

HISTORICAL ARCHAEOLOGY
Graduate Seminar
ANG 5172 (ANT 4930)
Fall 2015

Class Room: Turlington 1208H

Time: Tuesday – 3:00 pm to 6:00 pm (8-10 periods)

Instructor: James M. Davidson, Ph.D.

Office: Turlington B134

Email: davidson@ufl.edu

Office Hours: Mondays: 3-5 pm; Tuesdays: 1-3pm (and by appointment)

Course Description and Objectives: The seminar's goal is to provide a solid background in the field of historical archaeology. We will establish the basic history of the discipline, from its birth in the 1930s, to its identity crisis in the 1950s and 1960s, to the present day. Along with more theoretical papers, specific case studies will be used to address a variety of topics such as Material Culture, Artifact Patterning, Consumerism and Socioeconomics, Ethnic Identity, Ideology, etc. Our view of Historical Archaeology will be both particularistic and global.

Required Readings:

1. Orser, Charles E. Jr.
1996 *A Historical Archaeology of the Modern World*. Kluwer/Plenum.
2. Leone, Mark and Parker Potter (editors)
1999 *Historical Archaeologies of Capitalism*. Kluwer/Plenum.
3. Schuyler, Robert L. (editor)
1978 *Historical Archaeology: A Guide to Substantive and Theoretical Contributions*. Baywood Publishing Co.
4. Electronic documents, comprising key articles and book chapters, will be posted and downloadable as pdfs from a university website.

Grade Percentile breakdown:

A (93-100%); A- (90-92%); B+ (88-89%); B (83-87%); B- (80-82%); C+ (78-79%)
C (73-77%); C- (70-72%); D+ (68-69%); D (63-67%); D- (60-62%); E (59% or below)

Attendance: Regular attendance and participation in class discussions is a requirement. Students are expected to have read the material for that day, and come to class prepared to discuss the readings.

Synopses of Readings/Two Exercise or Reaction Papers:

For some key readings, a synopsis (i.e., a critical summary) not to exceed a half page in length for each reading) will be required and due at the beginning of each class, before we begin the discussion. Readings requiring synopses are marked with a bold, underlined **X** at the end of each citation.

Two smaller paper assignments, on specific readings, will range from 5 to 10 pages each. Their topics and due dates will be scheduled later in the semester.

Team Discussion:

Each week, one student will help lead class discussion. Each discussion leader will be expected to organize readings and to prepare a list of questions/points of discussion. This aspect of class participation constitutes a substantial portion of the grade (10%).

Research Paper:

One major research paper will be due at the end of the semester (15 to 20 pages). Each student will choose the individual topics of the paper, after consultation with me. It could involve original research, an analysis of an existing dataset, or a comparison of two or more papers, sites, or theories. Time permitting, each student will be present his or her work to the class, during the last week of the semester.

Accommodating Students with Disabilities:

Students requesting classroom accommodation must first register with the Dean of Students Office. The Dean of Students Office will provide documentation to the student, who in turn must provide this documentation to me when requesting accommodation.

Academic Honesty:

The University reminds every student of the implied pledge of Academic Honesty: “on any work submitted for credit the student has neither received nor given unauthorized aid.” This refers to cheating and plagiarism. Consult the Student Guide at www.dso.ufl.edu/stg/ for further information. To avoid plagiarism, you must give credit whenever you use another person’s idea, opinion, or theory; any facts, statistics, graphs, drawings (any pieces of information) that are not common knowledge; quotations of another person’s actual spoken or written words; or paraphrase of another person’s spoken or written words. Students caught cheating will be referred to the University administration for disciplinary action, the consequences of which can include failure of this course, and possible expulsion from the University.

Schedule and Topics**Week 1 (August 24 – 28)**

Introduction (no readings)

Week 2 (August 31 – Sept 4)

Early Definitions

From Schuyler Reader:

Chpt 1 Harrington	Archaeology as an Auxiliary Science to American History
Chpt 2 Fish	Relation of Archaeology to History
Chpt 5 Cotter	Symposium on role of Archaeology in Historical Research, Summary and Analysis
Chpt 6 Griffin	End Products of Historic Sites Archaeology
Chpt 7 Fontana	On the Meaning of Historic Sites Archaeology
Chpt 8 Schuyler	Historical and Historic Sites Archaeology as Anthropology: Basic Definitions and Relationships
Chpt 24 Hume	The Why, What, and Who of Historical Archaeology
Chpt 25 Walker	Historical Archaeology – Methods and Principles
Chpt 26 Dollar	Some Thoughts on Theory and Method in Historical Archaeology

Larrabee, Edward McM.

