
Subject Index

Aboriginal Peoples and Archaeology

Aboriginal Peoples, Archaeology and Parks Canada. William A. Fox.

Caught in the Middle: The State Historic Preservation Office Role In Federal Regulations. J. Signe Snortland.

Consultation Between the Bureau of Reclamation and the Pawnee Tribe. Robert K. Blasing.

Ethics and Value Conflicts: An Examination of Archaeologists' Responses to Questionnaire Scenarios. Joe Watkins.

A Time to Choose: "Us" Versus "Them," or "All of Us Together". Margaret G. Hanna.

Acculturation

Acculturation in the Middle Missouri Valley as Reflected in Modified Bone Assemblages. Timothy Weston.

A Proposed Use of the Semantic Differential Technique in Studies Involving Acculturation. Janet Goldenstein Ahler.

Actualistic Research

Patterns of Appendicular Skeletal Disarticulation: A Taphonomic Investigation of the Hudson-Meng Bonebed. Brent A. Buenger.

Adaptation

The Adaptive Patterning of the Dhegiha Sioux. Dale R. Henning.

The Adaptive Technology of the Prehistoric Inhabitants of Southwest Texas. Harry J. Shafer.

Adjustment and Adaptation on the Northern Plains: The Case of Equestrianism Among the Hidatsa. Jeffery R. Hanson.

Changing Prehistoric Settlement Along the Middle Missouri River: Timber Depletion and Historical Context. William B. Fawcett, Jr.

Early Caddoan Subsistence Strategies, Sabine River Basin, East Texas. Timothy K. Pertulla et al.

Fauna from the Hulme Site and Comments on Central Plains Tradition Subsistence Variability. John R. Bozell.

Late Holocene Cultural Ecology in the Southern Plains: Perspectives from Delaware Canyon, Oklahoma. C. Reid Ferring.

Late Woodland Adaptive Patterns in Eastern Kansas. Alfred E. Johnson.

The Linville II Site (34RM492) and Plains Village

Manifestations in Mixed Grass Prairie. Richard R. Drass et al.

A Model of Prehistoric Adaptation in Northern Texas. Mark J. Lynott.

On the Identity of the Chariticas (Sarh Rikka): Dog Eating and Pre-Horse Adaptation on the High Plains. Melburn D. Thurman.

Oñate's Expedition to the Southern Plains: Routes, Destinations, and Implications for Late Prehistoric Cultural Adaptations. Susan C. Vehik.

The Southwest and the Plains: Ecology and Economics. Gordon Bronitsky.

Temporal and Geographic Variations in Subsistence Practices for Plains Villagers in the Southern Plains. Richard R. Drass et al.

Adaptations

Paleoindian Occupation of the High Country: The Case of Middle Park, Colorado. Marcel Kornfeld et al.

Advisory Council On Historic Preservation

Native American Participation in Federal Programs Under the National Historic Preservation Act. Alan L. Stanfill.

Agate Basin

The 10,000-year-old Lubbock Artifact Assemblage. Ruthann Knudson et al.

Agate Basin Technology: An Insight. Phillip H. Shelley et al.

Agriculture

Fly Ash Analysis Supports Emergent Mississippian Agricultural Features at the Lunsford-Pulcher Site (11-S-40) in the American Bottom, Illinois. Thomas J. Riley et al.

Grass Rope Ware Vessel and Associated Artifacts from the Central Des Moines River Valley, Iowa. John H. Broihahn et al.

Investigations into Oneota Ridged Field Agriculture on the Northern Margin of the Prairie Peninsula. James P. Gallagher et al.

Alaska

Paleo-Indians and Fluted Points: Subarctic Alternatives. Donald W. Clark et al.

Alberta

A 4700-Year-Old Tool Assemblage from East-Central Alberta. J. Michael Quigg.

Early Prehistoric Killing of Bighorn Sheep in the Southeastern Canadian Rockies. Jonathan C. Driver.

Excavations at the Bow Bottom Site (EfPm-104). Stanley Van Dyke et al.

An Interpretive Model for Stone Circles and Stone Circle Sites Within Southeastern Alberta. John H. Brumley.

A Limiting AMS Date for the Cody Complex Occupation at the Fletcher Site, Alberta, Canada. J. Roderick Vickers et al.

A Predictive Model for Site Location in the Alberta Foothills. Donald Howes.

Social Structure at the Ross Glen Tipi Ring Site. J. Michael Quigg.

A Test of the Stone Circle Size-Age Hypothesis: Alberta and Wyoming. Michael C. Wilson.

Algonquians

An Early Eighteenth Century Reference to "Putting a Woman on the Prairies" among the Central Algonquians and its Implications for Moore's Explanation of the Practice Among the Cheyenne. Lawrence A. Conrad.

Rethinking the Midewiwin and the Plains Ceremonial Called the Sun Dance. Karl H. Schlesier.

Altithermal

The Calf Creek Horizon in Northwestern Oklahoma. J. Peter Thurmond et al.

Cultural Responses to the Altithermal or Inadequate Sampling? Michael S. Sheehan.

Cultural Response or Geological Process? A Comment on Sheehan. Joe Alan Artz.

Cultural Responses to the Altithermal or Inadequate Sampling Reconsidered. Michael S. Sheehan.

Notes on Chronological Problems on the Northwestern Plains and Adjacent High Country. Gary A. Wright.

American Southwest

(see Southwest)

AMS Dating

Dating a Pictograph in the Pryor Mountains, Montana. Scott D. Chaffee et al.

Anemia

Iron Deficiency Anemia in Two Prehistoric American Indian Skeletons: A Dietary Hypothesis. Mahmoud Y. El-Najjar et al.

Angus Point

Authentication Analysis of the Angus Nebraska Fluted Point. Calvin D. Howard.

Antebellum Period

Regional Perspectives on the Fort Towson Sutler's Store and Residence, A Frontier Site in Antebellum Eastern Oklahoma. William B. Lees et al.

Antelope

(see Pronghorn)

Antelope Creek Phase

An American Indian Skeleton with Clubfoot from the Cabin Burial Site (A1184), Hemphill County, Texas. Douglas W. Owsley et al.

The Historical Development of a Culture Complex: The Basis for Understanding Architectural Misconceptions of the Antelope Creek Focus. Christopher R. Lintz.

Malachite and Turquoise Artifacts from Upper Republican Sites in Nebraska. Donna C. Roper.

Antilocapra

(see Pronghorn)

Antiques

Purveying the Past: Structure and Strategy in the American Antiques Trade. Peter Bleed.

Anzick Site

Clovis and Early Archaic Crania from the Anzick Site (24PA506), Park County, Montana. Douglas W. Owsley et al.

Apache

Eastern Apache Campsites in Southeastern Colorado: An Hypothesis. Lawrence A. Kingsbury et al.

Apachean Language

Naishan Dene Creativity with Monsters. John Beatty.

Apparel

Antonio Spagni and His Collection in Reggio Emilia. Laura Laurencich-Minelli.

An Examination of Central Plains Moccasins: Evidence of Adaptation to a Reservation Economy. Thomas P. Myers.

Mesquakie Chief Poweschiek's Feathered Cape. Duane C. Anderson.

The Production of Indian-Use and Souvenir Beadwork by Contemporary Indian Women. Mary Jane Schneider.

A War Shirt from the Schoch Collection: Documenting Individual Artistic Expression. James D. Keyser et al.

Arapaho

Arapaho Bibliographic Addenda. Zdenek Salzmann.

Kiowa and Comanche Baby Carriers. Mary Jane Schneider.

Archaeological Classification

Archaeological Classification in the Northwestern Plains Region. Thomas Allyn Foor.

An Archaeological Survey in the Plains-Foothills Ecotone, Northern Colorado. Lauri Travis.

An Archaeological and Geomorphological Survey in the Central Des Moines River Valley, Iowa. E. Arthur Bettis III et al.

The Carter Site in Northwestern Plains Prehistory. William Martin.

Ceramics from the Kelley Site: Perspectives on the Oneota Tradition in Southeast Iowa. Joseph A. Tiffany.

Change in the Plains Archaeological Community: 1960-1982. Jeffrey L. Eighmy.

A Functional Analysis of Ceramics from the Helb Site, 39CA208, Campbell County, South Dakota. Amy L. Rosebrough.

Late Side-Notched Projectile Points in the Northern Plains. Trevor R. Peck et al.

Plains Village Settlements in Central Oklahoma: A Survey Along the Middle Course of the Washita River. Richard R. Drass.

Radiocarbon Dating of Twenty-Seven Plains Complexes and Phases. Jeffrey L. Eighmy et al.

Reply to Patterson. George C. Knight et al.

The San Jon Points and Paleoindian Typology. Ruthann Knudson.

A Simple Statistical Classification Method. Leland W. Patterson.

Tiny Arrowheads: Toys in the Toolkit. Bob Dawe.

A Typology of Cheyenne Shield Designs. Imry Nagy.

Western Oklahoma Settlement Patterns: A Study of the Quartermaster Creek Watershed, Roger Mills and Custer Counties. Michael C. Moore.

Archaeological Sampling

Cultural Responses to the Altithermal or Inadequate Sampling? Michael S. Sheehan.

Archaeomagnetism

Archaeomagnetic Dating on the Great Plains. Jeffrey L. Eighmy et al.

Middle Missouri Archaeomagnetic Dating on the Great Plains. Jeffrey L. Eighmy et al.

Archaeometry

Dating a Pictograph in the Pryor Mountains, Montana. Scott

D. Chaffee et al.

De-Mything the Cahokia Catlinite Trade. Thomas E. Emerson et al.

Fly Ash Analysis Supports Emergent Mississippian Agricultural Features at the Lunsford-Pulcher Site (11-S-40) in the American Bottom, Illinois. Thomas J. Riley et al.

Archaic Period

Analysis of Test Excavations at the Zimms Site (34RM72), Western Oklahoma. Peggy Flynn.

Applications of Facial Sculpturing to the Biological Study of an Archaeological Population. David M. Glassman et al.

Archaic Continuity in the Colorado Rockies: The Mountain Tradition. Kevin D. Black.

Archaic Hunting Practices Depicted in a Northwestern Plains Rock Art Style. Linea Sundstrom.

The Archaic Record at Lubbock Lake. Eileen Johnson et al.

The Beaver Creek Shelter (39CU779): A Holocene Succession in the Black Hills of South Dakota. James E. Martin et al.

The Calf Creek Horizon in Northwestern Oklahoma. J. Peter Thurmond et al.

Coiled Basketry from Northern Wyoming. George C. Frison et al.

The Foster Site Cremation: A Single Individual, Partitioned Cremation in Milam County, Texas. Bradley F. Bowman.

A Further Evaluation of the San Jon Site, New Mexico. Matthew Glenn Hill et al.

Getting Architecture from Stone Circle Remains: A Southern Black Hills Example. Alice M. Tratebas.

The Graham Site: A McKean Cremation from Southern Saskatchewan. Ernest G. Walker.

The Historical Development of a Culture Complex: The Basis for Understanding Architectural Misconceptions of the Antelope Creek Focus. Christopher R. Lintz.

The Horse Creek Site: Some Evidence for Gender Roles in a Transitional Early to Middle Plains Archaic Base Camp. Todd R. Guenther.

Housepits and Mobile Hunter-Gatherers: A Consideration of the Wyoming Evidence. Mary Lou Larson.

A Late Plains Archaic Burial from Iron Jaw Creek, Southeastern Montana. George W. Gill et al.

A Mathematical Technique for Dating Projectile Points Common to the Northwestern Plains. George C. Knight et al.

Old Copper in Minnesota: A Review. Guy E. Gibbon.

Recon John Shelter and the Archaic-Woodland Transition

in Southeastern Colorado. Christian J. Zier et al.

The Red Linear Style Pictographs of the Lower Pecos River Region, Texas. Solveig A. Turpin.

Season of Bison Mortality at Three Plains Archaic Kill Sites in Wyoming. Laura B. Niven et al.

Stone Circles, Stone-Filled Fire Pits, Grinding Stones and High Plains Archaeology. George C. Frison.

The Thunder Valley Burial Cache: Group Investment in a Central Texas Sinkhole Cemetery. Leland C. Bement.

Turin: A Middle Archaic Burial Site in Western Iowa. Alton K. Fisher et al.

The Williamson Site and the Late Archaic El Dorado Phase in Eastern Kansas. Larry J. Schmits.

Arikara

Archaeology of the McClure Site (39HU7) and the Protohistoric Period in the Big Bend Region of South Dakota. Richard B. Johnston.

A Computer Simulation of Euro-American Trade Good Flow to the Arikara. Charles E. Orser, Jr. et al.

Congenital Anomalies of the Lower Spine in Two Arikara Skeletal Series. Bruce Bradtmiller.

"Covering the Dead" and Arikara Mortuary Practices. Melburn D. Thurman.

Dental Discriminant Sexing of Arikara Skeletons. Douglas W. Owsley.

Do You Take This Woman? Economics and Marriage in a Late Prehistoric Band. Margaret G. Hanna.

Economic Aspects of Mandan/Hidatsa Giveaways. Mary Jane Schneider.

An Investigation into the Origin of Arikara, Hidatsa, and Mandan Twilled Basketry. Mary Jane Schneider.

The Little Missouri River: A Source of Confusion for Plains Ethnohistory. Melburn D. Thurman.

Osteological Analysis of the Burial from the McClure Site (39HU7). Richard L. Jantz et al.

The Osteology and Archaeology of the Crow Creek Massacre. P. Willey et al.

Trade Good Flow in Arikara Villages: Expanding Ray's "Middleman Hypothesis". Charles E. Orser.

Using Arikara Osteological Data to Evaluate an Assumption of Fur Trade Archaeology. Charles E. Orser et al.

Arrows

Historic Period Metal Projectile Points and Arrows, Alberta, Canada: A Theory for Aboriginal Arrow Design on the Great Plains. Heinz W. Pyszczkyk.

Art

The Mobiliary Art of Boca De Potrerillos, Nuevo León, Mexico. Solveig A. Turpin et al.

Painted Bison Robes: The Missing Link in the Biographic Art Style Lexicon. James D. Keyser.

Painting on Bones and Other Unusual Media in the Lower and Trans-Pecos Region of Texas and Coahuila. Solveig A. Turpin.

A Reexamination of the Historic Indian Burial from Yellowhouse Canyon, Texas. William E. Walsh.

The Tenth Scapula: Evidence Bearing upon the Provenience of Painted Deer Scapulae in Northern Coahuila. Solveig A. Turpin.

Tribal Affiliation of Shield Petroglyphs from the Black Hills and Cave Hills. Linea Sundstrom et al.

Assimilation

Being Indian in Northeast Oklahoma. James Hamill.

Astronomy

A Critical Evaluation of Medicine Wheel Astronomy. Steven C. Haack.

Haack Responds to Kehoe and Kehoe. Steven C. Haack.

Reply to Haack. Thomas F. Kehoe et al.

Baby Carriers

Kiowa and Comanche Baby Carriers. Mary Jane Schneider.

Bands

(*see* **Hunters and Gatherers; Social Organization**)

Bannerstones

The Barrington Site: A Middle Archaic Cache from the St. Louis Area. Terrell L. Martin.

Basketry

Coiled Basketry from Northern Wyoming. George C. Frison et al.

An Investigation into the Origin of Arikara, Hidatsa, and Mandan Twilled Basketry. Mary Jane Schneider.

Some Observations on the Putative Fremont "Presence" in Southern Idaho. James M. Adovasio et al.

Beadwork

(*see* **Apparel**)

Bears' Lodge

Applied Anthropology at Devils Tower National Monument. Jeffery R. Hanson et al.

Beaver Creek Rockshelter

The Beaver Creek Shelter (39CU779): A Holocene Succession in the Black Hills of South Dakota. James E. Martin et al.

Besant Complex

Additional Western Lithics for Hopewell Bifaces in the Upper Mississippi River Valley. Robert F. Boszhardt.

Recent Excavations at Midipadi Butte. David D. Kuehn et al.

Social Structure at the Ross Glen Tipi Ring Site. J. Michael Quigg.

Bifaces

The Loco Hills Bifacial Core Cache from Southeastern New Mexico. Regge N. Wiseman et al.

McKean Lithic Technology at Lightning Spring. James D. Keyser et al.

The Ryan's Site Cache: Comparisons to Plainview. William T. Hartwell.

The Westfahl and Engle Bifaces: Isolated Finds of Large Bifaces on the Southern Plains. Don G. Wyckoff.

Bighorn Basin

Carved Steatite and Sandstone Tubes: Pipes for Smoking or Shaman's Paraphernalia? George C. Frison et al.

Bighorn Sheep

(*see Sheep*)

Biographic Rock Art

Bird Rattle's Petroglyphs at Writing-On-Stone: Continuity in the Biographic Rock Art Tradition. Michael A. Klassen et al.

Decorated Bridles: Horse Tack in Plains Biographic Rock Art. James D. Keyser et al.

The End of the Trail: An 1870's Plains Combat Autobiography in Southwest Texas. Solveig A. Turpin.

An Inscribed Native American Battle Image from the Little Bighorn Battlefield. Douglas D. Scott et al.

A Lexicon for Historic Plains Indian Rock Art: Increasing Interpretive Potential. James D. Keyser.

Painted Bison Robes: The Missing Link in the Biographic Rock Art Style Lexicon. James D. Keyser.

Plains Indian Portable Art as a Key to Two Texas Historic Rock Art Sites. Mark L. Parsons.

A Thing to Tie on the Halter: An Addition to the Plains Rock Art Lexicon. James D. Keyser.

A War Shirt from the Schoch Collection: Documenting

Individual Artistic Expression. James D. Keyser et al.

Bison

Adjusting Our Perceptions: Historical and Archaeological Evidence of Winter on the Plains of Western Canada. Mary E. Malainey et al.

Assessment of Prehistoric Bison Foraging and Movement Patterns via Stable Carbon Isotopic Analysis. Brian Chisholm et al.

Bison Carpal and Tarsal Measurements: Bulls Versus Cows and Calves. Richard E. Morlan.

Bison Ecology in the Northern Plains and a Reconstruction of Bison Patterns for the North Dakota Region. Jeffery R. Hanson.

Culture, Environment, and Bison Populations on the Late Prehistoric and Early Historic Central Plains. John R. Bozell.

Ethnohistoric Observations of Bison in the Lower Pecos River Region: Implications for Environmental Change. Solveig A. Turpin.

A Faunal Record from West Central Texas and its Bearing on Late Holocene Bison Population Changes in the Southern Plains. Darrell Creel et al.

Frequencies of Dental Anomalies and Their Potential Effect on Determining MNI Counts. D. Gentry Steele et al.

A Further Evaluation of the San Jon Site, New Mexico. Matthew Glenn Hill et al.

Getting Architecture from Stone Circle Remains: A Southern Black Hills Example. Alice M. Tratebas.

Historical Documents and Bison Ecology on the Great Plains. Douglas B. Bamforth.

Late Prehistoric Bison Distributions in Oklahoma. Susan Thomas Baugh.

Late Prehistoric Bison Populations in Central and Southern Texas. Jeffery A. Huebner.

Late Prehistoric Exchange Between the Southwest and Southern Plains. Katherine A. Spielmann.

A New Discovery at the Folsom Type Site. E. James Dixon et al.

A New Look at Indian Land Suits: The Sioux Nation's Black Hills Claim as a Case for Tribal Symbolism. Richmond L. Clow.

Paleoindian Bison Remains from the 12 Mile Creek Site in Western Kansas. Matthew E. Hill, Jr.

Patterns of Appendicular Skeletal Disarticulation: A Taphonomic Investigation of the Hudson-Meng Bonebed. Brent A. Buenger.

A Pilot Study in the Thermal Properties of Buffalo Chips. Thomas D. Holland.

Relative Abundance of Bison, Elk, and Pronghorn on the Southern Plains, 1806-1857. James H. Shaw et al.

Bison Bonebed

(*see* **Bison Kills**)

Bison Hunting

(*see* **Bison Procurement**)

Bison Kills

The Cooper Site: A Stratified Folsom Bison Kill in Oklahoma. Leland C. Bement.

Preliminary Results from the Certain Site: A Late Archaic Bison Kill in Western Oklahoma. Leland C. Bement et al.

Reinvestigation of the Perry Ranch Plainview Bison Bonebed, Southwestern Oklahoma. Jack L. Hofman et al.

Stuck in the Muck: The Big Lake Bison Kill Site (41RG13), West Texas. Solveig A. Turpin et al.

Tiny Arrowheads: Toys in the Toolkit. Bob Dawe.

The Waugh Site: A Folsom-Age Bison Bonebed in Northwestern Oklahoma. Matthew E. Hill, Jr.

Where's the Cliff? Late Archaic Bison Kills in the Southern Plains. Kent J. Buehler.

Bison Processing

A Late Archaic Bison Processing Event in the Texas Panhandle. J. Michael Quigg.

Bison Procurement

34TX-71: A Late Prehistoric Bison Processing Station in the Oklahoma Panhandle. Robert L. Brooks et al.

The Fat of the Land: White Rock Phase Bison Hunting and Grease Production. Brad Logan.

A Geoarchaeological Assessment of Bison Kill Site Preservation in the Little Missouri Badlands. David D. Kuehn.

Late Archaic Bison Hunters In Northern Colorado: 1997-1999 Excavations at the Kaplan-Hoover Bison Bonebed (5LR3953). Lawrence C. Todd et al.

