Change, Smithsonian, for American Anthropologist
	
Software
1995-present cooperated in the development of NABONE, an information system for the comparison and management of North Atlantic archaeofauna. Version 9.0 is now available for download at www.nabohome.org

1989-95 Developed the FARMPACT 1.0-5.0 Farm simulation model for assessing climate impacts to the Norse economy in West Greenland. Now available for download at www.nabohome.org

1985‑89 Developed LOTUSBONE and QUATTROBONE zooarchaeology spreadsheet template set for Louts 123 and Quattro/QuattroPro. Package(with manual) available from Hunter College Bioarchaeology Laboratory.

1986‑91 wrote interactive teaching game INUIT (vers. 1‑9)for use in cultural ecology and paleoecology courses. Text‑based (MS‑DOS) version available (with teaching materials) from Hunter College Bioarchaeology Laboratory.

Grant Reviews
National Science Foundation (Polar Programs)
National Science Foundation (Anthropology)
National Science Foundation (Sociology)		 		
PSC‑CUNY Awards Program
 	American‑Scandinavian Foundation Grants
NATO Scientific Grants Program
Leverhulme Trust (UK)
Fullbright Grants Program
British Academy
Danish Ministry for Science & Education

Editorial Board Service
		Editor, Journal of the N Atlantic 2006-
		Social science editor, INSTAAR 2003-05
Disciplinary Service
		IHOPE Science Advisory Committee 2014-
		SAA standing Committee on Climate Change and Archaeological Resources, chair 2015-	
		NSF Committee of visitors, panel member, OPP review panel
		NSF Arctic Horizons visioning committee 2015-

Manuscript Reviews
American Anthropologist
Environmental Archaeology
Human Ecology
American Antiquity
Arctic
Arctic Anthropology
Journal of Anthropological Archaeology
Journal of Archaeological Science
Journal of the North Atlantic
Polar Record
Ecumene
Climatic Change		
Columbia Univ. Press		
Univ. of California Press
Yale University Press
Scott Polar Inst.
Cambridge U. P.

Heritage Scotland/ Univ. Glasgow Press
NABO Monograph Series
15