1969 Historic Site Archaeology in Relation to Other Archaeology. *Historical Archaeology* 3: 67-74.

Week 3 (Sept 7 – Sept 11)

Later Definitions and Paradigms

South, Stanley

1979 Historic Site Content, Structure, and Function. *American Antiquity* 44(2):213-237.

Leone, Mark P, Parker B. Potter, and Paul A. Shackel

1987 Toward a Critical Archaeology. *Current Anthropology* 28(3):283-302

Little, Barbara

1994 People with history: an update on historical archaeology in the United States. *Journal of Archaeological Method and Theory* 1(1):1-40.

Leone, Mark

1995 A historical archaeology of capitalism. *American Anthropologist* 97(2): 251-268.

X (synopsis required)

Schuyler, Robert L.

1988 Archaeological remains, documents and anthropology: a call for a new culture history. *Historical Archaeology* 22(1):36-42. **X (synopsis required)**

McKay, Joyce

1976 The Coalescence of History and Archaeology. *Historical Archaeology* 10:93-98.

From Leone and Potter 1999 edited volume:

Leone, Mark P.

1999 Setting some terms for Historical Archaeologies of capitalism. In *Historical Archaeologies of Capitalism*, edited by M. Leone and P. Potter, pp. 4-20. New York: Plenum Publishing.

Deetz, James

1987 American historical archaeology: methods and results. *Science* 239:362-367.

Orser, Charles E. Jr.

2001 The Anthropology in American Historical Archaeology. *American Anthropologist* 103(3):621-632. **X (synopsis required)**

Week 4 (Sept 14 – Sept 18)

One concept of a Global Historical Archaeology

Charles E. Orser Jr.

1996 *A Historical Archaeology of the Modern World*. Kluwer/Plenum.

Week 5 (Sept 21 –Sept 25)

Ranges of Sites: Scales and Scope

Dickens, Roy S. Jr. and William R. Bowen

1980 Problems and Promises in Urban Historical Archaeology: The MARTA Project. *Historical Archaeology* 14:42-57.

Gilchrist, Roberta

2005 Introduction: scales and voices in world historical archaeology. *World Archaeology* 37(3):329-336.

Heath, Barbara J. and Amber Bennett

2000 “The little Spots allow’d them”: The Archaeological Study of African-American Yards. *Historical Archaeology* 34(2):38-55. **X (synopsis required)**

McGuire, Randall H. and Paul Reckner

2003 Building a Working-Class Archaeology: The Colorado Coal Field War Project. *Industrial Archaeology Review* 25(2):83-95. **X (synopsis required)**

Nobles, Connie H.

2000 Gazing Upon the Invisible: Women and Children at the Old Baton Rouge Penitentiary. *American Antiquity* 65(1):5-14. **X (synopsis required)**

Seifert, Donna

1991 Within Site of the White House: The Archaeology of Working Women. *Historical Archaeology* 25(4):83-108.

Pena, Elizabeth S. and Jacqueline Denmon

2000 The Social Organization of a Boarding House: Archaeological Evidence from the Buffalo Waterfront. *Historical Archaeology* 34(1):79-96. **X (synopsis required)**

Weik, Terry

1997 The Archaeology of Maroon Societies in the Americas: Resistance, Cultural Continuity, and Transformation in the African Diaspora. *Historical Archaeology* 31(2):81-92.

Adams, William H.

1976 Trade Networks and Interaction Spheres – A View from Silcott. *Historical Archaeology* 10:99-112.

Week 6 (Sept 28 – Oct 2)

Methodologies and Goals

Noble, Vergil

1996 Yesterday, Today, and Tomorrow: A Plea for Change in the Practice of Historical Archaeology. *Historical Archaeology* 30(2):74-84. **X (synopsis required)**

Wurst, LouAnn and Stephen A. Mrozowski

2014 Toward an Archaeology of the Future. *The International Journal of Historical Archaeology* 18:210-223. **X (synopsis required)**

McGuire, Randall H.