Late Paleo-Indian Activity at the Lubbock Lake Site. Eileen Johnson et al.

Late Quaternary Bison Utilization at Lubbock Lake, Southern High Plains of Texas. Eileen Johnson.

A Reassessment of the Five Fingers and "Y" Buffalo Jumps, Southwest Idaho. Mark G. Plew.

Rings at the Johnson Bison Kill Site, 24PH8. Ken Deaver.

Season of Bison Mortality at Three Plains Archaic Kill Sites in Wyoming. Laura B. Niven et al.

The Technological Organization of Paleo-Indian Small-

Group Bison Hunting on the Llano Estacado. Douglas B. Bamforth.

Black Hills

Archaic Hunting Practices Depicted in a Northwestern Plains Rock Art Style. Linea Sundstrom.

The Beaver Creek Shelter (39CU779): A Holocene Succession in the Black Hills of South Dakota. James E. Martin et al.

The Occurrence of Fossil and Recent Dentalium at Four Late Prehistoric Archaeological Sites in the Black Hills Periphery, Western South Dakota. Lynn M. Alex et al.

Blackduck

Human Remains from McKinstry Mound Two. Michael Torbenson et al.

Orientation of Burials and Patterning in the Selection of Sites for Late Prehistoric Burial Mounds in South-Central Manitoba. B. A. Nicholson.

Blackfeet

Bird Rattle's Petroglyphs at Writing-On-Stone: Continuity in the Biographic Rock Art Tradition. Michael A. Klassen et al.

Blackfoot

(*see* **Peigan**)

From Spiritual and Biographic to Boundary-Marking Deterrent Art: A Reinterpretation of Writing-On-Stone. Luc Bouchet-Bert.

The Musée de l'Homme's Foureau Robe and Its Moment in the History of Blackfoot Painting. Arni Brownstone.

Blood Residue Analysis

Blood Residue Analysis of the Lithic Assemblage from the Mitchell Locality, Blackwater Draw, New Mexico. David C. Hyland et al.

A New Discovery at the Folsom Type Site. E. James Dixon et al.

Boarding School

Indian Boarding Schools and Ethnic Identity: An Example from the Southern Plains Tribes of Oklahoma. Sally J. McBeth.

Boas, Franz

Directions for Miss Deloria: Boas on the Plains. Richard G. Whitten et al.

Bobtail Wolf Site

Modeling Folsom Mobility, Mating Strategies, and Technological Organization in the Northern Plains. Douglas H. MacDonald.

Bobwhite Quail

Speculations About Bobwhite Quail and Pawnee Religion. Patricia J. O'Brien et al.

Bone Grease

Bison Processing at the Rush Site, 41TG346, and Evidence for Pemmican Production in the Southern Plains. J. Michael Quigg.

The Fat of the Land: White Rock Phase Bison Hunting and Grease Production. Brad Logan.

Pronghorn and Bison Procurement During the Uinta Phase in Southwest Wyoming: A Case Study from Site 48SW270. Craig S. Smith et al.

Bone Tools

(see **Painted Bones**)

Prehistoric Fishing in the Rocky Mountains. Patrick M. Lubinski.

Acculturation in the Middle Missouri Valley as Reflected in Modified Bone Assemblages. Timothy Weston.

Bone, Animal

(see **Faunal Analysis**)

Bone, Human

(see **Osteology**)

Bonebeds

(see **Bison Kills; Pronghorn**)

Analysis of Paleoindian Bonebeds at the Clovis Site: New Data from Old Excavations. Eileen Johnson et al.

Late Archaic Bison Hunters In Northern Colorado: 1997-1999 Excavations at the Kaplan-Hoover Bison Bonebed (5LR3953). Lawrence C. Todd et al.

Botanical Studies

(see **Ethnobotany**)

Comment on McKean Plant Food Utilization. Thomas W. Haberman.

Maize in Paleoenvironmental Reconstruction: A Cautionary Note. Bruce F. Benz.

Palynological Evidence for a Late Prehistoric Vegetation Change in the Southern Black Hills from Cape's Cave (39FA205). Glen G. Fredlund et al.

A Possible Explanation for the Association Between Wild Rye Grass (*Elymus* Spp.) and Formerly Occupied Cave Sites in the Pryor Mountains, Montana. Lawrence L. Loendorf.

Rooting for the Truth: A Reply to Reid on the Importance and Distribution of *Psoralea esculenta*. Barry Kaye et al.

Seeds, Weeds, and Prehistoric Hunters and Gatherers: The Plant Macrofossil Evidence from Southwest Wyoming. Craig S. Smith.

A Terrace Habitat and Late Prehistoric Settlement in North-Central Texas: Pollen and Geological Evidence. L. Mark Raab et al.

A Thirteenth Century A.D. Example of the Successful Use of Archaeological Corn Collections for Paleoenvironmental Reconstruction: A Reply to Benz. James C. Mackey.

Vegetation Patterns Associated with Certain Aboriginal Stone Circles in the Eastern Powder River Basin, Wyoming. Marcus Grant.

Boulder Surface Features

(see **Stone Alignments**)

Boulderflow

(see **Dating Techniques**)

Boundary Marking

From Spiritual and Biographic to Boundary-Marking Deterrent Art: A Reinterpretation of Writing-On-Stone. Luc Bouchet-Bert.

Bows

Historic Period Metal Projectile Points and Arrows, Alberta, Canada: A Theory for Aboriginal Arrow Design on the Great Plains. Heinz W. Pyszczczyk.

Buffalo

(see **Bison**)

Bureau of Indian Affairs

Involvement of Native Americans in Cultural Resources Programs. James N. Charles.

Burial Practices

Cherished are the Dead: Changing Social Dimensions in a Kansas Cemetery. Jerry Moore et al.

"Covering the Dead" and Arikara Mortuary Practices. Melburn D. Thurman.

The Foster Site Cremation: A Single Individual, Partition Cremation in Milam County, Texas. Bradley F. Bowman.

The Graham Site: A McKean Cremation from Southern Saskatchewan. Ernest G. Walker.

Laurel Culture Human Remains from Smith Mounds Three and Four. Michael Torbenson et al.

Orientation of Burials and Patterning in the Selection of Sites for Late Prehistoric Burial Mounds in South-Central Manitoba. B. A. Nicholson.

The Richland Crematorium: New Evidence of Plains

Woodland Mortuary Practices in the Central Plains. Brad Logan.

The Thunder Valley Burial Cache: Group Investment in a Central Texas Sinkhole Cemetery. Leland C. Bement.

Burials

(*see* **Historic Burials**)

An American Indian Skeleton with Clubfoot from the Cabin Burial Site (A1184), Hemphill County, Texas. Douglas W. Owsley et al.

An Analysis of the Paleoindian Double Burial From Horn Shelter No. 2, in Central Texas. Diane Young et al.

Ancient Osteopathology from the Caddoan Burials at the Kaufman-Williams Site, Texas. Carol J. Loveland et al.

Bioarchaeology of Seminole Sink. Murray Marks et al.

The Bridger Gap Burial From Southwestern Wyoming. George W. Gill et al.

The Dentition of the Smoky Hill Burials from the Witt Mound. Dixie Lee West et al.

An Enlarged Paracondylar Process and Associated Anomalies in a Plains Woodland Burial. John A. Williams.

Evidence of Hydatid Disease in a Plains Woodland Burial. John A. Williams.

The Graham Site: A McKean Cremation from Southern Saskatchewan. Ernest G. Walker.

Great Oasis Archaeology: New Perspectives from the DeCamp and West Des Moines Burial Sites in Central Iowa. Joseph A. Tiffany et al.

The Hanging Valley Site (13HR28): A Stratified Woodland Burial Locale in Western Iowa. Joseph A. Tiffany et al.

A Late Plains Archaic Burial from Iron Jaw Creek, Southeastern Montana. George W. Gill et al.

Osteological Analysis of the Burial from the McClure Site (39HU7). Richard L. Jantz et al.

A Pioneer Burial Near the Historic Bordeaux Trading Post. George W. Gill et al.

Pre-Contact Tuberculosis in a Plains Woodland Mortuary. John A. Williams et al.

A Probable Early Nineteenth Century Crow Burial: The Pitchfork Rockshelter Reexamined. Laura L. Scheiber.

The Sidney Burial: A Middle Plains Archaic Mortuary Site From Western Nebraska. Gayle F. Carlson et al.

The Thunder Valley Burial Cache: Group Investment in a Central Texas Sinkhole Cemetery. Leland C. Bement.

Turin: A Middle Archaic Burial Site in Western Iowa. Alton K. Fisher et al.

Burned Rock

No Bones About It: Using Lipid Analysis of Burned Rock and Ground Stone Residues to Examine Late Archaic Subsistence Practices in South Texas. J. Michael Quigg et al.

Cache

The Barrington Site: A Middle Archaic Cache from the St. Louis Area. Terrell L. Martin.

The Loco Hills Bifacial Core Cache from Southeastern New Mexico. Regge N. Wiseman et al.

The Ryan's Site Cache: Comparisons to Plainview. William T. Hartwell.

The Southern Plains Craft Lithic Cache. Jesse A. M. Ballenger.

Cache Pit

Maize (*Zea Mays*) Cob Phytoliths from a Central Kansas Great Bend Aspect Archaeological Site. Steven R. Bozarth.

Caddoan

Ancient Osteopathology from the Caddoan Burials at the Kaufman-Williams Site, Texas. Carol J. Loveland et al.

A Caddoan Trade Vessel from Northwestern Iowa. Duane C. Anderson et al.

Changing Moons: A History of Caddo Religion. Jay Miller.

Dhegiha Origins and Plains Archaeology. Susan C. Vehik.

Early Caddoan Subsistence Strategies, Sabine River Basin, East Texas. Timothy K. Pertulla et al.

The Sanders Site: A Spiroan Entrepot in Texas? James E. Bruseh et al.

Woodland and Caddoan Settlement in the McGee Creek Drainage, Southeast Oklahoma. Timothy K. Pertulla et al.

Cahokia

De-Mything the Cahokia Catlinite Trade. Thomas E. Emerson et al.

Calumet Ceremony

A Shell Mask Gorget from Allamakee County, Iowa. James M. Collins.

Cambria

The Middle Missouri Tradition in Minnesota: A Review. Guy E. Gibbon.

Canada

(*see* **Alberta; Manitoba; Saskatchewan**)

Cartography

(see Maps)

Catlinite

(see also Pipestone)

De-Mything the Cahokia Catlinite Trade. Thomas E. Emerson et al.

Select Exotic Artifacts from Cattle Oiler (39ST224): A Middle Missouri Tradition Site in Central South Dakota. John Ludwickson et al.

Cattle Oiler Site

Select Exotic Artifacts from Cattle Oiler (39ST224): A Middle Missouri Tradition Site in Central South Dakota. John Ludwickson et al.

Cementum

Hunting Practices at an Historic Plains Indian Village: Kansa Ethnoarchaeology and Faunal Analysis. Paula Molloy.

Cemeteries

Cherished are the Dead: Changing Social Dimensions in a Kansas Cemetery. Jerry Moore et al.

The History of the Pembina Métis Cemetery: Inter-Ethnic Perspectives on a Sacred Site. Ruth Swan et al.

Juris: An Ethnic Cemetery on the High Plains. Gerald Broce.

Central Plains

Culture, Environment, and Bison Populations on the Late Prehistoric and Early Historic Central Plains. John R. Bozell.

The Fat of the Land: White Rock Phase Bison Hunting and Grease Production. Brad Logan.

Modeling the Abandonment of the Central Plains: Radiocarbon Dates and the Origin of the Initial Coalescent. Donald J. Blakeslee.

A Note on the Quail and the Pawnee. Donna C. Roper.

Regional Variability in Clovis, Folsom, and Cody Land Use. Jeannette M. Blackmar.

Central Plains Tradition

The Central Plains Tradition Revisited: A Critical Review of Recent Interpretations. Richard A. Krause.

Ceramics and Community Structure: A Reanalysis of Material from the Minneapolis Site (No. 14OT5). Margaret Beck.

Comments. Donna C. Roper.

Consultation Between the Bureau of Reclamation and the Pawnee Tribe. Robert K. Blasing.

Fauna from the Hulme Site and Comments on Central Plains

Tradition Subsistence Variability. John R. Bozell.

In Defense of Roper (1976). Kenneth L. Kvamme.

Indian Trails in the Central Plains. Donald J. Blakeslee et al.

The McIntosh Fauna: Late Prehistoric Exploitation of Lake and Prairie Habitats in the Nebraska Sand Hills. Amy Koch.

The Paul Rowe Archaeological Collection: A Key to Central Plains Prehistory. William Green.

Pottery Production at the Mugler Site (14CY1-A), A Central Plains Tradition House in North-Central Kansas. Margaret Beck.

Reassessment of Some Radiocarbon Dates from the Central Plains. Donald J. Blakeslee.

A Reexamination of Roper's Trend Surface Analysis of Central Plains Radiocarbon Dates. Kenneth L. Kvamme.

Some Responses to Krause. Donald J. Blakeslee et al.

Spatial Dynamics and Historical Process in the Central Plains Tradition. Donna C. Roper.

Speculations About Bobwhite Quail and Pawnee Religion. Patricia J. O'Brien et al.

Temporal and Geographic Patterning of Relative Head Height in the Central Plains and Middle Missouri Areas. Richard L. Jantz et al.

Ceramic Beads

Ceramic Beads from the Huston-Fox Site, Meade County, South Dakota and Notes on the Good River Complex. Wini Michael.

Ceramics

Attributes, Modes, and Tenth Century Potting in North Central Kansas. Richard A. Krause.

Bayou Gulch (5DA265) Ceramics. Priscilla B. Ellwood.

A Caddoan Trade Vessel from Northwestern Iowa. Duane C. Anderson et al.

The Carter Site in Northwestern Plains Prehistory. William Martin.

Ceramics and Clay Nodules from Jackson Lake, Wyoming: Description and Mineralogical Analysis. Melissa A. Connor et al.

Ceramics and Community Structure: A Reanalysis of Material from the Minneapolis Site (No. 14OT5). Margaret Beck.

Ceramics from the Highwalker Site: A Study of Late Prehistoric Period Cultural Systematics on the Northwestern Plains. James D. Keyser et al.

Ceramics from the Kelley Site: Perspectives on the Oneota Tradition in Southeast Iowa. Joseph A. Tiffany.

A Functional Analysis of Ceramics from the Helb Site,

39CA208, Campbell County, South Dakota. Amy L. Rosebrough.

Helb Site Pots: Is it Huff or Memorex? Marvin Kay et al.

Late Prehistoric Exchange Between the Southwest and Southern Plains. Katherine A. Spielmann.

Lower Loup Pottery in Great Bend Aspect Sites. Donna C. Roper.

A Petrographic Analysis of Late Woodland Ceramics from the Sperry Site, Jackson County, Missouri. Nancy O'Malley.

Pottery Production at the Mugler Site (14CY1-A), A Central Plains Tradition House in North-Central Kansas. Margaret Beck.

The Red River Valley in the Prehistory of the Northern Plains. Michael G. Michlovic.

Southwestern-Style Culinary Ceramics on the Southern Plains: A Case Study of Technological Innovation and Cross-Cultural Interaction. Judith A. Habicht-Mauche.

Temporal Relationships of Late (Plains) Woodland Components in Eastern Kansas. Alfred E. Johnson.

Variation in the Washita River Phase of Central and Western Oklahoma. Richard R. Drass et al.

A Woodland-Besant Occurrence in Central Wyoming. Mark E. Miller et al.

Cervids

Frequencies of Dental Anomalies and Their Potential Effect on Determining MNI Counts. D. Gentry Steele et al.

Hunting Practices at an Historic Plains Indian Village: Kansa Ethnoarchaeology and Faunal Analysis. Paula Molloy.

On the Similarity of *Odocoileus hemionus* and *O. virginianus* Mandibles. E. Lin Buie et al.

Relative Abundance of Bison, Elk, and Pronghorn on the Southern Plains, 1806-1857. James H. Shaw et al.

Chariticas

On the Identity of the Chariticas (Sarh Rikka): Dog Eating and Pre-Horse Adaptation on the High Plains. Melburn D. Thurman.

Cheyenne

Cheyenne Pronghorn Procurement and Ceremony. Linea Sundstrom.

Crazy Mule's Maps of the Upper Missouri, 1877-1880. Glen G. Fredlund et al.

An Early Eighteenth Century Reference to "Putting a Woman on the Prairies" among the Central Algonquians and its Implications for Moore's Explanation of the Practice Among the Cheyenne. Lawrence A. Conrad.

The James Mooney Collection of Cheyenne Tipi Models at

Field Museum of Natural History. Nancy L. Fagin.

Kiowa and Comanche Baby Carriers. Mary Jane Schneider.

The Little Missouri River: A Source of Confusion for Plains Ethnohistory. Melburn D. Thurman.

Northern Cheyenne Ethnicity, Religion, and Coal Energy Development. Gregory R. Campbell.

The Ornithology of Cheyenne Religionists. John H. Moore.

A Typology of Cheyenne Shield Designs. Imry Nagy.

Chiefdoms

Political Decentralization as a Strategy to Maintain Sovereignty: An Example from the Hasinai During the 1700s. Martha McCollough.

Chiwere

(see also **Paleoclimate**)

Chronology

(see **Dating Techniques; Radiocarbon Dating**)

Paleoindian Occupation of the High Country: The Case of Middle Park, Colorado. Marcel Kornfeld et al.

Lower Loup Pottery in Great Bend Aspect Sites. Donna C. Roper.

Reassessment of Some Radiocarbon Dates from the Central Plains. Donald J. Blakeslee.

Spatial Dynamics and Historical Process in the Central Plains Tradition. Donna C. Roper.

Classification

(see **Archaeological Classification**)

Clay Dunes

Late Quaternary Clay Dune Sedimentation on the Llano Estacado, Texas. Charles D. Frederick.

Clay Masks

Human Remains from McKinstry Mound Two. Michael Torbenson et al.

Clay Sources

Pottery Production at the Mugler Site (14CY1-A), A Central Plains Tradition House in North-Central Kansas. Margaret Beck.

Climate

Culture, Environment, and Bison Populations on the Late Prehistoric and Early Historic Central Plains. John R. Bozell.

Episodic Climatic Events and Mill Creek Culture Change: An Alternative Explanation. Stephen C. Lensink.

Holocene Climatic and Environmental Change in the Texas

Coastal Zone: Some Geoarchaeological and Ecofactual Indicators. Robert A. Ricklis et al.

Late Holocene Climates of North-Central Texas. David O. Brown.

Late Quaternary Clay Dune Sedimentation on the Llano Estacado, Texas. Charles D. Frederick.

Modeling the Abandonment of the Central Plains: Radiocarbon Dates and the Origin of the Initial Coalescent. Donald J. Blakeslee.

Cloth

(*see* Textiles)

Clothing

(*see* Apparel)

Clovis

Analysis of Paleoindian Bonebeds at the Clovis Site: New Data from Old Excavations. Eileen Johnson et al.

Archaeology and Geomorphology of the Clovis-Age Klein Site Near Kersey, Colorado. Christian J. Zier et al.

The Big Eddy Site: A Multicomponent Paleoindian Site on the Ozark Border, Southwest Missouri. Jack H. Ray et al.

Callahan's Clovis Production Model: A Comment Derived from Bement's Article. Hugo G. Nami.

The Clovis Point: Characteristics and Type Description. Calvin D. Howard.

A Clovis Quarry Workshop in the Callahan Divide: The Yellow Hawk Site, Taylor County, Texas. Robert J. Mallouf.

Clovis and Early Archaic Crania from the Anzick Site (24PA506), Park County, Montana. Douglas W. Owsley et al.

The Denver Elephant Project: A Report on Experimentation with Thrusting Spears. Bruce B. Huckell.

Fluted Point Distribution in the Loess Hills of Southwestern Iowa. William T. Billeck.

A Mammoth-Ivory Burnisher-Billet from the Clovis Level, Blackwater Locality No 1, New Mexico. Jeffrey J. Saunders et al.

The North American Paleoindian: A Wealth of New Data but Still Much to Learn. George C. Frison.

Out of Theory and into Reality: A Comment on Nami's Comment. Errett Callahan.

A Small Clovis Assemblage from Western Oklahoma. J. Peter Thurmond.

The Stolle Mammoth: A Possible Clovis Kill-Site. George A. Agogino et al.

Coahuila

The Tenth Scapula: Evidence Bearing upon the Provenience of Painted Deer Scapulae in Northern Coahuila. Solveig A. Turpin.

Coalescent

A Functional Analysis of Ceramics from the Helb Site, 39CA208, Campbell County, South Dakota. Amy L. Rosebrough.

Cody

A Limiting AMS Date for the Cody Complex Occupation at the Fletcher Site, Alberta, Canada. J. Roderick Vickers et al.

The North American Paleoindian: A Wealth of New Data but Still Much to Learn. George C. Frison.

Three Small Points: A Cody Complex Problem. B. Robson Bonnicksen et al.

Colorado

An Archaeological Survey in the Plains-Foothills Ecotone, Northern Colorado. Lauri Travis.

Archaic Continuity in the Colorado Rockies: The Mountain Tradition. Kevin D. Black.

The Avery Ranch Site Revisited. Christian J. Zier et al.

Bayou Gulch (5DA265) Ceramics. Priscilla B. Ellwood.

Eastern Apache Campsites in Southeastern Colorado: An Hypothesis. Lawrence A. Kingsbury et al.

Excavations at the Indian Mountain Site, 5BL876: A Multi-Component Stone Circle Site in Colorado's Northeastern Foothills. E. Steve Cassells et al.

Juris: An Ethnic Cemetery on the High Plains. Gerald Broce.

A Knife from Upper Plum Canyon Rockshelter I, Southeastern Colorado. William B. Butler.

Recon John Shelter and the Archaic-Woodland Transition in Southeastern Colorado. Christian J. Zier et al.

Spatial Analysis of Archaeological Data at the John Martin Dam and Reservoir, Southeastern Colorado. Frank W. Eddy et al.

The Woodland Period in Northeastern Colorado. William B. Butler.

Comanche

Kiowa and Comanche Baby Carriers. Mary Jane Schneider.

Medicine Mounds Ranch: The Identification of a Possible Comanche Traditional Cultural Property in the Rolling Plains of Texas. Nancy A. Kenmotsu et al.

Nelson Lee and the Green Corn Dance: Data Selection Problems with Wallace and Hoebel's Study of the Comanches. Melburn D. Thurman.

Political Decentralization as a Strategy to Maintain Sovereignty: An Example from the Hasinai During the 1700s. Martha McCollough.

Communal Hunting

(see **Hunting**)

Computer Models

(see **Models**)

Conflict

(see also **Warfare**)

Interdependence and Power: Complexity in Hunter-Gatherer/Farmer Exchanges. Matthew Boyd.

Conservation

An Ethnohistorical Consideration of the Role of *Antilocapra americana* in the Lives of Indigenous Peoples and American Pioneers. Russel L. Tanner.

Consultation

(see also **Aboriginal Peoples and Archaeology**)

Copper

Old Copper in Minnesota: A Review. Guy E. Gibbon.

Core-Biface Ratios

Core/Biface Ratios, Mobility, Refitting, and Artifact Use-Lives: A Paleoindian Example. Douglas B. Bamforth et al.

Corn

(see **Maize**)

Coronado

(see **Spanish Explorations**)

Costume

(see **Apparel**)

Craniometrics

(see also **Osteology, Human**)

Affinities of Skeletal Material from the Winnipeg River System. Jeffrey M. Wyman.

A Probable Early Nineteenth Century Crow Burial: The Pitchfork Rockshelter Reexamined. Laura L. Scheiber.

Crime

Contemporary Crime and the American Indian: A Survey and Analysis of the Literature. Philip A. May.

The Impact of Litigation on the Religious Revitalization of Native American Inmates in the Nebraska Department of Corrections. Elizabeth S. Grobsmith.

Crow

Ceramics from the Highwalker Site: A Study of Late Prehistoric Period Cultural Systematics on the Northwestern Plains. James D. Keyser et al.

A Probable Early Nineteenth Century Crow Burial: The Pitchfork Rockshelter Reexamined. Laura L. Scheiber.

Re-Telling One's Own: Storytelling Among the Apsaalooke (Crow Indians). Rodney Frey.

The Reconstructed Crow Terminology of the Titskanwaitis or Tonkawas, with Inferred Social Correlates. Leroy Johnson.

Sacred Numerology and Management of the Universe by the Crow Indians. Fred W. Voget.

Crow Creek

The Crow Creek Massacre: Initial Coalescent Warfare and Speculations about the Genesis of Extended Coalescent. Larry J. Zimmerman et al.

Crowley's Ridge

A View of Paleoindian Settlement from Crowley's Ridge. J. Christopher Gillam.

Cuesta Phase

A Source Study of Obsidian from the Infinity Site (14MY305), Kansas. Marlin F. Hawley et al.

Cultigens

(see **Botanical Studies; Maize**)

Cultural Ecology

(see **Adaptation**)

Cultural Evolutionism

(see **Theory**)

Cultural Origins

Dhegiha Origins and Plains Archaeology. Susan C. Vehik.

Kansa Origins: An Alternative. Alfred E. Johnson.

Cultural Resource Management (CRM)

Aboriginal Peoples, Archaeology and Parks Canada. William A. Fox.

The Effects of CRM: A Sociohistorical Perspective of the Department of Anthropology, University of Nebraska at Lincoln. Robert Hassler.

Objectivity, Reflection and Single Case Studies: Comments on Hassler's "The Effects of CRM..." Peter Bleed.

Uses for Highly Descriptive CRM Reports: An Example from the Central Plains. Patricia J. O'Brien.

Culture Change

Attributes, Modes, and Tenth Century Potting in North Central Kansas. Richard A. Krause.

Culture History

Culture History and Protohistoric Societies in the Southern Plains. Timothy G. Baugh.

The Shea Site: A Prehistoric Fortified Village on the Northeastern Plains. Michael G. Michlovic et al.

Curation

Obsidian Use in Wyoming and the Concept of Curation. Craig S. Smith.

Custer Phase

Redefining Plains Village Complexes In Oklahoma: The Paoli Phase and The Redbed Plains Variant. Richard R. Drass.

Dakota

(*see also* **Sioux**)

Dakota Acculturation During the Early Reservation Period: Evidence from the Deerfly Site (39LM39), South Dakota. William B. Lees.

Eastern Dakota Population Movements and the European Fur Trade: One More Time. Tim E. Holzkamm.

Western Dakota Winter Counts: An Analysis of the Effects of Westward Migration and Culture Change. Elizabeth R. P. Henning.

The Wind-Roan Bear Winter Count. N. A. Higginbotham.

Dalton Horizon

The Big Eddy Site: A Multicomponent Paleoindian Site on the Ozark Border, Southwest Missouri. Jack H. Ray et al.

Hunter-Gatherer Interaction and Alliance Formation: Dalton and the Cult of the Long Blade. John A. Walthall et al.

Meserve Points: Evidence of a Plains-ward Extension of the Dalton Horizon. Thomas P. Myers et al.

Dating Techniques

(*see also* **Radiocarbon Dating**)

Archaeomagnetic Dating on the Great Plains. Jeffrey L. Eighmy et al.

Dendrochronology in Plains Prehistory: An Assessment. Warren W. Caldwell et al.

Fly Ash Analysis Supports Emergent Mississippian Agricultural Features at the Lunsford-Pulcher Site (11-S-40) in the American Bottom, Illinois. Thomas J. Riley et al.

A Mathematical Technique for Dating Projectile Points Common to the Northwestern Plains. George C. Knight et al.

Middle Missouri Archaeomagnetic Dating on the Great Plains. Jeffrey L. Eighmy et al.

New Conventions for the Designation of Soil Horizons and Layers. E. Arthur Bettis III.

Notes on Chronological Problems on the Northwestern Plains and Adjacent High Country. Gary A. Wright.

A Re-Evaluation of Boulderflow as a Relative Dating Technique for Surficial Boulder Features. James T. Abbott.

Regional Sample Stratification: The Drainage Class Technique. Robert E. Warren et al.

Soil Changes Beneath Stones in Mosaics and Tipi Rings. Everett M. White.

Soil Transformation under Boulders In Situ as a Means of Relative Dating of Archaeological Sites. J. F. Dormaar.

A Test of the Stone Circle Size-Age Hypothesis: Alberta and Wyoming. Michael C. Wilson.

Decentralization

(*see* **Social Organization**)

Deer

(*see* **Cervids**)

Deloria, Ella

Directions for Miss Deloria: Boas on the Plains. Richard G. Whitten et al.

Dendrochronology

(*see* **Dating Techniques**)

Dental Analysis

Dental Discriminant Sexing of Arikara Skeletons. Douglas W. Owsley.

The Dentition of the Smoky Hill Burials from the Witt Mound. Dixie Lee West et al.

Frequencies of Dental Anomalies and Their Potential Effect on Determining MNI Counts. D. Gentry Steele et al.

Season of Bison Mortality at Three Plains Archaic Kill Sites in Wyoming. Laura B. Niven et al.

Dentalium

(*see* **Shell**)

Dentition

(*see* **Dental Analysis**)

Depositional Processes

(*see* **Geoarchaeology; Geomorphology; Sediment Analysis; Sedimentary Processes**)

Devils Tower

Applied Anthropology at Devils Tower National Monument. Jeffery R. Hanson et al.

Dhegihan

The Adaptive Patterning of the Dhegiha Sioux. Dale R. Henning.

Dhegiha Origins and Plains Archaeology. Susan C. Vehik.

A Shell Mask Gorget from Allamakee County, Iowa. James M. Collins.

Diet

The Adaptive Technology of the Prehistoric Inhabitants of Southwest Texas. Harry J. Shafer.

Bioarchaeology of Seminole Sink. Murray Marks et al.

Lines of Arrested Growth in Long Bones of Prehistoric and Historic Nebraska Native Americans. Karin L. Sandness et al.

Prehistoric Diet From the Lower Pecos Region of Texas. Kristin D. Sobolik.

Disarticulation

Patterns of Appendicular Skeletal Disarticulation: A Taphonomic Investigation of the Hudson-Meng Bonebed. Brent A. Buenger.

Disease

(see **Osteology, Human**)

Dogs

Changes in the Role of the Dog in Protohistoric-Historic Pawnee Culture. John R. Bozell.

On the Identity of the Chariticas (Sarh Rikka): Dog Eating and Pre-Horse Adaptation on the High Plains. Melburn D. Thurman.

Replicating Dog Travois Travel on the Northern Plains. Norman Henderson.

Drought Theory

(see **Climate**)

Duncan Points

McKean Lithic Technology at Lightning Spring. James D. Keyser et al.

Dwarfism

The South Dakota Reburial Program and the Discovery of a Possible Prehistoric Dwarf. Stephen P. Langdon et al.

Early Archaic

The Barrington Site: A Middle Archaic Cache from the St.

Louis Area. Terrell L. Martin.

Cultural Responses to the Altithermal or Inadequate Sampling? Michael S. Sheehan.

Cultural Response or Geological Process? A Comment on Sheehan. Joe Alan Artz.

Cultural Responses to the Altithermal or Inadequate Sampling Reconsidered. Michael S. Sheehan.

The Trappers Point Site (48SU1006): Early Archaic Adaptations and Pronghorn Procurement in the Upper Green River Basin, Wyoming. Mark E. Miller et al.

Early Ceramic Period

The Macy Site (14RY38): A Multi-Component Early Ceramic Occupation in Northeastern Kansas. William E. Banks et al.

Earthworks

History and Status of an Earthwork Known as "Neodesha Fort," Kansas. Timothy Weston et al.

Orientation of Burials and Patterning in the Selection of Sites for Late Prehistoric Burial Mounds in South-Central Manitoba. B. A. Nicholson.

Economy

Economic Aspects of Mandan/Hidatsa Giveaways. Mary Jane Schneider.

An Examination of Central Plains Moccasins: Evidence of Adaptation to a Reservation Economy. Thomas P. Myers.

The Shea Site: A Prehistoric Fortified Village on the Northeastern Plains. Michael G. Michlovic et al.

The Southwest and the Plains: Ecology and Economics. Gordon Bronitsky.

Eden

The 10,000-year-old Lubbock Artifact Assemblage. Ruthann Knudson et al.

Effigy

A Steed-Kisker Effigy Pipe. Alfred E. Johnson.

Electron Microscopy

Electron Microscopy of Parasite Remains on the Pitchfork Mummy and Possible Social Implications. George W. Gill et al.

Elk

(see **Cervids**)

End Scrapers

The Southern Plains Craft Lithic Cache. Jesse A. M. Ballenger.

Energy Development

Northern Cheyenne Ethnicity, Religion, and Coal Energy Development. Gregory R. Campbell.

Engraved Scapula

Evidence of the Spring Planting Ceremony to Evening Star and Her Sacred Garden. Susan A. Holland.

Environment

Environment and Archaeology of the Central Osage Plains. Stephen A. Hall.

Environmental Change

(*see Climate*)

Equestrianism

(*see Nomadism; Horses*)

Ethics

Ethics and Value Conflicts: An Examination of Archaeologists' Responses to Questionnaire Scenarios. Joe Watkins.

Ethnic Identity

(*see Ethnicity*)

Ethnicity

(*see also Tribal Affiliation*)

Becoming the White Man's Indian: An Examination of Native American Tribal Web Sites. Rhonda S. Fair.

Being Indian in Northeast Oklahoma. James Hamill.

Indian Boarding Schools and Ethnic Identity: An Example from the Southern Plains Tribes of Oklahoma. Sally J. McBeth.

Juris: An Ethnic Cemetery on the High Plains. Gerald Broce.

Late Side-Notched Projectile Points in the Northern Plains. Trevor R. Peck et al.

Northern Cheyenne Ethnicity, Religion, and Coal Energy Development. Gregory R. Campbell.

Vietnamese Household Organization in Garden City, Kansas: Southeast Asians in a Packing House Town. Ken C. Erickson.

Ethnoarchaeology

Site Structure and Zooarchaeology at the Boar's Tusk Site, Wyoming. John W. Fisher, Jr.

Ethnobotany

(*see also Botanical Studies*)

The Adaptive Technology of the Prehistoric Inhabitants of

Southwest Texas. Harry J. Shafer.

Contributions to Osage and Lakota Ethnobotany. Patrick J. Munson.

Plant Gathering as a Settlement Determinant at the Pilgrim Stone Circle Site. Stephen A. Aaberg.

Ethnohistory

Ethnohistoric Observations of Bison in the Lower Pecos River Region: Implications for Environmental Change. Solveig A. Turpin.

Every Picture Tells a Story: Historic Images, Tipi Camps, and Archaeology. Kimball M. Banks et al.

The Little Missouri River: A Source of Confusion for Plains Ethnohistory. Melburn D. Thurman.

Plains Indian Winter Counts and the New Ethnohistory. Melburn D. Thurman.

Tiny Arrowheads: Toys in the Toolkit. Bob Dawe.

Ethnozoology

(*see Faunal Analysis*)

Evening Star

Evidence of the Spring Planting Ceremony to Evening Star and Her Sacred Garden. Susan A. Holland.

Exchange

(*see also Trade*)

Lower Loup Pottery in Great Bend Aspect Sites. Donna C. Roper.

Purveying the Past: Structure and Strategy in the American Antiques Trade. Peter Bleed.

The Aker Site (23PL43): Kansas City Hopewell Settlement Patterns, Aggregation, and Lithic Economy. Daniel C. Pugh.

Additional Western Lithics for Hopewell Bifaces in the Upper Mississippi River Valley. Robert F. Boszhardt.

Hunter-Gatherer Interaction and Alliance Formation: Dalton and the Cult of the Long Blade. John A. Walthall et al.

Interdependence and Power: Complexity in Hunter-Gatherer/Farmer Exchanges. Matthew Boyd.

Extended Middle Missouri

Ceramic Beads from the Huston-Fox Site, Meade County, South Dakota and Notes on the Good River Complex. Wini Michael.

A Functional Analysis of Ceramics from the Helb Site, 39CA208, Campbell County, South Dakota. Amy L. Rosebrough.

Facial Deformity

(*see Osteology, Human*)

Facial Reconstruction

Applications of Facial Sculpturing to the Biological Study of an Archaeological Population. David M. Glassman et al.

Faris Cave

Preserving Native American Petroglyphs on Porous Sandstone. David A. Grisafe.

Fatty Acid Analysis

No Bones About It: Using Lipid Analysis of Burned Rock and Ground Stone Residues to Examine Late Archaic Subsistence Practices in South Texas. J. Michael Quigg et al.

Faunal Analysis

Prehistoric Fishing in the Rocky Mountains. Patrick M. Lubinski.

The Adaptive Technology of the Prehistoric Inhabitants of Southwest Texas. Harry J. Shafer.

Avonlea Phase Winter Fare at Lost Terrace, Upper Missouri River Valley of Montana: The Vertebrate Fauna. Leslie B. Davis et al.

Basic Technique in Land Snail Analysis. Russell J. Barber.

Bison Carpal and Tarsal Measurements: Bulls Versus Cows and Calves. Richard E. Morlan.

Fauna from the Hulme Site and Comments on Central Plains Tradition Subsistence Variability. John R. Bozell.

A Faunal Record from West Central Texas and its Bearing on Late Holocene Bison Population Changes in the Southern Plains. Darrell Creel et al.

Frequencies of Dental Anomalies and Their Potential Effect on Determining MNI Counts. D. Gentry Steele et al.

Ivory-Billed Woodpeckers at the Big Village of the Omaha. John M. O'Shea et al.

Late Prehistoric Faunal Subsistence on the South Texas Plains: Analysis of the Vertebrate Faunal Remains from 41VT66, Victoria County. Brian S. Shaffer.

The Mammalian Fauna of Seminole Sink. Robert Rosenberg.

A Note on the Quail and the Pawnee. Donna C. Roper.

On the Similarity of *Odocoileus hemionus* and *O. virginianus* Mandibles. E. Lin Buie et al.

Prehistoric Pronghorn Hunting in Southwest Wyoming. Patrick M. Lubinski.

Relative Abundance of Bison, Elk, and Pronghorn on the Southern Plains, 1806-1857. James H. Shaw et al.

Site Structure and Zooarchaeology at the Boar's Tusk Site, Wyoming. John W. Fisher, Jr.

Faunal Procurement

(see also **Hunting; Fishing**)

The McIntosh Fauna: Late Prehistoric Exploitation of Lake and Prairie Habitats in the Nebraska Sand Hills. Amy Koch.

FAUNMAP Data Base

Pleistocene and Holocene Records of *Antilocapra Americana*: A Review of the FAUNMAP Data. Danny N. Walker.

Featherwork

(see **Apparel**)

Fire-Cracked Rock

Fire-Cracked Rock as Tools: Wear-Pattern Analysis. Steven K. Lovick.

First Nations

(see also **Aboriginal Peoples and Archaeologists; Native Americans**)

Aboriginal Peoples, Archaeology and Parks Canada. William A. Fox.

A Time to Choose: "Us" Versus "Them," or "All of Us Together". Margaret G. Hanna.

Firstview

The San Jon Points and Paleoindian Typology. Ruthann Knudson.

Fishing

Prehistoric Fishing in the Rocky Mountains. Patrick M. Lubinski.

Flintknapping

(see **Lithic Technology**)

Flora

(see **Botanical Studies**)

Fly Ash Dating

(see **Dating Techniques**)

Folklore

Naishan Dene Creativity with Monsters. John Beatty.

Folsom

Blood Residue Analysis of the Lithic Assemblage from the Mitchell Locality, Blackwater Draw, New Mexico. David C. Hyland et al.

Comments on Folsom Fluting Experiments by Boldurian et al. J. B. Sollberger et al.

Subject Index

The Cooper Site: A Stratified Folsom Bison Kill in Oklahoma. Leland C. Bement.

An Event Tree Analysis of Folsom Point Failure. James V. Winfrey.

Fluted Point Distribution in the Loess Hills of Southwestern Iowa. William T. Billeck.

Fluting Devices in the Folsom Tradition: Patterning in Debitage Formation and Projectile Point Basal Configuration. Anthony T. Boldurian et al.

Folsom Biface Manufacture, Retooling, and Site Function at the Mitchell Locality of Blackwater Draw. Anthony T. Boldurian et al.

Folsom Mobility and Organization of Lithic Technology: A View from Blackwater Draw, New Mexico. Anthony T. Boldurian.

Lithic Technology at the Mitchell Locality of Blackwater Draw: A Stratified Folsom Site in Eastern New Mexico. Anthony T. Boldurian.

Modeling Folsom Mobility, Mating Strategies, and Technological Organization in the Northern Plains. Douglas H. MacDonald.

A New Discovery at the Folsom Type Site. E. James Dixon et al.

New Folsom Point Finds from Eastern Texas. Timothy K. Pertulla.

The North American Paleoindian: A Wealth of New Data but Still Much to Learn. George C. Frison.

Patterns of Technological Variation Among Folsom and Midland Projectile Points in the American Southwest. Daniel S. Amick.

Preforms in Folsom Lithic Technology: A View from Blackwater Draw, New Mexico. Anthony T. Boldurian et al.

Rattlesnake Pass Site: A Folsom Occupation in South-Central Wyoming. Craig S. Smith et al.

A Reply to Sollberger and Patterson on Experimental Folsom Biface Manufacture. Anthony T. Boldurian et al.

The San Jon Points and Paleoindian Typology. Ruthann Knudson.

Shifting Sands: A Folsom-Midland Assemblage from a Campsite in Western Texas. Jack L. Hofman et al.

Some New Additions to the Texas Folsom Point Database. Floyd B. Largent, Jr.

The Spatiotemporal Distribution and Characteristics of Folsom Projectile Points in Texas. Floyd B. Largent, Jr. et al.

A Stone Age Pressure Method of Folsom Fluting. Eugene M. Gryba, Jr.

The Waugh Site: A Folsom-Age Bison Bonebed in Northwestern Oklahoma. Matthew E. Hill, Jr.

Foragers

(*see Subsistence*)

Fortified Settlement

The Shea Site: A Prehistoric Fortified Village on the Northeastern Plains. Michael G. Michlovic et al.

Frederick-Allen

Late Paleoindian Land Use in the Oklahoma Panhandle: Goff Creek and Nall Playa. Jesse A. M. Ballenger.

Fremont Complex

Some Observations on the Putative Fremont "Presence" in Southern Idaho. James M. Adovasio et al.