2014 Won with Blood: Archaeology and Labor's Struggle. *The International Journal of Historical Archaeology* 18:259-271. **X (synopsis required)**

“Questions that Count In Archaeology” (papers presented at 1987 special plenary session of society meeting in Savannah, GA):

Honerkamp, Nicholas (editor)

1988 Questions that Count in Historical Archaeology. Preface. *Historical Archaeology* 22(1):5-6.

Deagan, Kathleen

1988 Neither History nor Prehistory: The Questions that Count in Historical Archaeology. *Historical Archaeology* 22(1):7-12.

Cleland, Charles

1988 Questions of Substance, Questions that Count. *Historical Archaeology* 22(1):13-17.

Mrozowski, Stephen A.

1988 Historical Archaeology as Anthropology. *Historical Archaeology* 22(1):18-23.

Schuyler, Robert L.

1988 Archaeological Remains, Documents, and Anthropology. *Historical Archaeology* 22(1):36-42.

Week 7 (Oct 5 – Oct 9)

Material Culture

South, Stanley

1978 Pattern Recognition in Historical Archaeology. *American Antiquity* 43(2):223-230.

South, Stanley

1988 Whither Pattern? *Historical Archaeology* 22(1):25-28.

Stone, Lyle M.

1970 Formal Classification and the Analysis of Historic Artifacts. *Historical Archaeology* 4:90-102.

Olsen, John W.

1983 An Analysis of East Asian Coins Excavated in Tucson, Arizona. *Historical Archaeology* 17(2):41-55. **X (synopsis required)**

Davidson, James M.

2004 Rituals Captured in Context and Time: Charm Use in North Dallas Freedman's Town (1869-1907), Dallas, Texas. *Historical Archaeology* 38(2):22-54.

Cabek, Melanie, Mark D. Groover, and Scott J. Wagers

1995 Health Care and the Wayman A.M.E. Church. *Historical Archaeology* 29(2):55-76.
X (synopsis required)

Schmitt, David N. and Charles D. Zeier

1993 Not By Bones Alone: Exploring Household Composition and Socioeconomic Status in an Isolated Historic Mining Community. *Historical Archaeology* 27(4):20-38.

Dethlefsen, Edwin N. and James Deetz

1966 Death's Heads, Cherubs, and Willow Trees: Experimental Archaeology in Colonial Cemeteries. *American Antiquity* 31(4):502-510.

Shackel, Paul A. and Barbara Little

1992 Post-Processual Approaches to Meanings and Uses of Material Culture in Historical Archaeology. *Historical Archaeology* 26(3):5-11. **X (synopsis required)**

Potter, Parker B. Jr.

1992 Critical Archaeology: In the Ground and On The Street. *Historical Archaeology* 26(3):117-129.

Beaudry, Mary, Lauren Cook and Stephen Mrozowski

1991 Artifacts and active voices: material culture as social discourse. In *The Archaeology of Inequality*, edited by R. McGuire and R. Paynter, pp 150-91. Blackwell Publishers,

Griffiths, Dorothy M.

1978 Use Marks on Historic Ceramics: A Preliminary Study. *Historical Archaeology* 12:68-81.

Cook, Lauren J., Rebecca Yamin, and John P. McCarthy

1996 Shopping as Meaningful Action: Toward a Redefinition of Consumption in Historical Archaeology. *Historical Archaeology* 30(4):50-65.

Week 8 (Oct 12 – Oct 16)

Native Perspectives under Colonialism

Mainfort, Robert C., Jr.

1985 Wealth, space, and status in a historic Indian cemetery. *American Antiquity* 50:555-579.
X (synopsis required)

Marshall, Yvonne and Alexandra Maas

1997 Dashing Dishes. *World Archaeology* 28(3):275-290.

Galke, Laura J.

2004 Perspectives on the Use of European Material culture at Two Mid-To-Late 17th-Century Native American Sites in the Chesapeake. *North American Archaeologist* 25(1):91-113.