Frontier

A Look at Early Nineteenth Century Life in an Ozarks Mining Town: The View from the Company Store. James R. Wettstaed.

Fuel

A Pilot Study in the Thermal Properties of Buffalo Chips. Thomas D. Holland.

Fur Trade

(*see also Trade*)

Eastern Dakota Population Movements and the European Fur Trade: One More Time. Tim E. Holzmann.

Hunting Ideology and the Fur Trade: A Review Essay. Patricia C. Albers et al.

Using Arikara Osteological Data to Evaluate an Assumption of Fur Trade Archaeology. Charles E. Orser, Jr. et al.

Gas Chromatography

No Bones About It: Using Lipid Analysis of Burned Rock and Ground Stone Residues to Examine Late Archaic Subsistence Practices in South Texas. J. Michael Quigg et al.

Gender Studies

Approaches to Gender Studies in Plains Anthropology: An Introduction. Marcel Kornfeld.

Division of Labor at a Besant Hunting Camp in Eastern Montana. Susan S. Hughes.

Evidence for the Antiquity of Women's Roles in Pawnee Society. Patricia J. O'Brien.

Gender Studies in Plains Anthropology: A Commentary to the 1987 Symposium. Julie E. Francis.

The Horse Creek Site: Some Evidence for Gender Roles in a Transitional Early to Middle Plains Archaic Base Camp. Todd R. Guenther.

Images of Women in Twentieth Century Wyoming Town Celebrations. Audrey C. Shalinsky.

Geoarchaeology

(*see also Geomorphology*)

An Archaeological and Geomorphological Survey in the Central Des Moines River Valley, Iowa. E. Arthur Bettis III et al.

Archaeology and Geomorphology of the Clovis-Age Klein Site Near Kersey, Colorado. Christian J. Zier et al.

Cultural Response or Geological Process? A Comment on Sheehan. Joe Alan Artz.

A Geoarchaeological Assessment of Bison Kill Site Preservation in the Little Missouri Badlands. David D. Kuehn.

Geoarchaeology of the Dyer Site, A Prehistoric Occupation in the Western Ouachitas, Oklahoma. C. Reid Ferring et al.

Geographic Information Systems

A View of Paleoindian Settlement from Crowley's Ridge. J. Christopher Gillam.

Geomorphology

(*see also Geoarchaeology; Sedimentary Processes*)

Archaeology and Geomorphology of the Clovis-Age Klein Site Near Kersey, Colorado. Christian J. Zier et al.

Sedimentology and Geomorphology at the Seminole Sink Site. Thomas M. Byrd.

GIS

(*see Geographic Information Systems*)

Giveaways

The Changing Role of the Giveaway Ceremony in Contemporary Lakota Life. Elizabeth S. Grobsmith.

Economic Aspects of Mandan/Hidatsa Giveaways. Mary Jane Schneider.

Glass Beads

European-contact and Southwestern Artifacts in the Lower Walnut Focus Sites at Arkansas City, Kansas. Marlin F. Hawley.

A Probable Early Nineteenth Century Crow Burial: The Pitchfork Rockshelter Reexamined. Laura L. Scheiber.

Goshen

The North American Paleoindian: A Wealth of New Data but Still Much to Learn. George C. Frison.

Grand Detour Phase

Grass Rope Ware Vessel and Associated Artifacts from the

Central Des Moines River Valley, Iowa. John H. Broihahn et al.

Great Bend Aspect

Lower Loup Pottery in Great Bend Aspect Sites. Donna C. Roper.

History and Status of an Earthwork Known as "Neodesha Fort," Kansas. Timothy Weston et al.

Great Oasis

Grass Rope Ware Vessel and Associated Artifacts from the Central Des Moines River Valley, Iowa. John H. Broihahn et al.

Great Oasis Archaeology: New Perspectives from the DeCamp and West Des Moines Burial Sites in Central Iowa. Joseph A. Tiffany et al.

The Middle Missouri Tradition in Minnesota: A Review. Guy E. Gibbon.

Green Corn Dance

Nelson Lee and the Green Corn Dance: Data Selection Problems with Wallace and Hoebel's Study of the Comanches. Melburn D. Thurman.

Ground Stone

No Bones About It: Using Lipid Analysis of Burned Rock and Ground Stone Residues to Examine Late Archaic Subsistence Practices in South Texas. J. Michael Quigg et al.

Hakawi

Ethics and Value Conflicts: An Examination of Archaeologists' Responses to Questionnaire Scenarios. Joe Watkins.

Hand Games

Naishan Dene Creativity with Monsters. John Beatty.

Harris Lines

Lines of Arrested Growth in Long Bones of Prehistoric and Historic Nebraska Native Americans. Karin L. Sandness et al.

Hasinai

Political Decentralization as a Strategy to Maintain Sovereignty: An Example from the Hasinai During the 1700s. Martha McCollough.

Hearth

(*see also Fire-cracked Rock*)

Maize (*Zea Mays*) Cob Phytoliths from a Central Kansas Great Bend Aspect Archaeological Site. Steven R. Bozarth.

Helb

Helb Site Pots: Is it Huff or Memorex? Marvin Kay et al.

Hell Gap

The 10,000-year-old Lubbock Artifact Assemblage. Ruthann Knudson et al.

The North American Paleoindian: A Wealth of New Data but Still Much to Learn. George C. Frison.

They Have a Rock That Bleeds: Sunrise Red Ochre and Its Early Paleoindian Occurrence at the Hell Gap Site, Wyoming. Kenneth B. Tankersley et al.

The Tim Adrian Site (14NT604): A Hell Gap Quarry Site in Norton County, Kansas. Patricia J. O'Brien.

Heritage Protection

(see **Historic Preservation**)

Hidatsa

Acculturation in the Middle Missouri Valley as Reflected in Modified Bone Assemblages. Timothy Weston.

Adjustment and Adaptation on the Northern Plains: The Case of Equestrianism Among the Hidatsa. Jeffery R. Hanson.

Changes in Hidatsa Residence Patterns: A Cross-Cultural Interpretation. Jeffery R. Hanson.

Economic Aspects of Mandan/Hidatsa Giveaways. Mary Jane Schneider.

An Investigation into the Origin of Arikara, Hidatsa, and Mandan Twilled Basketry. Mary Jane Schneider.

The Little Missouri River: A Source of Confusion for Plains Ethnohistory. Melburn D. Thurman.

Hide Painting

The Musée de l'Homme's Foureau Robe and Its Moment in the History of Blackfoot Painting. Arni Brownstone.

Painted Bison Robes: The Missing Link in the Biographic Art Style Lexicon. James D. Keyser.

High Plains

Analysis of Paleoindian Bonebeds at the Clovis Site: New Data from Old Excavations. Eileen Johnson et al.

A Further Evaluation of the San Jon Site, New Mexico. Matthew Glenn Hill et al.

Late Archaic Bison Hunters In Northern Colorado: 1997-1999 Excavations at the Kaplan-Hoover Bison Bonebed (5LR3953). Lawrence C. Todd et al.

Late Quaternary Bison Utilization at Lubbock Lake, Southern High Plains of Texas. Eileen Johnson.

Quaternary Paleoenvironmental and Paleoclimatic

Reconstruction: A Discussion and Critique, with Examples from the Southern High Plains. S. Christopher Caran.

Historic Burials

Juris: An Ethnic Cemetery on the High Plains. Gerald Broce.

A Reexamination of the Historic Indian Burial from Yellowhouse Canyon, Texas. William E. Walsh.

Historic Period

An Archaeological Problem at Old Fort Madison. John Hansman.

Arroyo De Los Indios: A Historic Pictograph in Northern Coahuila, Mexico. Solveig A. Turpin.

Changes in the Role of the Dog in Protohistoric-Historic Pawnee Culture. John R. Bozell.

A Computer Simulation of Euro-American Trade Good Flow to the Arikara. Charles E. Orser, Jr. et al.

Crazy Mule's Maps of the Upper Missouri, 1877-1880. Glen G. Fredlund et al.

An Ethnohistorical Consideration of the Role of *Antilocapra americana* in the Lives of Indigenous Peoples and American Pioneers. Russel L. Tanner.

Hawks, Serpents, and Bird-Men: Emergence of the Oneota Mode of Production. David W. Benn.

Historical Documents and Bison Ecology on the Great Plains. Douglas B. Bamforth.

Interdependence and Power: Complexity in Hunter-Gatherer/Farmer Exchanges. Matthew Boyd.

A Lexicon for Historic Plains Indian Rock Art: Increasing Interpretive Potential. James D. Keyser.

The Linville II Site (34RM492) and Plains Village Manifestations in Mixed Grass Prairie. Richard R. Drass et al.

A Look at Early Nineteenth Century Life in an Ozarks Mining Town: The View from the Company Store. James R. Wettstaed.

New Findings on Obsidian Source Utilization in Iowa. Richard E. Hughes et al.

Plains Indian Portable Art as a Key to Two Texas Historic Rock Art Sites. Mark L. Parsons.

Recent Excavations at Midipadi Butte. David D. Kuehn et al.

A Reexamination of the Historic Indian Burial from Yellowhouse Canyon, Texas. William E. Walsh.

Relative Abundance of Bison, Elk, and Pronghorn on the Southern Plains, 1806-1857. James H. Shaw et al.

A Thing to Tie on the Halter: An Addition to the Plains Rock Art Lexicon. James D. Keyser.

The Tipi as an Element in the Emergence of Historic Plains Indian Nomadism. Leland C. Bement.

Trade Good Flow in Arikara Villages: Expanding Ray's "Middleman Hypothesis." Charles E. Orser.

Historic Preservation

Caught in the Middle: The State Historic Preservation Office Role In Federal Regulations. J. Signe Snortland.

Heritage Protection on Indian Reserve Lands in Canada. Eldon Yellowhorn.

Indians, Reclamation, and Historic Preservation. Kimball M. Banks.

Involvement of Native Americans in Cultural Resources Programs. James N. Charles.

Historical Archaeology

(see **Historic Period**)

Historical Processes

Spatial Dynamics and Historical Process in the Central Plains Tradition. Donna C. Roper.

History of Anthropology

North American Biface Production Trajectory Modeling in Historic Perspective. Jay K. Johnson.

Holocene

An Archaeological and Geomorphological Survey in the Central Des Moines River Valley, Iowa. E. Arthur Bettis III et al.

The Beaver Creek Shelter (39CU779): A Holocene Succession in the Black Hills of South Dakota. James E. Martin et al.

Environment and Archaeology of the Central Osage Plains. Stephen A. Hall.

A Faunal Record from West Central Texas and its Bearing on Late Holocene Bison Population Changes in the Southern Plains. Darrell Creel et al.

Holocene Climatic and Environmental Change in the Texas Coastal Zone: Some Geoarchaeological and Ecofactual Indicators. Robert A. Ricklis et al.

Late Holocene Climates of North-Central Texas. David O. Brown.

Late Holocene Cultural Ecology in the Southern Plains: Perspectives from Delaware Canyon, Oklahoma. C. Reid Ferring.

Pleistocene and Holocene Records of *Antilocapra Americana*: A Review of the FAUNMAP Data. Danny N. Walker.

Turin: A Middle Archaic Burial Site in Western Iowa. Alton K. Fisher et al.

The Use of Gravers Throughout Time: A Distributional Pattern on Stream Terraces. Richard A. Rogers.

Hopewell

Additional Western Lithics for Hopewell Bifaces in the Upper Mississippi River Valley. Robert F. Boszhardt.

Horses

Comment Upon "A Mathematical Theory of Horse Adoption on the North American Plains". John C. Ewers.

Decorated Bridles: Horse Tack in Plains Biographic Rock Art. James D. Keyser et al.

Horticulture

(see **Agriculture**)

Household Organization

Vietnamese Household Organization in Garden City, Kansas: Southeast Asians in a Packing House Town. Ken C. Erickson.

Housepits

Housepits and Mobile Hunter-Gatherers: A Consideration of the Wyoming Evidence. Mary Lou Larson.

Human Osteology

(see **Osteology**)

Hunting

(see **Faunal Procurement**)

Cheyenne Pronghorn Procurement and Ceremony. Linea Sundstrom.

An Ethnohistorical Consideration of the Role of *Antilocapra americana* in the Lives of Indigenous Peoples and American Pioneers. Russel L. Tanner.

Hunting Practices at an Historic Plains Indian Village: Kansa Ethnoarchaeology and Faunal Analysis. Paula Molloy.

An Introduction to Pronghorn Biology, Ethnography and Archaeology. Patrick M. Lubinski et al.

Prehistoric Pronghorn Hunting in Southwest Wyoming. Patrick M. Lubinski.

Iconography

Painted Bison Robes: The Missing Link in the Biographic Art Style Lexicon. James D. Keyser.

A Typology of Cheyenne Shield Designs. Imry Nagy.

Idaho

The Location of the Field Museum Yellowstone (F.M.Y., 90) Group Obsidian Source. Gary A. Wright et al.

A Reassessment of the Five Fingers and "Y" Buffalo Jumps,

Southwest Idaho. Mark G. Plew.

The Sheepeater Myth of Northwestern Wyoming. Susan S. Hughes.

Some Observations on the Putative Fremont "Presence" in Southern Idaho. James M. Adovasio et al.

"Southern Idaho Plain: What Are the Facts?": A Reply to Butler. Mark G. Plew.

Southern Idaho Plainware: What are the Facts? B. Robert Butler.

Ideology

Ideology and the Practice of Plains Archaeology. Philip Duke.

Index

Cumulative Index, Volumes 1-37 and Plains Conference Newsletter Volumes 1-6, 1947-1992. Patricia J. O'Brien et al.

Cumulative Index, Volumes 1-46 and Plains Conference Newsletter Volumes 1-6, 1947-2001. Linea Sundstrom et al.

Cumulative Index, Volumes 1-25 and Plains Conference Newsletter Volumes 1-6, 1947-1980. Lawrence L. Tomsyck et al.

Indian Reserves

Heritage Protection on Indian Reserve Lands in Canada. Eldon Yellowhorn.

Individuals

The Southern Plains Craft Lithic Cache. Jesse A. M. Ballenger.

A War Shirt from the Schoch Collection: Documenting Individual Artistic Expression. James D. Keyser et al.

Initial Coalescent

The Crow Creek Massacre: Initial Coalescent Warfare and Speculations about the Genesis of Extended Coalescent. Larry J. Zimmerman et al.

Modeling the Abandonment of the Central Plains: Radiocarbon Dates and the Origin of the Initial Coalescent. Donald J. Blakeslee.

The Osteology and Archaeology of the Crow Creek Massacre. P. Willey et al.

Initial Middle Missouri

Episodic Climatic Events and Mill Creek Culture Change: An Alternative Explanation. Stephen C. Lensink.

Initial Middle Missouri in Western South Dakota: A Summary. Ann M. Johnson.

The Middle Missouri Tradition in Minnesota: A Review. Guy E. Gibbon.

Intermountain Archaeology

The Trappers Point Site (48SU1006): Early Archaic Adaptations and Pronghorn Procurement in the Upper Green River Basin, Wyoming. Mark E. Miller et al.

Internet

Becoming the White Man's Indian: An Examination of Native American Tribal Web Sites. Rhonda S. Fair.

Plains Archaeology on the Web. Larry J. Zimmerman et al.

Iowa

Another View of the Hanging Valley Site (13HR28). David W. Benn.

An Archaeological Problem at Old Fort Madison. John Hansman.

An Archaeological and Geomorphological Survey in the Central Des Moines River Valley, Iowa. E. Arthur Bettis III et al.

A Caddoan Trade Vessel from Northwestern Iowa. Duane C. Anderson et al.

A Compendium of Radiocarbon Dates for Iowa Archaeological Sites. Joseph A. Tiffany.

Cultural Transformations in the Keller and Bluff Top Mounds. David W. Benn et al.

Fluted Point Distribution in the Loess Hills of Southwestern Iowa. William T. Billeck.

Grass Rope Ware Vessel and Associated Artifacts from the Central Des Moines River Valley, Iowa. John H. Broihahn et al.

The Hanging Valley Site (13HR28): A Stratified Woodland Burial Locale in Western Iowa. Joseph A. Tiffany et al.

New Findings on Obsidian Source Utilization in Iowa. Richard E. Hughes et al.

Prehistoric Exchange and Lithic Utilization in Eastern Iowa. Terry Miller.

Reply to Benn's Comments on the Hanging Valley Site (13HR28). Joseph A. Tiffany et al.

Turin: A Middle Archaic Burial Site in Western Iowa. Alton K. Fisher et al.

Ivory

A Mammoth-Ivory Burnisher-Billet from the Clovis Level, Blackwater Locality No 1, New Mexico. Jeffrey J. Saunders et al.

Ivory Billed Woodpecker

(*see Faunal Analysis*)

Kadodachos

Political Decentralization as a Strategy to Maintain Sovereignty: An Example from the Hasinai During the 1700s. Martha McCollough.

Kansa

Hunting Practices at an Historic Plains Indian Village: Kansa Ethnoarchaeology and Faunal Analysis. Paula Molloy.

Kansa Origins: An Alternative. Alfred E. Johnson.

Kansas

Cherished are the Dead: Changing Social Dimensions in a Kansas Cemetery. Jerry Moore et al.

Chronological Placement of the Booth Site: Implications for the Wilmore Complex and Southern Plains Culture History. William B. Lees.

Late Woodland Adaptive Patterns in Eastern Kansas. Alfred E. Johnson.

The Macy Site (14RY38): A Multi-Component Early Ceramic Occupation in Northeastern Kansas. William E. Banks et al.

Oglala Orthoquartzite: An Updated Description. Tim Church.

The Richland Crematorium: New Evidence of Plains Woodland Mortuary Practices in the Central Plains. Brad Logan.

Temporal Relationships of Late (Plains) Woodland Components in Eastern Kansas. Alfred E. Johnson.

The Tim Adrian Site (14NT604): A Hell Gap Quarry Site in Norton County, Kansas. Patricia J. O'Brien.

The Use of Gravers Throughout Time: A Distributional Pattern on Stream Terraces. Richard A. Rogers.

Uses for Highly Descriptive CRM Reports: An Example from the Central Plains. Patricia J. O'Brien.

Vietnamese Household Organization in Garden City, Kansas: Southeast Asians in a Packing House Town. Ken C. Erickson.

The Williamson Site and the Late Archaic El Dorado Phase in Eastern Kansas. Larry J. Schmits.

Kansas City Hopewell

The Aker Site (23PL43): Kansas City Hopewell Settlement Patterns, Aggregation, and Lithic Economy. Daniel C. Pugh.

A Review of Middle Woodland Archaeology in Nebraska. John R. Bozell et al.

The Yeo Site (23CL199): A Kansas City Hopewell Limited Activity Site in Northwestern Missouri, and Some Theories. Patricia J. O'Brien.

Keith Variant

Attributes, Modes, and Tenth Century Potting in North

Central Kansas. Richard A. Krause.

A Review of Middle Woodland Archaeology in Nebraska. John R. Bozell et al.

Killpecker Dunes

Observations on Pronghorn Behavior and Taphonomic Analysis of Bonebeds: Implications for Analysis of the Eden-Farson Pronghorn Kill. George C. Frison.

Kinship

Lounsbury's Analysis of Republican Pawnee Terminology: Comparison with Lushbaugh's Original Data. R. H. Barnes.

The Reconstructed Crow Terminology of the Titskanwatits or Tonkawas, with Inferred Social Correlates. Leroy Johnson.

Kiowa

Exploring the Three "Little Bluffs" of the Kiowa. Candace S. Greene.

Kiowa and Comanche Baby Carriers. Mary Jane Schneider.

The Parker P. McKenzie Kiowa Orthography: How Written Kiowa Came Into Being. William C. Meadows et al.

The Production of Indian-Use and Souvenir Beadwork by Contemporary Indian Women. Mary Jane Schneider.

Kiowa-Apache

(*see Naishan Dene*)

Knife River Flint

Knife River Flint in the Northeastern Plains. Michael L. Gregg.

Lithic Resources of the Bearlodge Mountains, Wyoming: Description, Distribution, and Implications. Tim Church.

Knife River Indian Villages

Acculturation in the Middle Missouri Valley as Reflected in Modified Bone Assemblages. Timothy Weston.

Lakota

(*see also Sioux*)

The Changing Role of the Giveaway Ceremony in Contemporary Lakota Life. Elizabeth S. Grobsmith.

Contributions to Osage and Lakota Ethnobotany. Patrick J. Munson.

Kiowa and Comanche Baby Carriers. Mary Jane Schneider.

The Little Missouri River: A Source of Confusion for Plains Ethnohistory. Melburn D. Thurman.

A New Look at Indian Land Suits: The Sioux Nation's Black Hills Claim as a Case for Tribal Symbolism. Richmond L. Clow.

Land Use

Regional Variability in Clovis, Folsom, and Cody Land Use. Jeannette M. Blackmar.

Land-use

Late Paleoindian Land Use in the Oklahoma Panhandle: Goff Creek and Nall Playa. Jesse A. M. Ballenger.

Late Archaic

Late Archaic Bison Hunters in Northern Colorado: 1997-1999 Excavations at the Kaplan-Hoover Bison Bonebed (5LR3953). Lawrence C. Todd et al.

A Late Archaic Bison Processing Event in the Texas Panhandle. J. Michael Quigg.

Preliminary Results from the Certain Site: A Late Archaic Bison Kill in Western Oklahoma. Leland C. Bement et al.

Where's the Cliff? Late Archaic Bison Kills in the Southern Plains. Kent J. Buehler.

Late Prehistoric

34TX-71: A Late Prehistoric Bison Processing Station in the Oklahoma Panhandle. Robert L. Brooks et al.

Ancient Osteopathology from the Caddoan Burials at the Kaufman-Williams Site, Texas. Carol J. Loveland et al.

Bison Processing at the Rush Site, 41TG346, and Evidence for Pemmican Production in the Southern Plains. J. Michael Quigg.

The Carter Site in Northwestern Plains Prehistory. William Martin.

Ceramics from the Highwalker Site: A Study of Late Prehistoric Period Cultural Systematics on the Northwestern Plains. James D. Keyser et al.

Changing Prehistoric Settlement Along the Middle Missouri River: Timber Depletion and Historical Context. William B. Fawcett, Jr.

Do You Take This Woman? Economics and Marriage in a Late Prehistoric Band. Margaret G. Hanna.

The Effects of Trade on Resource Procurement Behavior: A Late Prehistoric Example From the Southern Plains. Susan C. Vehik.

The Fat of the Land: White Rock Phase Bison Hunting and Grease Production. Brad Logan.

Hawks, Serpents, and Bird-Men: Emergence of the Oneota Mode of Production. David W. Benn.

Historic Period Metal Projectile Points and Arrows, Alberta, Canada: A Theory for Aboriginal Arrow Design on the Great Plains. Heinz W. Pyszczkyk.

Historical Documents and Bison Ecology on the Great Plains. Douglas B. Bamforth.

Late Prehistoric Bison Distributions in Oklahoma. Susan Thomas Baugh.

Late Prehistoric Bison Populations in Central and Southern Texas. Jeffery A. Huebner.

Late Prehistoric Faunal Subsistence on the South Texas Plains: Analysis of the Vertebrate Faunal Remains from 41VT66, Victoria County. Brian S. Shaffer.

Late Prehistoric Oneota Population Movement into the Central Plains. Lauren W. Ritterbush et al.

Late Prehistoric Plains Trade and Economic Specialization. Susan C. Vehik.

The McIntosh Fauna: Late Prehistoric Exploitation of Lake and Prairie Habitats in the Nebraska Sand Hills. Amy Koch.

Medicine Wheels, Sun Circles, and the Magic of World Center Shrines. Robert L. Hall.

The Occurrence of Fossil and Recent Dentalium at Four Late Prehistoric Archaeological Sites in the Black Hills Periphery, Western South Dakota. Lynn M. Alex et al.

Oñate's Expedition to the Southern Plains: Routes, Destinations, and Implications for Late Prehistoric Cultural Adaptations. Susan C. Vehik.

Palynological Evidence for a Late Prehistoric Vegetation Change in the Southern Black Hills from Cape's Cave (39FA205). Glen G. Fredlund et al.

Site Structure of Two Buried Stone Circle Sites, Southern Wyoming. Craig S. Smith et al.

Some Observations on the Putative Fremont "Presence" in Southern Idaho. James M. Adovasio et al.

A Terrace Habitat and Late Prehistoric Settlement in North-Central Texas: Pollen and Geological Evidence. L. Mark Raab et al.

Tipi Rings at York Factory: An Archaeological-Ethnographic Interface. Gary Adams.

Late Quaternary

(*see also* Quaternary)

Late Quaternary Bison Utilization at Lubbock Lake, Southern High Plains of Texas. Eileen Johnson.

Late Woodland

(*see also* Woodland; Plains Woodland)

Affinities of Skeletal Material from the Winnipeg River System. Jeffrey M. Wyman.

Cultural Transformations in the Keller and Bluff Top Mounds. David W. Benn et al.

Great Oasis Archaeology: New Perspectives from the DeCamp and West Des Moines Burial Sites in Central Iowa. Joseph A. Tiffany et al.

Initial Middle Missouri in Western South Dakota: A Summary. Ann M. Johnson.

The Randall Phase Component at the Dirt Lodge Village Site, Spink County, South Dakota: Late Woodland/Early Plains Village Transitions on the Northeastern Plains. Thomas W. Haberman.

Laurel

Human Remains from McKistry Mound Two. Michael Torbenson et al.

Laurel Culture Human Remains from Smith Mounds Three and Four. Michael Torbenson et al.

Laurentide Ice Sheet

Swan River Chert. Bruce Low.

Ledger Art

Decorated Bridles: Horse Tack in Plains Biographic Rock Art. James D. Keyser et al.

Lightning Spring Site

McKean Lithic Technology at Lightning Spring. James D. Keyser et al.

Lindenmeier Complex

(*see Folsom*)

Lithic Raw Material

A Source Study of Obsidian from the Infinity Site (14MY305), Kansas. Marlin F. Hawley et al.

Western Oneota Obsidian: Sources and Implications. Brad Logan et al.

Lithic Raw Materials

(*see also specific materials, e.g. Obsidian*)

Additional Western Lithics for Hopewell Bifaces in the Upper Mississippi River Valley. Robert F. Boszhardt.

A Clovis Quarry Workshop in the Callahan Divide: The Yellow Hawk Site, Taylor County, Texas. Robert J. Mallouf.

ESP: Procurement and Processing of Tongue River Silicified Sediment. John L. Fagan et al.

Identification of Central Texas Edwards Chert at the Folsom and Lindenmeier Sites. Jack L. Hofman et al.

Knife River Flint in the Northeastern Plains. Michael L. Gregg.

Late Prehistoric Exchange Between the Southwest and Southern Plains. Katherine A. Spielmann.

Late Prehistoric Oneota Population Movement into the Central Plains. Lauren W. Ritterbush et al.

Lithic Resources of the Bearlodge Mountains, Wyoming: Description, Distribution, and Implications. Tim Church.

The Location of the Field Museum Yellowstone (F.M.Y., 90) Group Obsidian Source. Gary A. Wright et al.

New Findings on Obsidian Source Utilization in Iowa. Richard E. Hughes et al.

Obsidian Source Analysis in Northwestern Wyoming: Problems and Prospects. Gary A. Wright et al.

Oglala Orthoquartzite: An Updated Description. Tim Church.

Paleoindian Occupation of the Eastern Sand Hills. Thomas P. Myers.

Patination of Knife River Flint Artifacts. Julieann Van Nest.

Prehistoric Exchange and Lithic Utilization in Eastern Iowa. Terry Miller.

Rainy Buttes Silicified Wood: A Source of Lithic Raw Material in Western North Dakota. Lawrence L. Loendorf et al.

Source Area Analysis of Obsidian Flakes from a Lower Loup Phase Site in Nebraska. Richard E. Hughes et al.

Sources of Steatite and Methods of Prehistoric Procurement and Use in Wyoming. George C. Frison.

Swan River Chert. Bruce Low.

The Tim Adrian Site (14NT604): A Hell Gap Quarry Site in Norton County, Kansas. Patricia J. O'Brien.

Time, Space, and Cultural Tradition as Factors in Lithic Resource Exploitation in the Middle Missouri Subarea. Craig M. Johnson.

Lithic Technology

Agate Basin Technology: An Insight. Phillip H. Shelley et al.

The Calf Creek Horizon in Northwestern Oklahoma. J. Peter Thurmond et al.

Callahan's Clovis Production Model: A Comment Derived from Bement's Article. Hugo G. Nami.

The Clovis Point: Characteristics and Type Description. Calvin D. Howard.

Comments on Folsom Fluting Experiments by Boldurian et al. J. B. Sollberger et al.

The Denver Elephant Project: A Report on Experimentation with Thrusting Spears. Bruce B. Huckell.

An Event Tree Analysis of Folsom Point Failure. James V. Winfrey.

Experimental Analysis of Plains Grooved Abraders. J. Jeffrey Flenniken et al.

Flintknapping Skill, Communal Hunting, and Paleoindian Projectile Point Typology. Douglas B. Bamforth.

Fluting Devices in the Folsom Tradition: Patterning in Debitage Formation and Projectile Point Basal

Subject Index

- Configuration. Anthony T. Boldurian et al.
- Folsom Biface Manufacture, Retooling, and Site Function at the Mitchell Locality of Blackwater Draw. Anthony T. Boldurian et al.
- Folsom Mobility and Organization of Lithic Technology: A View from Blackwater Draw, New Mexico. Anthony T. Boldurian.
- McKean Complex Projectile Point Typology and Function in the Pine Parklands. Carl M. Davis et al.
- McKean Lithic Technology at Lightning Spring. James D. Keyser et al.
- The Mechanical Basis of Stone Flaking: Problems and Prospects. Charles R. Moffat.
- Modeling Folsom Mobility, Mating Strategies, and Technological Organization in the Northern Plains. Douglas H. MacDonald.
- North American Biface Production Trajectory Modeling in Historic Perspective. Jay K. Johnson.
- Notes on Sandia Points. Calvin D. Howard.
- Out of Theory and into Reality: A Comment on Nami's Comment. Errett Callahan.
- Patterns of Technological Variation Among Folsom and Midland Projectile Points in the American Southwest. Daniel S. Amick.
- Preforms in Folsom Lithic Technology: A View from Blackwater Draw, New Mexico. Anthony T. Boldurian et al.
- Projectile Point Size and Projectile Aerodynamics: An Exploratory Study. Andrew L. Christenson.
- Reply to McHugh and Mitchum on Experimental Heat Treating of Chert. Leland W. Patterson.
- The Ryan's Site Cache: Comparisons to Plainview. William T. Hartwell.
- The Southern Plains Craft Lithic Cache. Jesse A. M. Ballenger.
- A Stone Age Pressure Method of Folsom Fluting. Eugene M. Gryba, Jr.
- The Westfahl and Engle Bifaces: Isolated Finds of Large Bifaces on the Southern Plains. Don G. Wyckoff.
- in Regional Surveys. B. A. Nicholson.
- Core/Biface Ratios, Mobility, Refitting, and Artifact Use-Lives: A Paleoindian Example. Douglas B. Bamforth et al.
- The Dunn Site. S. Biron Ebell.
- An Event Tree Analysis of Folsom Point Failure. James V. Winfrey.
- Fire-Cracked Rock as Tools: Wear-Pattern Analysis. Steven K. Lovick.
- The John Gale Site Biface Cache. Mark E. Miller et al.
- A Knife from Upper Plum Canyon Rockshelter I, Southeastern Colorado. William B. Butler.
- Large Springs and Early American Indians. Joel L. Shiner.
- A Late Archaic Bison Processing Event in the Texas Panhandle. J. Michael Quigg.
- Late Paleoindian Land Use in the Oklahoma Panhandle: Goff Creek and Nall Playa. Jesse A. M. Ballenger.
- Lithic Resources of the Bearlodge Mountains, Wyoming: Description, Distribution, and Implications. Tim Church.
- A Mathematical Technique for Dating Projectile Points Common to the Northwestern Plains. George C. Knight et al.
- Meserve Points: Evidence of a Plains-ward Extension of the Dalton Horizon. Thomas P. Myers et al.
- A Paleoindian Drill from the Niska Site in Southern Saskatchewan. David Meyer et al.
- The Pelland and Moe Site Blades: Paleo-Indian Culture History in the Upper Midwest. Fred E. Schneider.
- Protohistoric Pawnee Lithic Economy. LuAnn Hudson.
- A Reexamination of Spring Deposited Lithics from Blackwater Draw Locality No. 1. Anthony T. Boldurian et al.
- Shifting Sands: A Folsom-Midland Assemblage from a Campsite in Western Texas. Jack L. Hofman et al.
- A Small Clovis Assemblage from Western Oklahoma. J. Peter Thurmond.
- The Spatiotemporal Distribution and Characteristics of Folsom Projectile Points in Texas. Floyd B. Largent, Jr. et al.
- Technological Continuity and Functional Change: The Case of the Dorso End Scraper. Leland C. Bement et al.
- The Technological Organization of Paleo-Indian Small-Group Bison Hunting on the Llano Estacado. Douglas B. Bamforth.
- Three Small Points: A Cody Complex Problem. B. Robson Bonnicksen et al.
- Unusual Artifact from the Northern Plains Periphery. Patrick Carmichael.

Lithics

- The Aker Site (23PL43): Kansas City Hopewell Settlement Patterns, Aggregation, and Lithic Economy. Daniel C. Pugh.
- A 4700-Year-Old Tool Assemblage from East-Central Alberta. J. Michael Quigg.
- The Archaeological Identification of Local Populations: A Case Study From the Northwestern Plains. James D. Keyser.
- A Comparative Evaluation of Four Sampling Techniques and of the Reliability of Microdebitage as a Cultural Indicator

The Use of Gravers Throughout Time: A Distributional Pattern on Stream Terraces. Richard A. Rogers.

Variation in the Washita River Phase of Central and Western Oklahoma. Richard R. Drass et al.

A Woodland-Besant Occurrence in Central Wyoming. Mark E. Miller et al.

Little Bighorn Battlefield

An Inscribed Native American Battle Image from the Little Bighorn Battlefield. Douglas D. Scott et al.

Little Bluff

Exploring the Three "Little Bluffs" of the Kiowa. Candace S. Greene.

Little Missouri Badlands

A Geoarchaeological Assessment of Bison Kill Site Preservation in the Little Missouri Badlands. David D. Kuehn.

Little Missouri River

The Little Missouri River: A Source of Confusion for Plains Ethnohistory. Melburn D. Thurman.

Llano Complex

(*see Clovis*)

Llano Estacado

Late Quaternary Clay Dune Sedimentation on the Llano Estacado, Texas. Charles D. Frederick.

The Loco Hills Bifacial Core Cache from Southeastern New Mexico. Regge N. Wiseman et al.

Loco Hills

The Loco Hills Bifacial Core Cache from Southeastern New Mexico. Regge N. Wiseman et al.

Loess Hills

Fluted Point Distribution in the Loess Hills of Southwestern Iowa. William T. Billeck.

Lower Loup Phase

Lower Loup Pottery in Great Bend Aspect Sites. Donna C. Roper.

Source Area Analysis of Obsidian Flakes from a Lower Loup Phase Site in Nebraska. Richard E. Hughes et al.

Lubbock

The 10,000-year-old Lubbock Artifact Assemblage. Ruthann Knudson et al.

Lunette

Late Quaternary Clay Dune Sedimentation on the Llano

Estacado, Texas. Charles D. Frederick.

Maize

The Documentation of Environmental Control of Morphological Variability in Archaeological Maize: A Paleoenvironmental Reconstruction Technique. James C. Mackey.

Late Prehistoric Exchange Between the Southwest and Southern Plains. Katherine A. Spielmann.

Macrobotanical Remains from Two Early Plains Village Sites in Central Oklahoma. Richard R. Drass.

Maize in Paleoenvironmental Reconstruction: A Cautionary Note. Bruce F. Benz.

Maize (*Zea Mays*) Cob Phytoliths from a Central Kansas Great Bend Aspect Archaeological Site. Steven R. Bozarth.

A Thirteenth Century A.D. Example of the Successful Use of Archaeological Corn Collections for Paleoenvironmental Reconstruction: A Reply to Benz. James C. Mackey.

Malachite

Malachite and Turquoise Artifacts from Upper Republican Sites in Nebraska. Donna C. Roper.

Malad

A Source Study of Obsidian from the Infinity Site (14MY305), Kansas. Marlin F. Hawley et al.

Mammoth

Archaeology and Geomorphology of the Clovis-Age Klein Site Near Kersey, Colorado. Christian J. Zier et al.

The Denver Elephant Project: A Report on Experimentation with Thrusting Spears. Bruce B. Huckell.

A Mammoth-Ivory Burnisher-Billet from the Clovis Level, Blackwater Locality No 1, New Mexico. Jeffrey J. Saunders et al.

The Stolle Mammoth: A Possible Clovis Kill-Site. George A. Agogino et al.

Mandan

Economic Aspects of Mandan/Hidatsa Giveaways. Mary Jane Schneider.

An Investigation into the Origin of Arikara, Hidatsa, and Mandan Twilled Basketry. Mary Jane Schneider.

Manitoba

Affinities of Skeletal Material from the Winnipeg River System. Jeffrey M. Wyman.

Do You Take This Woman? Economics and Marriage in a Late Prehistoric Band. Margaret G. Hanna.

Orientation of Burials and Patterning in the Selection of Sites for Late Prehistoric Burial Mounds in South-Central

Subject Index

Manitoba. B. A. Nicholson.

Tipi Rings at York Factory: An Archaeological-Ethnographic Interface. Gary Adams.

Unusual Artifact from the Northern Plains Periphery. Patrick Carmichael.

Maps

Crazy Mule's Maps of the Upper Missouri, 1877-1880. Glen G. Fredlund et al.

Marine Shell

(*see Shell*)

Marriage

Changes in Hidatsa Residence Patterns: A Cross-Cultural Interpretation. Jeffery R. Hanson.

Do You Take This Woman? Economics and Marriage in a Late Prehistoric Band. Margaret G. Hanna.

Mating Strategies

Modeling Folsom Mobility, Mating Strategies, and Technological Organization in the Northern Plains. Douglas H. MacDonald.

McKean Complex

The Archaeological Identification of Local Populations: A Case Study From the Northwestern Plains. James D. Keyser.

The Beaver Creek Shelter (39CU779): A Holocene Succession in the Black Hills of South Dakota. James E. Martin et al.

Comment on McKean Plant Food Utilization. Thomas W. Haberman.

The Evidence for McKean Complex Plant Utilization. James D. Keyser.

The Graham Site: A McKean Cremation from Southern Saskatchewan. Ernest G. Walker.

McKean Complex Projectile Point Typology and Function in the Pine Parklands. Carl M. Davis et al.

McKean Lithic Technology at Lightning Spring. James D. Keyser et al.

Notes on Chronological Problems on the Northwestern Plains and Adjacent High Country. Gary A. Wright.

McKenzie, Parker P.

The Parker P. McKenzie Kiowa Orthography: How Written Kiowa Came Into Being. William C. Meadows et al.

Medicine Wheel

A Critical Evaluation of Medicine Wheel Astronomy. Steven C. Haack.

Haack Responds to Kehoe and Kehoe. Steven C. Haack.

Medicine Wheels, Sun Circles, and the Magic of World Center Shrines. Robert L. Hall.

Reply to Haack. Thomas F. Kehoe et al.

Mesquakie

Mesquakie Chief Poweschiek's Feathered Cape. Duane C. Anderson.

Metal Artifacts

Historic Period Metal Projectile Points and Arrows, Alberta, Canada: A Theory for Aboriginal Arrow Design on the Great Plains. Heinz W. Pyszczyk.

Protohistoric Pawnee Lithic Economy. LuAnn Hudson.

A Reexamination of the Historic Indian Burial from Yellowhouse Canyon, Texas. William E. Walsh.

Methodology

Theory and Inference in Plains Archaeology. Douglas B. Bamforth.

Métis

The History of the Pembina Métis Cemetery: Inter-Ethnic Perspectives on a Sacred Site. Ruth Swan et al.

Mexican Fighting Bulls

Buffalo 4, Bulls 0. Jim Dickson.

Mexico

Arroyo De Los Indios: A Historic Pictograph in Northern Coahuila, Mexico. Solveig A. Turpin.

Michif

The History of the Pembina Métis Cemetery: Inter-Ethnic Perspectives on a Sacred Site. Ruth Swan et al.

Microbes

They Have a Rock That Bleeds: Sunrise Red Ochre and Its Early Paleoindian Occurrence at the Hell Gap Site, Wyoming. Kenneth B. Tankersley et al.

Microwear

Preforms in Folsom Lithic Technology: A View from Blackwater Draw, New Mexico. Anthony T. Boldurian et al.

Middle Archaic

The Barrington Site: A Middle Archaic Cache from the St. Louis Area. Terrell L. Martin.

The Sidney Burial: A Middle Plains Archaic Mortuary Site From Western Nebraska. Gayle F. Carlson et al.

Middle Ceramic

The Avery Ranch Site Revisited. Christian J. Zier et al.

Middle Missouri

Helb Site Pots: Is it Huff or Memorex? Marvin Kay et al.

The Occurrence of Fossil and Recent Dentalium at Four Late Prehistoric Archaeological Sites in the Black Hills Periphery, Western South Dakota. Lynn M. Alex et al.

Select Exotic Artifacts from Cattle Oiler (39ST224): A Middle Missouri Tradition Site in Central South Dakota. John Ludwickson et al.

The Skeleton of an Elderly Woman from the Crow Creek Site and Its Implications for Paleodemography. P. Willey et al.

Time, Space, and Cultural Tradition as Factors in Lithic Resource Exploitation in the Middle Missouri Subarea. Craig M. Johnson.

Middle Woodland

The Aker Site (23PL43): Kansas City Hopewell Settlement Patterns, Aggregation, and Lithic Economy. Daniel C. Pugh.

A Review of Middle Woodland Archaeology in Nebraska. John R. Bozell et al.

Midland

Patterns of Technological Variation Among Folsom and Midland Projectile Points in the American Southwest. Daniel S. Amick.

Midwestern Archaeology

The Milford Site (13DK1): A Postcontact Oneota Village in Northwest Iowa. Joseph A. Tiffany et al.

Migration

Late Prehistoric Oneota Population Movement into the Central Plains. Lauren W. Ritterbush et al.

Mill Creek

Episodic Climatic Events and Mill Creek Culture Change: An Alternative Explanation. Stephen C. Lensink.