Rubertone, Patricia E.

2000 The Historical Archaeology of Native Americans. *Annual Review of Anthropology* 29:425-446. **X (synopsis required)**

Kelly, Kenneth G.

1997 The Archaeology of African-European Interaction: Investigating the Social Roles of Trade, Traders, and the Use of Space in the Seventeenth- and Eighteenth-Century Hueda Kingdom, Republic of Benin. *World archaeology* 28(3):351-369.

Silliman, Stephen W.

2005 Culture Contact or Colonialism? Challenges in the Archaeology of Native North America. *American Antiquity* 70(1):55-74. **X (synopsis required)**

Orser, Charles E. Jr.

2012 An Archaeology of Eurocentrism. *American Antiquity* 77(4):737-755.
X (synopsis required)

Week 9 (Oct 19 – Oct 23)

Socioeconomics/Class/Status

Wurst, LouAnn and Robert Fitz

1999 Why confront class? *Historical Archaeology* 33(1):1-7.

Wurst, LouAnn

1999 Internalizing Class in Historical Archaeology. *Historical Archaeology* 33(1):7-21.

X (synopsis required)

Paynter, Robert

1999 Epilogue: Class analysis and historical archaeology. *Historical Archaeology* 33(1):184-195.

Leone, Mark P.

1999 Ceramics from Annapolis, Maryland: A Measure of Time Routines and work Discipline. In *Historical Archaeologies of Capitalism*, edited by M. Leone and P. Potter, pp. 195-216. Plenum Publishing, New York. **X (synopsis required)**

Miller, George L.

1980 Classification and Economic Scaling of 19th Century Ceramics. *Historical Archaeology* 14:1-40.

Miller, George L.

1991 A revised set of CC index values for classification and economic scaling of English ceramics from 1787 to 1880. *Historical Archeology* 25(1):1-25.

Crook, Penny

2011 Rethinking Assemblage Analysis: New Approaches to the Archaeology of Working-Class Neighborhoods. *International Journal of Historical Archaeology* 15:582–593.

X (synopsis required)

Henry, Susan

1991 Consumer, commodities and choices: A general model of consumer behavior. *Historical Archaeology* 25(2):3-14. **X (synopsis required)**

Cheek, Charles D. and Amy Friedlander

1990 Pottery and Pig's Feet: Space, Ethnicity and Neighborhood in Washington, D.C., 1880-1940. *Historical Archaeology* 24(1):34-60.

Moore, Sue Mullins

1985 Social and Economic status on the coastal Plantation: An Archaeological Perspective. In *The Archaeology of Slavery and Plantation Life*, edited by Theresa Singleton, pp. 141-160. Academic Press, Orlando, FL.

Adams, William Hampton and Sarah Jane Boling

1989 Status and Ceramics for Planters and Slaves on Three Georgia Coastal Plantations. *Historical Archaeology* 23(1):69-96.

Otto, John Solomon

1980 Race and Class on Antebellum Plantations. In *Archaeological Perspectives on Ethnicity in America: Afro-American and Asian American Culture History*, edited by Robert L. Schuyler, pp. 3-13. Baywood Publishing Co, Farmingdale, NY.

Week 10 (Oct 26 – Oct 30)

Race/Ethnicity/Gender part 1

Franklin, Maria and Garrett Fesler (editors)

1999 *Historical Archaeology, Identity Formation, and the Interpretation of Ethnicity*. Colonial Williamsburg Foundation, Richmond, VA. **(Read Introduction only)**

Bullen, Adelaide K. And Ripley P. Bullen

1945 Black Lucy's Garden. *Bulletin of the Massachusetts Archaeological Society* 6(2):17-28.

Baker, Vernon G.

1980 Archaeological visibility of Afro-American Culture: An Example from Black Lucy's Garden, Andover, Massachusetts. In *Archaeological Perspectives on Ethnicity in America*, ed. Robert L. Schuyler, pp. 29-37. Baywood Press, Farmingdale, NY.

Wheaton, Thomas R. and Patrick H. Garrow

1985 Acculturation and the Archaeological Record in the Carolina Lowcountry. In *The Archaeology of Slavery and Plantation Life*, edited by Theresa Singleton, pp. 239-269. Academic Press, Orlando, FL.

Howson, Jean E.

1990 Social Relations and Material Culture: A Critique of the Archaeology of Plantation Slavery. *Historical Archaeology* 24(4):78-91.

X (synopsis required)

Warren Perry and Robert Paynter

1999 "Artifacts, Ethnicity, and the Archaeology of African Americans." In *"I, Too, Am America": Archaeological Studies of African-American Life*, edited by Theresa Singleton, pp. 299-310. University Press of Virginia, Charlottesville.

X (synopsis required)

Babson, David W.

1990 The Archaeology of Racism and Ethnicity on Southern Plantations. *Historical Archaeology* 24(4):20-28. **X (synopsis required)**

Orser, Charles E. Jr.

1999 The Challenge of Race to American Historical Archaeology. *American Anthropologist* 100(3):661-668. **X (synopsis required)**

Voss, Barbara L.

2005 The Archaeology of Overseas Chinese Communities. *World Archaeology* 37(3):424-439.

Week 11 (Nov 2 – Nov 6)

Race/Ethnicity/Gender part 2

Purser, Margaret

1991 “Several Paradise Ladies are Visiting in Town”: Gender Strategies in the Early Industrial West. *Historical Archaeology* 25(4):6-16.

X (synopsis required)

Wall, Diane Dizerega

1999 Examining Gender, Class, and Ethnicity in Nineteenth-Century New York City. *Historical Archaeology* 33(1):102-117.

X (synopsis required)

Little, Barbara J.

1997 Expressing Ideology Without a Voice, or Obfuscation and the Enlightenment. *International Journal of Historical Archaeology* 1(3):225-241.

Wylie, Alison

1991 Gender theory and the archaeological record: why is there no archaeology of gender? In *Engendering Archaeology: Women in Prehistory*, edited by M. Conkey and J. Specter, pp. 31-54. Basil Blackwell, Oxford. **X (synopsis required)**

Voss, Barbara L.

2000 Feminisms, Queer Theories, and the Archaeological Study of Past Sexualities. *World Archaeology* 32(2):180-192.

Geller, Pamela L.

2009 Identity and Difference: Complicating Gender in Archaeology. *Annual Review of Anthropology* 38:65-81.

Mullins, Paul R.

1999 “A Bold and Gorgeous Front”: The Contradictions of African America and Consumer Culture. In *Historical Archaeologies of Capitalism*, edited by M. Leone and P. Potter, pp. 169-193. Plenum Publishing, New York. **X (synopsis required)**

Mullins, Paul R.

2001 Racializing the Parlor: Race and Victorian Bric-Brac Consumption. In *Race and the Archaeology of Identity*, edited by Charles E. Orser, Jr., pp. 158-176. The University of Utah Press, Salt Lake City.

Diehl, Michael, Jennifer A. Waters, and J. Homer Thiel

1998 Acculturation and the Composition of the Diet of Tucson's Overseas Chinese Gardeners at the Turn of the Century. *Historical Archaeology* 32(4):19-33.

González-Tennant, Edward

2011 Creating a Diasporic Archaeology of Chinese Migration: Tentative Steps Across Four Continents. *International Journal of Historical Archaeology* 15:509-532.

Week 12 (Nov 9 – Nov 13)

Social Relations (Domination/Resistance; Culture Contact/Culture Change)

Graham, Elizabeth

1998 Mission Archaeology. *Annual Review of Anthropology* 27:25-62.

Frazer, Bill

1999 Reconceptualizing Resistance in the Historical Archaeology of the British Isles: An Editorial. *International Journal of Historical Archaeology* 3(1):1-10.

X (synopsis required)

Johnson, Matthew

1999 Commentary: Mute Passive Objects? *International Journal of Historical Archaeology* 3(2):123-129.

Young, Amy

1996 Archaeological Evidence of African-Style Ritual and Healing Practices in the Upland South. *Tennessee Anthropologist*, 21(2):139-155.

Wilkie, Laurie A.

1995 Magic and Empowerment on the Plantation: An Archaeological Consideration of African-American World View. *Southeastern Archaeology*, 14(2): 136-157.

X (synopsis required)

Russell, Aaron E.