Minneapolis Site

Ceramics and Community Structure: A Reanalysis of Material from the Minneapolis Site (No. 14OT5). Margaret Beck.

Minnesota

The Middle Missouri Tradition in Minnesota: A Review. Guy E. Gibbon.

Old Copper in Minnesota: A Review. Guy E. Gibbon.

The Pelland and Moe Site Blades: Paleo-Indian Culture

History in the Upper Midwest. Fred E. Schneider.

Mississippi Valley

Hunter-Gatherer Interaction and Alliance Formation: Dalton and the Cult of the Long Blade. John A. Walthall et al.

Mississippian

Fly Ash Analysis Supports Emergent Mississippian Agricultural Features at the Lunsford-Pulcher Site (11-S-40) in the American Bottom, Illinois. Thomas J. Riley et al.

The Sanders Site: A Spiroan Entrepot in Texas? James E. Bruseth et al.

Missouri

The Aker Site (23PL43): Kansas City Hopewell Settlement Patterns, Aggregation, and Lithic Economy. Daniel C. Pugh.

Changing Prehistoric Settlement Along the Middle Missouri River: Timber Depletion and Historical Context. William B. Fawcett, Jr.

A Petrographic Analysis of Late Woodland Ceramics from the Sperry Site, Jackson County, Missouri. Nancy O'Malley.

Uses for Highly Descriptive CRM Reports: An Example from the Central Plains. Patricia J. O'Brien.

The Yeo Site (23CL199): A Kansas City Hopewell Limited Activity Site in Northwestern Missouri, and Some Theories. Patricia J. O'Brien.

Missouri River

Oglala Orthoquartzite: An Updated Description. Tim Church.

MNI Counts

(see **Faunal Analysis**)

Mni Wiconi Project

Indians, Reclamation, and Historic Preservation. Kimball M. Banks.

Mobility

Core/Biface Ratios, Mobility, Refitting, and Artifact Use-Lives: A Paleoindian Example. Douglas B. Bamforth et al.

Modeling Folsom Mobility, Mating Strategies, and Technological Organization in the Northern Plains. Douglas H. MacDonald.

Obsidian Use in Wyoming and the Concept of Curation. Craig S. Smith.

Regional Variability in Clovis, Folsom, and Cody Land Use. Jeannette M. Blackmar.

Moccasins

(see **Apparel**)

Models

A Comparative Evaluation of Four Sampling Techniques and of the Reliability of Microdebitage as a Cultural Indicator in Regional Surveys. B. A. Nicholson.

A Computer Simulation of Euro-American Trade Good Flow to the Arikara. Charles E. Orser et al.

The Crow Creek Massacre: Initial Coalescent Warfare and Speculations about the Genesis of Extended Coalescent. Larry J. Zimmerman et al.

An Event Tree Analysis of Folsom Point Failure. James V. Winfrey.

Modeling the Abandonment of the Central Plains: Radiocarbon Dates and the Origin of the Initial Coalescent. Donald J. Blakeslee.

North American Biface Production Trajectory Modeling in Historic Perspective. Jay K. Johnson.

A Predictive Model for Site Location in the Alberta Foothills. Donald Howes.

Predictive Models of Hunter-Gatherer Subsistence and Settlement Strategies on the Central High Plains. Sally Thompson Greiser.

Montana

Ceramics from the Highwalker Site: A Study of Late Prehistoric Period Cultural Systematics on the Northwestern Plains. James D. Keyser et al.

Dated Rock Art Panel of Shield Bearing Warriors in South Central Montana. Lawrence L. Loendorf.

Division of Labor at a Besant Hunting Camp in Eastern Montana. Susan S. Hughes.

An Examination of Tipi Rings in the Bighorn Canyon-Pryor Mountain Area. Lawrence L. Loendorf et al.

Handprints in Montana Rock Art. Mavis Greer et al.

A Late Plains Archaic Burial from Iron Jaw Creek, Southeastern Montana. George W. Gill et al.

A Mathematical Technique for Dating Projectile Points Common to the Northwestern Plains. George C. Knight et al.

The Pass Creek Wickiups: Northern Shoshone Hunting Lodges in Southwestern Montana. Carl M. Davis et al.

Plant Gathering as a Settlement Determinant at the Pilgrim Stone Circle Site. Stephen A. Aaberg.

A Possible Explanation for the Association Between Wild Rye Grass (*Elymus* Spp.) and Formerly Occupied Cave Sites in the Pryor Mountains, Montana. Lawrence L. Loendorf.

A Preliminary Look at Stone Circle Site Distribution in Montana. Ted L. Gragson.

Rings at the Johnson Bison Kill Site, 24PH8. Ken Deaver.

Sources of Steatite and Methods of Prehistoric Procurement and Use in Wyoming. George C. Frison.

Stone Circles in the Montana Rockies: Relict Households and Transitory Communities. Leslie B. Davis.

Morgan, Lewis Henry

Lounsbury's Analysis of Republican Pawnee Terminology: Comparison with Lushbaugh's Original Data. R. H. Barnes.

Morning Star Ceremony

(see Pawnee)

Mortlach

Late Side-Notched Projectile Points in the Northern Plains. Trevor R. Peck et al.

Mortuary Practices

(see Burial Practices)

Mortuary Sites

(see Burials; Cemeteries)

Mounds

(see also Temple Mounds)

Cultural Transformations in the Keller and Bluff Top Mounds. David W. Benn et al.

Mountain Tradition

Peak to Peak in Paleoindian Time: Occupation of Southwest Colorado. Bonnie L. Pitblado.

Museums

Antonio Spagni and His Collection in Reggio Emilia. Laura Laurencich-Minelli.

A Time to Choose: "Us" Versus "Them," or "All of Us Together". Margaret G. Hanna.

Music

Painting on Bones and Other Unusual Media in the Lower and Trans-Pecos Region of Texas and Coahuila. Solveig A. Turpin.

Mythology

Changing Moons: A History of Caddo Religion. Jay Miller.

A Note on the Quail and the Pawnee. Donna C. Roper.

The Sheepeater Myth of Northwestern Wyoming. Susan S. Hughes.

Nagle Site

Spiroan Traders, the Sanders Site, and the Plains Interaction Sphere: A Reply to Bruseth, Wilson, and Perttula. Frank F. Schambach.

Naishan Dene

Naishan Dene Creativity with Monsters. John Beatty.

Naming Practices

Exploring the Three "Little Bluffs" of the Kiowa. Candace S. Greene.

National Historic Preservation Act

Native American Participation in Federal Programs Under the National Historic Preservation Act. Alan L. Stanfill.

Native Americans

(*see also* First Nations)

Applied Anthropology at Devils Tower National Monument. Jeffery R. Hanson et al.

Being Indian in Northeast Oklahoma. James Hamill.

Contemporary Crime and the American Indian: A Survey and Analysis of the Literature. Philip A. May.

The Impact of Litigation on the Religious Revitalization of Native American Inmates in the Nebraska Department of Corrections. Elizabeth S. Grobsmith.

Indian Boarding Schools and Ethnic Identity: An Example from the Southern Plains Tribes of Oklahoma. Sally J. McBeth.

Involvement of Native Americans in Cultural Resources Programs. James N. Charles.

The Mobiliary Art of Boca De Potrerillos, Nuevo León, Mexico. Solveig A. Turpin et al.

Northern Cheyenne Ethnicity, Religion, and Coal Energy Development. Gregory R. Campbell.

Rock Art and Native Americans: A View from South Dakota. Linea Sundstrom.

Nebraska

The Effects of CRM: A Sociohistorical Perspective of the Department of Anthropology, University of Nebraska at Lincoln. Robert Hassler.

An Examination of Central Plains Moccasins: Evidence of Adaptation to a Reservation Economy. Thomas P. Myers.

Fauna from the Hulme Site and Comments on Central Plains Tradition Subsistence Variability. John R. Bozell.

The Impact of Litigation on the Religious Revitalization of Native American Inmates in the Nebraska Department of Corrections. Elizabeth S. Grobsmith.

Malachite and Turquoise Artifacts from Upper Republican Sites in Nebraska. Donna C. Roper.

Oglala Orthoquartzite: An Updated Description. Tim Church.

Paleoindian Occupation of the Eastern Sand Hills. Thomas

P. Myers.

The Sidney Burial: A Middle Plains Archaic Mortuary Site From Western Nebraska. Gayle F. Carlson et al.

Neosho Focus

Dhegiha Origins and Plains Archaeology. Susan C. Vehik.

Neutron Activation Analysis

Helb Site Pots: Is it Huff or Memorex? Marvin Kay et al.

New Mexico

Blood Residue Analysis of the Lithic Assemblage from the Mitchell Locality, Blackwater Draw, New Mexico. David C. Hyland et al.

Fluting Devices in the Folsom Tradition: Patterning in Debitage Formation and Projectile Point Basal Configuration. Anthony T. Boldurian et al.

Folsom Biface Manufacture, Retooling, and Site Function at the Mitchell Locality of Blackwater Draw. Anthony T. Boldurian et al.

Folsom Mobility and Organization of Lithic Technology: A View from Blackwater Draw, New Mexico. Anthony T. Boldurian.

Lithic Technology at the Mitchell Locality of Blackwater Draw: A Stratified Folsom Site in Eastern New Mexico. Anthony T. Boldurian.

A Mammoth-Ivory Burnisher-Billet from the Clovis Level, Blackwater Locality No 1, New Mexico. Jeffrey J. Saunders et al.

Medicine Wheels, Sun Circles, and the Magic of World Center Shrines. Robert L. Hall.

A Reexamination of Spring Deposited Lithics from Blackwater Draw Locality No. 1. Anthony T. Boldurian et al.

Southwestern-Style Culinary Ceramics on the Southern Plains: A Case Study of Technological Innovation and Cross-Cultural Interaction. Judith A. Habicht-Mauche.

A Statistical Analysis of Tipi Ring Diameters at Sites Near Santa Rosa, New Mexico. Charles M. Mobley.

The Stolle Mammoth: A Possible Clovis Kill-Site. George A. Agogino et al.

Nez Perce

Crazy Mule's Maps of the Upper Missouri, 1877-1880. Glen G. Fredlund et al.

Nomadism

(*see also* Mobility)

Adjustment and Adaptation on the Northern Plains: The Case of Equestrianism Among the Hidatsa. Jeffery R.

Hanson.

The Tipi as an Element in the Emergence of Historic Plains Indian Nomadism. Leland C. Bement.

North Dakota

The Archaeological Identification of Local Populations: A Case Study From the Northwestern Plains. James D. Keyser.

Artifact Distribution at Tipi Ring Sites: A Cautionary Tale. Fred E. Schneider.

Bison Ecology in the Northern Plains and a Reconstruction of Bison Patterns for the North Dakota Region. Jeffery R. Hanson.

An Early Plains Woodland Structure in the Northeastern Plains. Michael L. Gregg.

Economic Aspects of Mandan/Hidatsa Giveaways. Mary Jane Schneider.

Fire-Cracked Rock as Tools: Wear-Pattern Analysis. Steven K. Lovick.

A Geoarchaeological Assessment of Bison Kill Site Preservation in the Little Missouri Badlands. David D. Kuehn.

Knife River Flint in the Northeastern Plains. Michael L. Gregg.

The Pelland and Moe Site Blades: Paleo-Indian Culture History in the Upper Midwest. Fred E. Schneider.

Rainy Buttes Silicified Wood: A Source of Lithic Raw Material in Western North Dakota. Lawrence L. Loendorf et al.

Recent Excavations at Midipadi Butte. David D. Kuehn et al.

Northeastern Plains

An Early Plains Woodland Structure in the Northeastern Plains. Michael L. Gregg.

Knife River Flint in the Northeastern Plains. Michael L. Gregg.

Old Copper in Minnesota: A Review. Guy E. Gibbon.

The Randall Phase Component at the Dirt Lodge Village Site, Spink County, South Dakota: Late Woodland/Early Plains Village Transitions on the Northeastern Plains. Thomas W. Haberman.

Northeastern Plains Village Complex

The Shea Site: A Prehistoric Fortified Village on the Northeastern Plains. Michael G. Michlovic et al.

Northern Mexico

The Mobiliary Art of Boca De Potrerillos, Nuevo León, Mexico. Solveig A. Turpin et al.

Northern Plains

Adjustment and Adaptation on the Northern Plains: The Case of Equestrianism Among the Hidatsa. Jeffery R. Hanson.

Assessment of Prehistoric Bison Foraging and Movement Patterns via Stable Carbon Isotopic Analysis. Brian Chisholm et al.

Crazy Mule's Maps of the Upper Missouri, 1877-1880. Glen G. Fredlund et al.

Cultural Response or Geological Process? A Comment on Sheehan. Joe Alan Artz.

Further Tubular Pipes from the Northern Plains Periphery. James S. Wilson et al.

Handprints in Montana Rock Art. Mavis Greer et al.

An Inscribed Native American Battle Image from the Little Bighorn Battlefield. Douglas D. Scott et al.

Interdependence and Power: Complexity in Hunter-Gatherer/Farmer Exchanges. Matthew Boyd.

A Lexicon for Historic Plains Indian Rock Art: Increasing Interpretive Potential. James D. Keyser.

The Red River Valley in the Prehistory of the Northern Plains. Michael G. Michlovic.

Rock Art and Native Americans: A View from South Dakota. Linea Sundstrom.

Rooting for the Truth: A Reply to Reid on the Importance and Distribution of *Psoralea esculenta*. Barry Kaye et al.

Sacred Numerology and Management of the Universe by the Crow Indians. Fred W. Voget.

Temporal and Geographic Patterning of Relative Head Height in the Central Plains and Middle Missouri Areas. Richard L. Jantz et al.

Tipi Rings at York Factory: An Archaeological-Ethnographic Interface. Gary Adams.

Tribal Affiliation of Shield Petroglyphs from the Black Hills and Cave Hills. Linea Sundstrom et al.

Northwestern Plains

Adjusting Our Perceptions: Historical and Archaeological Evidence of Winter on the Plains of Western Canada. Mary E. Malainey et al.

Archaeological Classification in the Northwestern Plains Region. Thomas Allyn Foor.

Archaic Hunting Practices Depicted in a Northwestern Plains Rock Art Style. Linea Sundstrom.

Avonlea Phase Winter Fare at Lost Terrace, Upper Missouri River Valley of Montana: The Vertebrate Fauna. Leslie B. Davis et al.

Beyond Activity Areas: Structure and Symbolism in the Organization and Use of Space Inside Tipis. Gerald A. Oetelaar.

Ceramic Beads from the Huston-Fox Site, Meade County, South Dakota and Notes on the Good River Complex. Wini Michael.

Ceramics from the Highwalker Site: A Study of Late Prehistoric Period Cultural Systematics on the Northwestern Plains. James D. Keyser et al.

The Evidence for McKean Complex Plant Utilization. James D. Keyser.

Housepits and Mobile Hunter-Gatherers: A Consideration of the Wyoming Evidence. Mary Lou Larson.

A Mathematical Technique for Dating Projectile Points Common to the Northwestern Plains. George C. Knight et al.

McKean Complex Projectile Point Typology and Function in the Pine Parklands. Carl M. Davis et al.

Notes on Chronological Problems on the Northwestern Plains and Adjacent High Country. Gary A. Wright.

A Thing to Tie on the Halter: An Addition to the Plains Rock Art Lexicon. James D. Keyser.

Notched Pebbles

Prehistoric Fishing in the Rocky Mountains. Patrick M. Lubinski.

Number Systems

Sacred Numerology and Management of the Universe by the Crow Indians. Fred W. Voget.

Obsidian

An Analysis of Obsidian Debitage and Protohistoric Exchange Systems in the Southern Plains as Viewed from the Edwards I Site (34BK2). Timothy G. Baugh et al.

European-contact and Southwestern Artifacts in the Lower Walnut Focus Sites at Arkansas City, Kansas. Marlin F. Hawley.

Late Prehistoric Exchange Between the Southwest and Southern Plains. Katherine A. Spielmann.

The Location of the Field Museum Yellowstone (F.M.Y., 90) Group Obsidian Source. Gary A. Wright et al.

New Findings on Obsidian Source Utilization in Iowa. Richard E. Hughes et al.

Obsidian Source Analysis in Northwestern Wyoming: Problems and Prospects. Gary A. Wright et al.

Obsidian Use in Wyoming and the Concept of Curation. Craig S. Smith.

Source Area Analysis of Obsidian Flakes from a Lower Loup Phase Site in Nebraska. Richard E. Hughes et al.

A Source Study of Obsidian from the Infinity Site (14MY305), Kansas. Marlin F. Hawley et al.

Western Oneota Obsidian: Sources and Implications. Brad Logan et al.

Ocher

Clovis and Early Archaic Crania from the Anzick Site (24PA506), Park County, Montana. Douglas W. Owsley et al.

Laurel Culture Human Remains from Smith Mounds Three and Four. Michael Torbensohn et al.

They Have a Rock That Bleeds: Sunrise Red Ochre and Its Early Paleoindian Occurrence at the Hell Gap Site, Wyoming. Kenneth B. Tankersley et al.

Odocoileus

(*see Cervids*)

Oglala

(*see also Sioux*)

The Evolution of the Social Role of the Oglala Heyoka. Thomas H. Lewis.

Indians, Reclamation, and Historic Preservation. Kimball M. Banks.

Ojibwa

Affinities of Skeletal Material from the Winnipeg River System. Jeffrey M. Wyman.

The History of the Pembina Métis Cemetery: Inter-Ethnic Perspectives on a Sacred Site. Ruth Swan et al.

Ojibwe

(*see Ojibwa*)

Oklahoma

34TX-71: A Late Prehistoric Bison Processing Station in the Oklahoma Panhandle. Robert L. Brooks et al.

An Analysis of Obsidian Debitage and Protohistoric Exchange Systems in the Southern Plains as Viewed from the Edwards I Site (34BK2). Timothy G. Baugh et al.

Analysis of Test Excavations at the Zimms Site (34RM72), Western Oklahoma. Peggy Flynn.

Being Indian in Northeast Oklahoma. James Hamill.

Geoarchaeology of the Dyer Site, A Prehistoric Occupation in the Western Ouachitas, Oklahoma. C. Reid Ferring et al.

Indian Boarding Schools and Ethnic Identity: An Example from the Southern Plains Tribes of Oklahoma. Sally J. McBeth.

The James Mooney Collection of Cheyenne Tipi Models at Field Museum of Natural History. Nancy L. Fagin.

Subject Index

Late Holocene Cultural Ecology in the Southern Plains: Perspectives from Delaware Canyon, Oklahoma. C. Reid Ferring.

Late Paleoindian Utilization of the Dempsey Divide on the Southern Plains. J. Peter Thurmond.

Late Prehistoric Bison Distributions in Oklahoma. Susan Thomas Baugh.

The Linville II Site (34RM492) and Plains Village Manifestations in Mixed Grass Prairie. Richard R. Drass et al.

Plains Village Settlements in Central Oklahoma: A Survey Along the Middle Course of the Washita River. Richard R. Drass.

Regional Perspectives on the Fort Towson Sutler's Store and Residence, A Frontier Site in Antebellum Eastern Oklahoma. William B. Lees et al.

A Small Clovis Assemblage from Western Oklahoma. J. Peter Thurmond.

Variation in the Washita River Phase of Central and Western Oklahoma. Richard R. Drass et al.

Western Oklahoma Settlement Patterns: A Study of the Quartermaster Creek Watershed, Roger Mills and Custer Counties. Michael C. Moore.

The Westfahl and Engle Bifaces: Isolated Finds of Large Bifaces on the Southern Plains. Don G. Wyckoff.

The Wheeler Phase and Cultural Continuity in the Southern Plains. Richard R. Drass et al.

Woodland and Caddoan Settlement in the McGee Creek Drainage, Southeast Oklahoma. Timothy K. Perttula et al.

Old Copper

Old Copper in Minnesota: A Review. Guy E. Gibbon.

Old Women's

Late Side-Notched Projectile Points in the Northern Plains. Trevor R. Peck et al.

Omaha

Ivory-Billed Woodpeckers at the Big Village of the Omaha. John M. O'Shea et al.

Lines of Arrested Growth in Long Bones of Prehistoric and Historic Nebraska Native Americans. Karin L. Sandness et al.

Oneota

Ceramics from the Kelley Site: Perspectives on the Oneota Tradition in Southeast Iowa. Joseph A. Tiffany.

Episodic Climatic Events and Mill Creek Culture Change: An Alternative Explanation. Stephen C. Lensink.

Hawks, Serpents, and Bird-Men: Emergence of the Oneota

Mode of Production. David W. Benn.

Investigations into Oneota Ridged Field Agriculture on the Northern Margin of the Prairie Peninsula. James P. Gallagher et al.

Late Prehistoric Oneota Population Movement into the Central Plains. Lauren W. Ritterbush et al.

The Milford Site (13DK1): A Postcontact Oneota Village in Northwest Iowa. Joseph A. Tiffany et al.

A Shell Mask Gorget from Allamakee County, Iowa. James M. Collins.

Western Oneota Obsidian: Sources and Implications. Brad Logan et al.

Oral History

Aboriginal Peoples, Archaeology and Parks Canada. William A. Fox.

The "Cheyenne Outbreak" Revisited: The Employment of Archaeological Methodology in the Substantiation of Oral History. J. Douglas McDonald et al.