1997 Material Culture and African-American Spirituality at the Hermitage. *Historical Archaeology* 31(2):63-80.

Fennell, Christopher C.

2003 Group Identity, Individual Creativity, and Symbolic Generation in a BaKongo Diaspora. *International Journal of Historical Archaeology* 7(1):1-31.

X (synopsis required)

Gundaker, Gray

2000 Discussion: Creolization, Complexity, and Time. *Historical Archaeology* 34(3):124-133.

Donnelly, Colm J.

2005 The I.H.S. Monogram as a Symbol of Catholic Resistance in Seventeenth Century Ireland. *International Journal of Historical Archaeology* 9(1):37-42.

X (synopsis required)

Week 13 (Nov 16 – Nov 20)

Historic Mortuary Studies

Blakey, Michael L.

2001 Bioarchaeology of the African Diaspora in the Americas: Its Origins and Scope. *Annual Review of Anthropology* 30:387-422.

Pearson, Michael Parker

1982 Mortuary practices, society and ideology: an ethnoarchaeological study. In *Symbolic and Structural Archaeology*, edited by Ian Hodder, pp. 99-113. Cambridge University Press, Cambridge.

Farrell, James J.

1980 *Inventing the American Way of Death, 1830-1920*. Temple University Press, Philadelphia. **(Pages 16-73)**.

McGuire, Randall H.

1988 Dialogues with the Dead: Ideology and the Cemetery. In *The Recovery of Meaning: Historical Archaeology in the Eastern United States*, edited by Mark P. Leone and Parker B. Potter, Jr., pp. 435-480. Smithsonian Institution Press, Washington, D.C.

X (synopsis required)

Bell, Edward L.

1990 The historical archaeology of mortuary behavior: Coffin hardware from Uxbridge, Massachusetts. *Historical Archaeology* 24(3):54-78.

Cannon, Aubrey

1989 The Historic Dimension in Mortuary Expressions of Status and Sentiment. *Current Anthropology* 30(4):437-458.

Jamieson, Ross W.

1995 Material culture and social death: African-American burial practices. *Historical Archaeology* 29(4):39-58.

Little, Barbara J., Kim M. Lamphear, and Douglas W. Owsley

1992 Mortuary display and status in a nineteenth-century Anglo-American cemetery in Manassas, Virginia. *American Antiquity* 57(3):397-418.

Davidson, James M.

2010 Keeping the Devil at Bay: The Shoe on the Coffin Lid and Other Grave Charms in 19th and Early 20th Century America. *International Journal of Historical Archaeology* 14(4):614-649. **X (synopsis required)**

Week 14 (Nov 23 – Nov 27)

Ethics, Politics, Descendant Communities

Morrell, Virginia

1995 Who Owns the Past? *Science* 268(5216):1424-1426.

Orser, Charles E. Jr.

1997 Professionalism in Historical Archaeology. *International Journal of Historical Archaeology* 1(3):243-255. **X (synopsis required)**

Wylie, Alison

1996 Ethical dilemmas in archaeological practice: Looting, repatriation, stewardship and the (trans)formation of disciplinary identity. *Perspectives on Science* 4 (2):154-195.

Lynott, Mark J.

1997 Ethical Principles and Archaeological Practice: Development of an Ethics Policy. *American Antiquity* 62(4):589-599.

Franklin, Maria

1997 “Power to the People”: Sociopolitics and the Archaeology of Black Americans. *Historical Archaeology* 31(3):36-50. **X (synopsis required)**

Derry, Linda

1997 Pre-Emancipation Archaeology: Does it Play in Selma, Alabama. *Historical Archaeology* 31(3):18-26.

Epperson, Terrence W.

2004 Critical Race Theory and the Archaeology of the African Diaspora. *Historical Archaeology* 38(1):101-108. **X (synopsis required)**

Davidson, James M.

2004 “Living Symbols of their Lifelong Struggles”: In Search of the home and household in the Heart of Freedman's Town, Dallas, Texas. In *Household Chores and Household Choices: Theorizing the domestic Sphere in Historical Archaeology*, edited by Kerri S. Barile and Jamie C. Brandon, pp. 75-106. The University of Alabama Press, Tuscaloosa.