Re-Telling One's Own: Storytelling Among the Apsaalooke (Crow Indians). Rodney Frey.

Orthography

The Parker P. McKenzie Kiowa Orthography: How Written Kiowa Came Into Being. William C. Meadows et al.

Osage

Contributions to Osage and Lakota Ethnobotany. Patrick J. Munson.

Early Osage Peyotism. Daniel C. Swan.

A Proposal for Indian Slave Trading in the Mississippi Valley and its Impact on the Osage. Robert P. Wiegiers.

Osage Orange

Spiroan Traders, the Sanders Site, and the Plains Interaction Sphere: A Reply to Bruseth, Wilson, and Perttula. Frank F. Schambach.

Osteitis

Osteitis Pubis in the Male. John B. Gregg, M. D. et al.

Osteochondritis Dissecans

(*see Osteology, Human*)

Osteology, Human

(*see also Burials*)

Additional Comment and Illustrations Relating to the Iron Jaw Skeleton. George W. Gill.

An American Indian Skeleton with Clubfoot from the Cabin Burial Site (A1184), Hemphill County, Texas. Douglas W.

Owsley et al.

Ancient Inborn Facial Clefts and Nonodontogenic Fissural Cysts. John B. Gregg, M. D. et al.

Ancient Osteopathology from the Caddoan Burials at the Kaufman-Williams Site, Texas. Carol J. Loveland et al.

Bioarchaeology of Seminole Sink. Murray Marks et al.

"Bullet Hole" in an Ancient South Dakota Skull, or a Trephination? John B. Gregg, M. D. et al.

Clovis and Early Archaic Crania from the Anzick Site (24PA506), Park County, Montana. Douglas W. Owsley et al.

Congenital Anomalies of the Lower Spine in Two Arikara Skeletal Series. Bruce Bradtmiller.

An Enlarged Paracondylar Process and Associated Anomalies in a Plains Woodland Burial. John A. Williams.

Erosion of the Supraorbital Plate. John B. Gregg, M. D. et al.

Evidence for Prehistoric Scalping in Northeastern Nebraska. Elizabeth Miller.

Evidence of Hydatid Disease in a Plains Woodland Burial. John A. Williams.

Iron Deficiency Anemia in Two Prehistoric American Indian Skeletons: A Dietary Hypothesis. Mahmoud Y. El-Najjar et al.

Laurel Culture Human Remains from Smith Mounds Three and Four. Michael Torbenson et al.

Lines of Arrested Growth in Long Bones of Prehistoric and Historic Nebraska Native Americans. Karin L. Sandness et al.

Osteitis Pubis in the Male. John B. Gregg, M. D. et al.

Osteochondritis Dissecans from the Great Plains of North America. Carol J. Loveland et al.

Osteological Analysis of the Burial from the McClure Site (39HU7). Richard L. Jantz et al.

Pre-Contact Tuberculosis in a Plains Woodland Mortuary. John A. Williams et al.

The Skeleton of an Elderly Woman from the Crow Creek Site and Its Implications for Paleodemography. P. Willey et al.

The South Dakota Reburial Program and the Discovery of a Possible Prehistoric Dwarf. Stephen P. Langdon et al.

Temporal and Geographic Patterning of Relative Head Height in the Central Plains and Middle Missouri Areas. Richard L. Jantz et al.

Using Arikara Osteological Data to Evaluate an Assumption of Fur Trade Archaeology. Charles E. Orser et al.

Oxbow Complex

The Sidney Burial: A Middle Plains Archaic Mortuary Site From Western Nebraska. Gayle F. Carlson et al.

Ozarks

The Big Eddy Site: A Multicomponent Paleoindian Site on the Ozark Border, Southwest Missouri. Jack H. Ray et al.

A Look at Early Nineteenth Century Life in an Ozarks Mining Town: The View from the Company Store. James R. Wettstaed.

Painted Bison Robes

(*see Hide Painting*)

Painted Bones

Painting on Bones and Other Unusual Media in the Lower and Trans-Pecos Region of Texas and Coahuila. Solveig A. Turpin.

The Tenth Scapula: Evidence Bearing upon the Provenience of Painted Deer Scapulae in Northern Coahuila. Solveig A. Turpin.

Paleoclimate

(*see also Climate*)

The Holocene Phytolith Record from Morgan Playa in the Rolling Plains of Texas. Glen G. Fredlund et al.

Late Holocene Climates of North-Central Texas. David O. Brown.

Late Holocene Environmental Effects on Sandstone Rockshelter Formation and Sedimentation on the Southern Plains. Karl W. Kibler.

Quaternary Paleoenvironmental and Paleoclimatic Reconstruction: A Discussion and Critique, with Examples from the Southern High Plains. S. Christopher Caran.

Setting the Stage: Previous Paleoclimatic Research in Texas and Surrounding Areas. C. Britt Bousman et al.

Paleodemography

Bioarchaeology of Seminole Sink. Murray Marks et al.

Human Remains from McKinstry Mound Two. Michael Torbenson et al.

The Skeleton of an Elderly Woman from the Crow Creek Site and Its Implications for Paleodemography. P. Willey et al.

Paleoenvironment

The Documentation of Environmental Control of Morphological Variability in Archaeological Maize: A Paleoenvironmental Reconstruction Technique. James C. Mackey.

Subject Index

Ecological Islands and Vickers Focus Adaptive Transitions in the Pre-contact Plains of Southwestern Manitoba. Scott Hamilton et al.

Maize in Paleoenvironmental Reconstruction: A Cautionary Note. Bruce F. Benz.

Paleoenvironmental Change in Central Texas: The Palynological Evidence. C. Britt Bousman.

Paleoenvironmental History of the Last 13,000 Years of the Eastern Powder River Basin, Wyoming, and its Implications for Prehistoric Cultural Patterns. Vera Markgraf et al.

Quaternary Paleoenvironmental and Paleoclimatic Reconstruction: A Discussion and Critique, with Examples from the Southern High Plains. S. Christopher Caran.

Setting the Stage: Previous Paleoclimatic Research in Texas and Surrounding Areas. C. Britt Bousman et al.

Stratigraphic Analysis of Bonfire Shelter, Southwest Texas: Pilot Studies of Depositional Processes and Paleoclimate. David G. Robinson.

A Thirteenth Century A.D. Example of the Successful Use of Archaeological Corn Collections for Paleoenvironmental Reconstruction: A Reply to Benz. James C. Mackey.

Paleoepidemiology

Bioarchaeology of Seminole Sink. Murray Marks et al.

Paleoethnobotany

(*see also* Botanical Studies; Subsistence)

Macrobotanical Remains from Two Early Plains Village Sites in Central Oklahoma. Richard R. Drass.

Paleoindian

(*see also* Agate Basin; Clovis; Cody; Folsom; Goshen; Hell Gap)

Paleoindian Occupation of the High Country: The Case of Middle Park, Colorado. Marcel Kornfeld et al.

Analysis of Paleoindian Bonebeds at the Clovis Site: New Data from Old Excavations. Eileen Johnson et al.

Archaeology and Geomorphology of the Clovis-Age Klein Site Near Kersey, Colorado. Christian J. Zier et al.

The Big Eddy Site: A Multicomponent Paleoindian Site on the Ozark Border, Southwest Missouri. Jack H. Ray et al.

Comments on "Large Springs and Early American Indians" by Joel L. Shiner. Eileen Johnson et al.

Core/Biface Ratios, Mobility, Refitting, and Artifact Use-Lives: A Paleoindian Example. Douglas B. Bamforth et al.

Flintknapping Skill, Communal Hunting, and Paleoindian Projectile Point Typology. Douglas B. Bamforth.

Fluted Point Distribution in the Loess Hills of Southwestern Iowa. William T. Billeck.

A Further Evaluation of the San Jon Site, New Mexico. Matthew Glenn Hill et al.

Interaction Parameters and the Demise of Paleo-Indian Craftsmanship. Brian Hayden.

Large Springs and Early American Indians. Joel L. Shiner.

Late Paleo-Indian Activity at the Lubbock Lake Site. Eileen Johnson et al.

Late Paleoindian Land Use in the Oklahoma Panhandle: Goff Creek and Nall Playa. Jesse A. M. Ballenger.

Late Paleoindian Utilization of the Dempsey Divide on the Southern Plains. J. Peter Thurmond.

A New Discovery at the Folsom Type Site. E. James Dixon et al.

Paleo-Indians and Fluted Points: Subarctic Alternatives. Donald W. Clark et al.

Paleoindian Bison Remains from the 12 Mile Creek Site in Western Kansas. Matthew E. Hill, Jr..

Paleoindian Occupation of the Eastern Sand Hills. Thomas P. Myers.

Peak to Peak in Paleoindian Time: Occupation of Southwest Colorado. Bonnie L. Pitblado.

The Pelland and Moe Site Blades: Paleo-Indian Culture History in the Upper Midwest. Fred E. Schneider.

A Reexamination of Spring Deposited Lithics from Blackwater Draw Locality No. 1. Anthony T. Boldurian et al.

Regional Variability in Clovis, Folsom, and Cody Land Use. Jeannette M. Blackmar.

Reinvestigation of the Perry Ranch Plainview Bison Bonebed, Southwestern Oklahoma. Jack L. Hofman et al.

A Reply to Johnson and Holliday. Joel L. Shiner.

The Ryan's Site Cache: Comparisons to Plainview. William T. Hartwell.

Some New Additions to the Texas Folsom Point Database. Floyd B. Largent, Jr..

Stuck in the Muck: The Big Lake Bison Kill Site (4IRG13), West Texas. Solveig A. Turpin et al.

They Have a Rock That Bleeds: Sunrise Red Ochre and Its Early Paleoindian Occurrence at the Hell Gap Site, Wyoming. Kenneth B. Tankersley et al.

The Tim Adrian Site (14NT604): A Hell Gap Quarry Site in Norton County, Kansas. Patricia J. O'Brien.

A View of Paleoindian Settlement from Crowley's Ridge. J. Christopher Gillam.

The Waugh Site: A Folsom-Age Bison Bonebed in Northwestern Oklahoma. Matthew E. Hill, Jr.

The Westfahl and Engle Bifaces: Isolated Finds of Large Bifaces on the Southern Plains. Don G. Wyckoff.

Paleontology

(see also species name, e.g. **Bison**)

From Whence They Came: The Paleontology of Southern Plains Bison. Don G. Wyckoff et al.

Pleistocene and Holocene Records of *Antilocapra Americana*: A Review of the FAUNMAP Data. Danny N. Walker.

Paleopathology

(see **Osteology, Human; Paleoepidemiology**)

Palynology

Paleoenvironmental Change in Central Texas: The Palynological Evidence. C. Britt Bousman.

Palynological Evidence for a Late Prehistoric Vegetation Change in the Southern Black Hills from Cape's Cave (39FA205). Glen G. Fredlund et al.

A Terrace Habitat and Late Prehistoric Settlement in North-Central Texas: Pollen and Geological Evidence. L. Mark Raab et al.

Paoli Phase

Redefining Plains Village Complexes In Oklahoma: The Paoli Phase and The Redbed Plains Variant. Richard R. Drass.

Parasites

Electron Microscopy of Parasite Remains on the Pitchfork Mummy and Possible Social Implications. George W. Gill et al.

Parks Canada

Aboriginal Peoples, Archaeology and Parks Canada. William A. Fox.

Pathology

(see **Osteology, Human**)

Patination

Patination of Knife River Flint Artifacts. Julieann Van Nest.

River Patina On Flint Artifacts: Features and Genesis. Calvin D. Howard.

Paul Rowe Collection

The Paul Rowe Archaeological Collection: A Key to Central Plains Prehistory. William Green.

Pawnee

Changes in the Role of the Dog in Protohistoric-Historic Pawnee Culture. John R. Bozell.

Consultation Between the Bureau of Reclamation and the Pawnee Tribe. Robert K. Blasing.

Evidence for the Antiquity of Women's Roles in Pawnee Society. Patricia J. O'Brien.

Lounsbury's Analysis of Republican Pawnee Terminology: Comparison with Lushbaugh's Original Data. R. H. Barnes.

The Morning Star Ceremony of the Skiri Pawnee as Described by Alfred C. Haddon. Philip Duke.

Morning Star Sacrifices: Contradiction or Dualism? Patricia J. O'Brien.

A Note on the Quail and the Pawnee. Donna C. Roper.

Protohistoric Pawnee Lithic Economy. LuAnn Hudson.

Speculations About Bobwhite Quail and Pawnee Religion. Patricia J. O'Brien et al.

Peigan

Heritage Protection on Indian Reserve Lands in Canada. Eldon Yellowhorn.

Pemmican

Bison Processing at the Rush Site, 41TG346, and Evidence for Pemmican Production in the Southern Plains. J. Michael Quigg.

Perforated Crania

Human Remains from McKinstry Mound Two. Michael Torbenson et al.

Petroglyphs

(see **Rock art**)

Petrographic Analysis

A Petrographic Analysis of Late Woodland Ceramics from the Sperry Site, Jackson County, Missouri. Nancy O'Malley.

Peyotism

Early Osage Peyotism. Daniel C. Swan.

Phytoliths

The Holocene Phytolith Record from Morgan Playa in the Rolling Plains of Texas. Glen G. Fredlund et al.

Maize (*Zea Mays*) Cob Phytoliths from a Central Kansas Great Bend Aspect Archaeological Site. Steven R. Bozarth.

Pictograph

(see **Rock Art**)

Pictography

Crazy Mule's Maps of the Upper Missouri, 1877-1880. Glen G. Fredlund et al.

Pipes

Carved Steatite and Sandstone Tubes: Pipes for Smoking or Shaman's Paraphernalia? George C. Frison et al.

Further Tubular Pipes from the Northern Plains Periphery. James S. Wilson et al.

A Steed-Kisker Effigy Pipe. Alfred E. Johnson.

Pipestone

(*see also* Catlinite)

Pipestone Artifacts from Upper Mississippi Valley Sites. J. T. Penman et al.

Plains Interaction Phase

Spiroan Traders, the Sanders Site, and the Plains Interaction Sphere: A Reply to Bruseth, Wilson, and Perttula. Frank F. Schambach.

Plains Village

Macrobotanical Remains from Two Early Plains Village Sites in Central Oklahoma. Richard R. Drass.

Redefining Plains Village Complexes In Oklahoma: The Paoli Phase and The Redbed Plains Variant. Richard R. Drass.

Plains Woodland

(*see also* Woodland; Late Woodland; Middle Woodland)

Ecological Islands and Vickers Focus Adaptive Transitions in the Pre-contact Plains of Southwestern Manitoba. Scott Hamilton et al.

Radiocarbon Dates for the Stelzer Site, 39DW242, Dewey County, South Dakota. Thomas W. Haberman et al.

Plainview

The 10,000-year-old Lubbock Artifact Assemblage. Ruthann Knudson et al.

Late Paleoindian Land Use in the Oklahoma Panhandle: Goff Creek and Nall Playa. Jesse A. M. Ballenger.

Reinvestigation of the Perry Ranch Plainview Bison Bonebed, Southwestern Oklahoma. Jack L. Hofman et al.

The Ryan's Site Cache: Comparisons to Plainview. William T. Hartwell.

Plano Complex, Agate Basin

(*see* Agate Basin)

Plano Complex, Cody

(*see* Cody)

Plano Complex, Hell Gap

(*see* Hell Gap)

Playas

A Further Evaluation of the San Jon Site, New Mexico. Matthew Glenn Hill et al.

The Holocene Phytolith Record from Morgan Playa in the Rolling Plains of Texas. Glen G. Fredlund et al.

Stuck in the Muck: The Big Lake Bison Kill Site (41RG13), West Texas. Solveig A. Turpin et al.

Political Economy

Early Osage Peyotism. Daniel C. Swan.

Pollen

(*see* Palynology)

Pomona Variant

Dhegiha Origins and Plains Archaeology. Susan C. Vehik.

A Source Study of Obsidian from the Infinity Site (14MY305), Kansas. Marlin F. Hawley et al.

Portales

The San Jon Points and Paleoindian Typology. Ruthann Knudson.

Post-contact Period

(*see* Protohistoric)

Pottery

(*see* Ceramics)

Pre-Clovis

The Big Eddy Site: A Multicomponent Paleoindian Site on the Ozark Border, Southwest Missouri. Jack H. Ray et al.

Prehistoric Period

Analysis of Test Excavations at the Zimms Site (34RM72), Western Oklahoma. Peggy Flynn.

Archaeological Investigations at 48SW2302, a Sand Dune Site in Southwestern Wyoming. Gordon C. Tucker, Jr.

Assessment of Prehistoric Bison Foraging and Movement Patterns via Stable Carbon Isotopic Analysis. Brian Chisholm et al.

Bayou Gulch (5DA265) Ceramics. Priscilla B. Ellwood.

Coiled Basketry from Northern Wyoming. George C. Frison et al.

Experimental Analysis of Plains Grooved Abraders. J. Jeffrey Flenniken et al.

Geoarchaeology of the Dyer Site, A Prehistoric Occupation in the Western Ouachitas, Oklahoma. C. Reid Ferring et al.

Iron Deficiency Anemia in Two Prehistoric American Indian

Skeletons: A Dietary Hypothesis. Mahmoud Y. El-Najjar et al.

The Paul Rowe Archaeological Collection: A Key to Central Plains Prehistory. William Green.

Prehistoric Exchange and Lithic Utilization in Eastern Iowa. Terry Miller.

Prehistoric Hunter-Gatherer Settlement Patterns in Southwestern Wyoming. William B. Fawcett, Jr. et al.

Prehistoric Settlement Response to the Harris Sand Hills, Saskatchewan, Canada. Henry T. Epp.

Rainy Buttes Silicified Wood: A Source of Lithic Raw Material in Western North Dakota. Lawrence L. Loendorf et al.

A Reassessment of the Five Fingers and "Y" Buffalo Jumps, Southwest Idaho. Mark G. Plew.

Rings at the Johnson Bison Kill Site, 24PH8. Ken Deaver.

Seeds, Weeds, and Prehistoric Hunters and Gatherers: The Plant Macrofossil Evidence from Southwest Wyoming. Craig S. Smith.

Smoke Signals on Seminole Canyon: A Prehistoric Communication System? Solveig A. Turpin.

Spatial Analysis of Archaeological Data at the John Martin Dam and Reservoir, Southeastern Colorado. Frank W. Eddy et al.

Stone Circles in the Montana Rockies: Relict Households and Transitory Communities. Leslie B. Davis.

Stone Circles, Stone-Filled Fire Pits, Grinding Stones and High Plains Archaeology. George C. Frison.

Technological Continuity and Functional Change: The Case of the Dorso End Scraper. Leland C. Bement et al.

Western Oklahoma Settlement Patterns: A Study of the Quartermaster Creek Watershed, Roger Mills and Custer Counties. Michael C. Moore.

Processual Archaeology

North American Biface Production Trajectory Modeling in Historic Perspective. Jay K. Johnson.

Projectile Points

Late Side-Notched Projectile Points in the Northern Plains. Trevor R. Peck et al.

McKean Complex Projectile Point Typology and Function in the Pine Parklands. Carl M. Davis et al.

Patterns of Technological Variation Among Folsom and Midland Projectile Points in the American Southwest. Daniel S. Amick.

Peak to Peak in Paleoindian Time: Occupation of Southwest Colorado. Bonnie L. Pitblado.

Tiny Arrowheads: Toys in the Toolkit. Bob Dawe.

Pronghorn

Avonlea Phase Winter Fare at Lost Terrace, Upper Missouri River Valley of Montana: The Vertebrate Fauna. Leslie B. Davis et al.

Cheyenne Pronghorn Procurement and Ceremony. Linea Sundstrom.

An Ethnohistorical Consideration of the Role of *Antilocapra americana* in the Lives of Indigenous Peoples and American Pioneers. Russel L. Tanner.

An Introduction to Pronghorn Biology, Ethnography and Archaeology. Patrick M. Lubinski et al.

Observations on Pronghorn Behavior and Taphonomic Analysis of Bonebeds: Implications for Analysis of the Eden-Farson Pronghorn Kill. George C. Frison.

Pleistocene and Holocene Records of *Antilocapra Americana*: A Review of the FAUNMAP Data. Danny N. Walker.

Prehistoric Pronghorn Hunting in Southwest Wyoming. Patrick M. Lubinski.

Pronghorn and Bison Procurement During the Uinta Phase in Southwest Wyoming: A Case Study from Site 48SW270. Craig S. Smith et al.

Relative Abundance of Bison, Elk, and Pronghorn on the Southern Plains, 1806-1857. James H. Shaw et al.

Site Structure and Zooarchaeology at the Boar's Tusk Site, Wyoming. John W. Fisher, Jr.

The Trappers Point Site (48SU1006): Early Archaic Adaptations and Pronghorn Procurement in the Upper Green River Basin, Wyoming. Mark E. Miller et al.

Protohistoric

An Analysis of Obsidian Debitage and Protohistoric Exchange Systems in the Southern Plains as Viewed from the Edwards I Site (34BK2). Timothy G. Baugh et al.

Archaeology of the McClure Site (39HU7) and the Protohistoric Period in the Big Bend Region of South Dakota. Richard B. Johnston.

The Bridger Gap Burial From Southwestern Wyoming. George W. Gill et al.

Changes in the Role of the Dog in Protohistoric-Historic Pawnee Culture. John R. Bozell.