McDavid, Carol

1997 Descendants, Decisions, and Power: The Public Interpretation of the Archaeology of the Levi Jordan Plantation. *Historical Archaeology* 31(3):114-131.

McCarthy, John

1996 Who Owns These Bones? Descendant Communities and Partnerships in the Excavation and Analysis of Historic Cemetery Sites in New York and Philadelphia. *Public Archaeology Review* 4(2):3-12.

Patten, M. Drake

1997 Cheers of Protest? The Public, the Post, and the Parable of Learning. *Historical Archaeology* 31(3):131-139.

La Roche, Cheryl and Michael L. Blakey

1997 Seizing Intellectual Power: The Dialogue at the New York African Burial Ground. *Historical Archaeology* 31(3):84-106. **X (synopsis required)**

Week 15 (Nov 30 – Dec 4)

Contemporary Relationships with History, Prehistory

Cleland, Charles, Douglas Armstrong, Lu Ann De Cunzo

2001 Historical Archaeology Forum: Historical Archaeology adrift? *Historical Archaeology* 35(2):1-19.

Deagan, Kathleen and Michael Scardaville

1985 Archaeology and History on Historic Hispanic Sites: Impediments and Solutions. *Historical Archaeology* 19(1):32-37.

Wilkie, Laurie A.

2005 Inessential archaeologies: problems of exclusion in Americanist archaeological thought. *World Archaeology* 37(3):337-551.

Paynter, Robert

2000 Historical and Anthropological Archaeology: Forging Alliances. *Journal of Archaeological Research* 8(1):1-37.

Lightfoot, Kent

1995 Culture contact studies: redefining the relationship between prehistoric and historical archaeology. *American Antiquity* 26(2):199-217.

Hicks, Dan

2005 'Places for thinking' from Annapolis to Bristol: situations and symmetries in 'world historical archaeologies.' *World Archaeology* 37(3):373-391.

Hardesty, Donald

1999 Historical Archaeology in the Next Millennium: A Forum. *Historical Archaeology* 33(2):51-58.

Schuyler, Robert

1999 Comments on "Historical Archaeology in the Next Millennium: A Forum." *Historical Archaeology* 33(2):66-70.

McGuire, Randall H. and Lou Ann Wurst

2002 Struggling with the Past. *International Journal of Historical Archaeology* 6(2):85-94.

Forum –What Are We Really Learning through Publicly Funded Historical Archaeology? (special issue of Historical Archaeology 2007)

Lees, William B. and Julia A. King

2007 What Are We Really Learning through Publicly Funded Historical Archaeology (and Is It Worth the Considerable Expense?). *Historical Archaeology* 41(2):54-61.

Purser, Margaret

2007 What This Place Needs Is a Few More Cats. *Historical Archaeology* 41(2):62-66.

Noble, Vergil E.

2007 Making Connections: Beyond the Confines of Compliance. *Historical Archaeology* 41(2):67-71.

Lees, William B. and Julia A. King

2007 Response to Comments by Little, Noble, and Purser. *Historical Archaeology* 41(2):80-83.

Week 16 (Dec 7 – Dec 9)
Reckoning with The Recent Past

Barile, Kerri S.

2004 Race, the National Register, and Cultural Resource Management: Creating an Historical Context for Postbellum Sites. *Historical Archaeology* 38(1):90-100.

Streich, Gregory W.

2002 Is There a Right to Forget? Historical Injustices, Race, Memory and Identity. *New Political Science* 24(4):525-542.

Flores, Richard R.

1998 Memory-Place, Meaning, and the Alamo. *American Literary History* 10(3):428-445.

Newman, Richard

1999 Rosewood Revisited. *Transition* 80:32-39.

Halliburton, R. Jr.

1972 The Tulsa Race War of 1921. *Journal of Black Studies* 2(3):333-357.

Dye, T. Thomas

1996 Rosewood, Florida: The Destruction of an African American Community. *The Historian* 58(3):605-622.

Williams, John A.

1968 The Long Hot Summers of Yesteryear. *The History Teacher* 1(3):9-23.

******* Term Paper Due on last day of class *******

*****Time Permitting, brief Presentations/Discussions of Individual Projects and Papers*****