Congenital Anomalies of the Lower Spine in Two Arikara Skeletal Series. Bruce Bradtmiller.

Culture History and Protohistoric Societies in the Southern Plains. Timothy G. Baugh.

Historic Period Metal Projectile Points and Arrows, Alberta, Canada: A Theory for Aboriginal Arrow Design on the Great Plains. Heinz W. Pyszczyk.

Subject Index

History and Status of an Earthwork Known as "Neodesha Fort," Kansas. Timothy Weston et al.

Medicine Wheels, Sun Circles, and the Magic of World Center Shrines. Robert L. Hall.

The Milford Site (13DK1): A Postcontact Oneota Village in Northwest Iowa. Joseph A. Tiffany et al.

Osteological Analysis of the Burial from the McClure Site (39HU7). Richard L. Jantz et al.

A Probable Early Nineteenth Century Crow Burial: The Pitchfork Rockshelter Reexamined. Laura L. Scheiber.

Protohistoric Pawnee Lithic Economy. LuAnn Hudson.

Smoke Signals on Seminole Canyon: A Prehistoric Communication System? Solveig A. Turpin.

Southwestern-Style Culinary Ceramics on the Southern Plains: A Case Study of Technological Innovation and Cross-Cultural Interaction. Judith A. Habicht-Mauche.

The Wheeler Phase and Cultural Continuity in the Southern Plains. Richard R. Drass et al.

Publishing

Publishing Plains Anthropology: An Analysis of Participation Trends, 1971-1985. Donna C. Roper.

The Statistical Power of the Plains Anthropologist. Robert Mutaw et al.

Puebloan Ceramics

European-contact and Southwestern Artifacts in the Lower Walnut Focus Sites at Arkansas City, Kansas. Marlin F. Hawley.

Quarries

(*see* **Lithic Raw Material**)

Quaternary

(*see also* **Late Quaternary**)

Quaternary Paleoenvironmental and Paleoclimatic Reconstruction: A Discussion and Critique, with Examples from the Southern High Plains. S. Christopher Caran.

Radiocarbon Ages From the Lubbock Lake Site, 1950-1980: Framework for Cultural and Ecological Change on the Southern High Plains. Vance T. Holliday et al.

Questionnaires

Ethics and Value Conflicts: An Examination of Archaeologists' Responses to Questionnaire Scenarios. Joe Watkins.

Rock Art and Native Americans: A View from South Dakota. Linea Sundstrom.

Radiocarbon Dating

(*see also* **Dating Techniques**)

Assessment of Prehistoric Bison Foraging and Movement Patterns via Stable Carbon Isotopic Analysis. Brian Chisholm et al.

A Compendium of Radiocarbon Dates for Iowa Archaeological Sites. Joseph A. Tiffany.

The Macy Site (14RY38): A Multi-Component Early Ceramic Occupation in Northeastern Kansas. William E. Banks et al.

Modeling the Abandonment of the Central Plains: Radiocarbon Dates and the Origin of the Initial Coalescent. Donald J. Blakeslee.

Radiocarbon Ages from the Lubbock Lake Site: 1981-1984. Vance T. Holliday et al.

Radiocarbon Dates for the Stelzer Site, 39DW242, Dewey County, South Dakota. Thomas W. Haberman et al.

Radiocarbon Dating of Twenty-Seven Plains Complexes and Phases. Jeffrey L. Eighmy et al.

Reassessment of Some Radiocarbon Dates from the Central Plains. Donald J. Blakeslee.

Randall Phase

The Randall Phase Component at the Dirt Lodge Village Site, Spink County, South Dakota: Late Woodland/Early Plains Village Transitions on the Northeastern Plains. Thomas W. Haberman.

Rape

An Early Eighteenth Century Reference to "Putting a Woman on the Prairies" among the Central Algonquians and its Implications for Moore's Explanation of the Practice Among the Cheyenne. Lawrence A. Conrad.

Reburial

Consultation Between the Bureau of Reclamation and the Pawnee Tribe. Robert K. Blasing.

The South Dakota Reburial Program and the Discovery of a Possible Prehistoric Dwarf. Stephen P. Langdon et al.

Reclamation

Indians, Reclamation, and Historic Preservation. Kimball M. Banks.

Recreation

Purveying the Past: Structure and Strategy in the American Antiques Trade. Peter Bleed.

Does Rodeo Have Roots in Ancient Indian Traditions? Ian Dyck.

Recycling

Preforms in Folsom Lithic Technology: A View from Blackwater Draw, New Mexico. Anthony T. Boldurian et al.

Red Ocher

(see Ocher)

Red River Valley

The Red River Valley in the Prehistory of the Northern Plains. Michael G. Michlovic.

Redbed Plains Variant

Redefining Plains Village Complexes In Oklahoma: The Paoli Phase and The Redbed Plains Variant. Richard R. Drass.

Relative Dating

(see Dating Techniques)

Religion

Carved Steatite and Sandstone Tubes: Pipes for Smoking or Shaman's Paraphernalia? George C. Frison et al.

Changing Moons: A History of Caddo Religion. Jay Miller.

Cheyenne Pronghorn Procurement and Ceremony. Linea Sundstrom.

Early Osage Peyotism. Daniel C. Swan.

An Ethnohistorical Consideration of the Role of *Antilocapra americana* in the Lives of Indigenous Peoples and American Pioneers. Russel L. Tanner.

The Impact of Litigation on the Religious Revitalization of Native American Inmates in the Nebraska Department of Corrections. Elizabeth S. Grobsmith.

The Morning Star Ceremony of the Skiri Pawnee as Described by Alfred C. Haddon. Philip Duke.

Morning Star Sacrifices: Contradiction or Dualism? Patricia J. O'Brien.

Northern Cheyenne Ethnicity, Religion, and Coal Energy Development. Gregory R. Campbell.

The Ornithology of Cheyenne Religionists. John H. Moore.

Rethinking the Midewiwin and the Plains Ceremonial Called the Sun Dance. Karl H. Schlesier.

Sacred Numerology and Management of the Universe by the Crow Indians. Fred W. Voget.

Speculations About Bobwhite Quail and Pawnee Religion. Patricia J. O'Brien et al.

A Steed-Kisker Effigy Pipe. Alfred E. Johnson.

Replication Experiments

Replicating Dog Travois Travel on the Northern Plains. Norman Henderson.

Reservation Settlement

Dakota Acculturation During the Early Reservation Period: Evidence from the Deerfly Site (39LM39), South Dakota.

William B. Lees.

Ridged Fields

Fly Ash Analysis Supports Emergent Mississippian Agricultural Features at the Lunsford-Pulcher Site (11-S-40) in the American Bottom, Illinois. Thomas J. Riley et al.

Ritual

(see Religion)

Robe Art

(see Painted bison robes)

Rock Art

Bird Rattle's Petroglyphs at Writing-On-Stone: Continuity in the Biographic Rock Art Tradition. Michael A. Klassen et al.

Archaic Hunting Practices Depicted in a Northwestern Plains Rock Art Style. Linea Sundstrom.

Arroyo De Los Indios: A Historic Pictograph in Northern Coahuila, Mexico. Solveig A. Turpin.

Cheyenne Pronghorn Procurement and Ceremony. Linea Sundstrom.

Dated Rock Art Panel of Shield Bearing Warriors in South Central Montana. Lawrence L. Loendorf.

Dating a Pictograph in the Pryor Mountains, Montana. Scott D. Chaffee et al.

Decorated Bridles: Horse Tack in Plains Biographic Rock Art. James D. Keyser et al.

The End of the Trail: An 1870's Plains Combat Autobiography in Southwest Texas. Solveig A. Turpin.

From Spiritual and Biographic to Boundary-Marking Deterrent Art: A Reinterpretation of Writing-On-Stone. Luc Bouchet-Bert.

Handprints in Montana Rock Art. Mavis Greer et al.

An Inscribed Native American Battle Image from the Little Bighorn Battlefield. Douglas D. Scott et al.

A Lexicon for Historic Plains Indian Rock Art: Increasing Interpretive Potential. James D. Keyser.

The Musée de l'Homme's Foureau Robe and Its Moment in the History of Blackfoot Painting. Arni Brownstone.

Pictographic Support for the Smoke Signal Hypothesis. Solveig A. Turpin.

Plains Indian Portable Art as a Key to Two Texas Historic Rock Art Sites. Mark L. Parsons.

Preserving Native American Petroglyphs on Porous Sandstone. David A. Grisafe.

The Red Linear Style Pictographs of the Lower Pecos River Region, Texas. Solveig A. Turpin.

Rock Art and Native Americans: A View from South Dakota. Linea Sundstrom.

A Thing to Tie on the Halter: An Addition to the Plains Rock Art Lexicon. James D. Keyser.

Toward a Definition of a Pictograph Style: The Lower Pecos Bold Line Geometric. Solveig A. Turpin.

Tribal Affiliation of Shield Petroglyphs from the Black Hills and Cave Hills. Linea Sundstrom et al.

A War Shirt from the Schoch Collection: Documenting Individual Artistic Expression. James D. Keyser et al.

Rockshelters

Late Holocene Environmental Effects on Sandstone Rockshelter Formation and Sedimentation on the Southern Plains. Karl W. Kibler.

A Possible Explanation for the Association Between Wild Rye Grass (*Elymus* Spp.) and Formerly Occupied Cave Sites in the Pryor Mountains, Montana. Lawrence L. Loendorf.

Rocky Mountains

Paleoindian Occupation of the High Country: The Case of Middle Park, Colorado. Marcel Kornfeld et al.

Peak to Peak in Paleoindian Time: Occupation of Southwest Colorado. Bonnie L. Pitblado.

Rodeo

Does Rodeo Have Roots in Ancient Indian Traditions? Ian Dyck.

Sacred Sites

Applied Anthropology at Devils Tower National Monument. Jeffery R. Hanson et al.

Cheyenne Pronghorn Procurement and Ceremony. Linea Sundstrom.

Sampling

Cultural Responses to the Altithermal or Inadequate Sampling Reconsidered. Michael S. Sheehan.

San Jon

The San Jon Points and Paleoindian Typology. Ruthann Knudson.

Sand Hills Lakes

The McIntosh Fauna: Late Prehistoric Exploitation of Lake and Prairie Habitats in the Nebraska Sand Hills. Amy Koch.

Sanders Phase

The Sanders Site: A Spiroan Entrepot in Texas? James E. Bruseth et al.

Sanders Site

The Sanders Site: A Spiroan Entrepot in Texas? James E. Bruseth et al.

Spiroan Traders, the Sanders Site, and the Plains Interaction Sphere: A Reply to Bruseth, Wilson, and Perttula. Frank F. Schambach.

Saskatchewan

(*see Canada*)

The Dunn Site. S. Biron Ebell.

The Graham Site: A McKean Cremation from Southern Saskatchewan. Ernest G. Walker.

A Paleoindian Drill from the Niska Site in Southern Saskatchewan. David Meyer et al.

Prehistoric Settlement Response to the Harris Sand Hills, Saskatchewan, Canada. Henry T. Epp.

Scalping

Evidence for Prehistoric Scalping in Northeastern Nebraska. Elizabeth Miller.

The Osteology and Archaeology of the Crow Creek Massacre. P. Willey et al.

Seasonality

(*see also Subsistence*)

Adjusting Our Perceptions: Historical and Archaeological Evidence of Winter on the Plains of Western Canada. Mary E. Malainey et al.

A Late Archaic Bison Processing Event in the Texas Panhandle. J. Michael Quigg.

Observations on Pronghorn Behavior and Taphonomic Analysis of Bonebeds: Implications for Analysis of the Eden-Farson Pronghorn Kill. George C. Frison.

Reinvestigation of the Perry Ranch Plainview Bison Bonebed, Southwestern Oklahoma. Jack L. Hofman et al.

Season of Bison Mortality at Three Plains Archaic Kill Sites in Wyoming. Laura B. Niven et al.

Sediment Analysis

Sedimentology and Geomorphology at the Seminole Sink Site. Thomas M. Byrd.

Stratigraphic Analysis of Bonfire Shelter, Southwest Texas: Pilot Studies of Depositional Processes and Paleoclimate. David G. Robinson.

Sedimentary Processes

Late Holocene Environmental Effects on Sandstone Rockshelter Formation and Sedimentation on the Southern Plains. Karl W. Kibler.

Stratigraphic Analysis of Bonfire Shelter, Southwest Texas: Pilot Studies of Depositional Processes and Paleoclimate. David G. Robinson.

Semantic Differential Technique

A Proposed Use of the Semantic Differential Technique in Studies Involving Acculturation. Janet Goldenstein Ahler.

Settlement Patterns

The Avery Ranch Site Revisited. Christian J. Zier et al.

The McIntosh Fauna: Late Prehistoric Exploitation of Lake and Prairie Habitats in the Nebraska Sand Hills. Amy Koch.

Plains Village Settlements in Central Oklahoma: A Survey Along the Middle Course of the Washita River. Richard R. Drass.

Plant Gathering as a Settlement Determinant at the Pilgrim Stone Circle Site. Stephen A. Aaberg.

Predictive Models of Hunter-Gatherer Subsistence and Settlement Strategies on the Central High Plains. Sally Thompson Greiser.

Prehistoric Hunter-Gatherer Settlement Patterns in Southwestern Wyoming. William B. Fawcett, Jr et al.

Prehistoric Settlement Response to the Harris Sand Hills, Saskatchewan, Canada. Henry T. Epp.

Spatial Analysis of Archaeological Data at the John Martin Dam and Reservoir, Southeastern Colorado. Frank W. Eddy et al.

A Terrace Habitat and Late Prehistoric Settlement in North-Central Texas: Pollen and Geological Evidence. L. Mark Raab et al.

Variation in the Washita River Phase of Central and Western Oklahoma. Richard R. Drass et al.

A View of Paleoindian Settlement from Crowley's Ridge. J. Christopher Gillam.

Western Oklahoma Settlement Patterns: A Study of the Quartermaster Creek Watershed, Roger Mills and Custer Counties. Michael C. Moore.

Woodland and Caddoan Settlement in the McGee Creek Drainage, Southeast Oklahoma. Timothy K. Pertula et al.

Shamanism

(see Religion)

Shawnee

Blue Color and "Shawnee Cloth": A Possible Example of a Localized Component of a Horizon Style. Melburn D. Thurman.

Shea Site

The Shea Site: A Prehistoric Fortified Village on the Northeastern Plains. Michael G. Michlovic et al.

Sheep

Early Prehistoric Killing of Bighorn Sheep in the Southeastern Canadian Rockies. Jonathan C. Driver.

Sheep eaters

The Sheep eater Myth of Northwestern Wyoming. Susan S. Hughes.

Shell

European-contact and Southwestern Artifacts in the Lower Walnut Focus Sites at Arkansas City, Kansas. Marlin F. Hawley.

The Occurrence of Fossil and Recent Dentalium at Four Late Prehistoric Archaeological Sites in the Black Hills Periphery, Western South Dakota. Lynn M. Alex et al.

A Shell Mask Gorget from Allamakee County, Iowa. James M. Collins.

Shields

Tribal Affiliation of Shield Petroglyphs from the Black Hills and Cave Hills. Linea Sundstrom et al.

A Typology of Cheyenne Shield Designs. Imry Nagy.

Shoshone

An Ethnohistorical Consideration of the Role of *Antilocapra americana* in the Lives of Indigenous Peoples and American Pioneers. Russel L. Tanner.

The Pass Creek Wickiups: Northern Shoshone Hunting Lodges in Southwestern Montana. Carl M. Davis et al.

The Sheep eater Myth of Northwestern Wyoming. Susan S. Hughes.

Silica

River Patina On Flint Artifacts: Features and Genesis. Calvin D. Howard.

Siouan

The Adaptive Patterning of the Dhegiha Sioux. Dale R. Henning.

Sioux

(see also Dakota, Lakota)

Directions for Miss Deloria: Boas on the Plains. Richard G. Whitten et al.

A Proposed Use of the Semantic Differential Technique in Studies Involving Acculturation. Janet Goldenstein Ahler.

A War Shirt from the Schoch Collection: Documenting Individual Artistic Expression. James D. Keyser et al.

Sioux, Teton

(see Lakota)

Site Formation

Core/Biface Ratios, Mobility, Refitting, and Artifact Use-Lives: A Paleoindian Example. Douglas B. Bamforth et al.

The Waugh Site: A Folsom-Age Bison Bonebed in Northwestern Oklahoma. Matthew E. Hill, Jr.

Site Preservation

(*see also* **Taphonomy**)

A Geoarchaeological Assessment of Bison Kill Site Preservation in the Little Missouri Badlands. David D. Kuehn.

Preserving Native American Petroglyphs on Porous Sandstone. David A. Grisafe.

Site Structure

Beyond Activity Areas: Structure and Symbolism in the Organization and Use of Space Inside Tipis. Gerald A. Oetelaar.

Site Structure and Zooarchaeology at the Boar's Tusk Site, Wyoming. John W. Fisher, Jr.

Site Structure of Two Buried Stone Circle Sites, Southern Wyoming. Craig S. Smith et al.

Skeletal Identification

(*see* **Osteology, Human**)

Skeletal Material

(*see* **Osteology, Human**)

Skidi, Skiri

(*see* **Pawnee**)

Slave Trade

A Proposal for Indian Slave Trading in the Mississippi Valley and its Impact on the Osage. Robert P. Wiegers.

Sloan Points

Hunter-Gatherer Interaction and Alliance Formation: Dalton and the Cult of the Long Blade. John A. Walthall et al.

Slovaks

Juris: An Ethnic Cemetery on the High Plains. Gerald Broce.

Smoke Signals

Pictographic Support for the Smoke Signal Hypothesis. Solveig A. Turpin.

Response to Graham and Graham's "Vision Quests: An Alternative Hypothesis for Signal Fires Along Seminole Canyon, Val Verde County, Texas". Solveig A. Turpin.

Smoke Signals on Seminole Canyon: A Prehistoric Communication System? Solveig A. Turpin.

Vision Quests: An Alternative Hypothesis for Signal Fires Along Seminole Canyon, Val Verde County, Texas. Russell W. Graham et al.

Smoky Hill Phase

Ceramics and Community Structure: A Reanalysis of Material from the Minneapolis Site (No. 14OT5). Margaret Beck.

Pottery Production at the Mugler Site (14CY1-A), A Central Plains Tradition House in North-Central Kansas. Margaret Beck.

Speculations About Bobwhite Quail and Pawnee Religion. Patricia J. O'Brien et al.

Snails

Basic Technique in Land Snail Analysis. Russell J. Barber.

Social Organization

Ceramics and Community Structure: A Reanalysis of Material from the Minneapolis Site (No. 14OT5). Margaret Beck.

Paleoindian Occupation of the Eastern Sand Hills. Thomas P. Myers.

Political Decentralization as a Strategy to Maintain Sovereignty: An Example from the Hasinais During the 1700s. Martha McCollough.

The Reconstructed Crow Terminology of the Titskanwatits or Tonkawas, with Inferred Social Correlates. Leroy Johnson.

Social Structure at the Ross Glen Tipi Ring Site. J. Michael Quigg.

Soil Horizons

(*see* **Dating Techniques**)

Soils

(*see also* **Sediment Analysis**)

Pottery Production at the Mugler Site (14CY1-A), A Central Plains Tradition House in North-Central Kansas. Margaret Beck.

Sonota Complex

Additional Western Lithics for Hopewell Bifaces in the Upper Mississippi River Valley. Robert F. Boszhardt.

Radiocarbon Dates for the Stelzer Site, 39DW242, Dewey County, South Dakota. Thomas W. Haberman et al.

South Dakota

The Archaeological Identification of Local Populations: A Case Study From the Northwestern Plains. James D. Keyser.

Archaeology of the McClure Site (39HU7) and the Protohistoric Period in the Big Bend Region of South Dakota. Richard B. Johnston.

Archaic Hunting Practices Depicted in a Northwestern Plains Rock Art Style. Linea Sundstrom.

"Bullet Hole" in an Ancient South Dakota Skull, or a Trephination? John B. Gregg, M. D. et al.

Ceramic Beads from the Huston-Fox Site, Meade County, South Dakota and Notes on the Good River Complex. Wini Michael.

A Computer Simulation of Euro-American Trade Good Flow to the Arikara. Charles E. Orser, Jr. et al.

Congenital Anomalies of the Lower Spine in Two Arikara Skeletal Series. Bruce Bradtmiller.

Dakota Acculturation During the Early Reservation Period: Evidence from the Deerfly Site (39LM39), South Dakota. William B. Lees.

Directions for Miss Deloria: Boas on the Plains. Richard G. Whitten et al.

ESP: Procurement and Processing of Tongue River Silicified Sediment. John L. Fagan et al.

Initial Middle Missouri in Western South Dakota: A Summary. Ann M. Johnson.

Oglala Orthoquartzite: An Updated Description. Tim Church.

Osteochondritis Dissecans from the Great Plains of North America. Carol J. Loveland et al.

Osteological Analysis of the Burial from the McClure Site (39HU7). Richard L. Jantz et al.

Palynological Evidence for a Late Prehistoric Vegetation Change in the Southern Black Hills from Cape's Cave (39FA205). Glen G. Fredlund et al.

A Pilot Study in the Thermal Properties of Buffalo Chips. Thomas D. Holland.

Radiocarbon Dates for the Stelzer Site, 39DW242, Dewey County, South Dakota. Thomas W. Haberman et al.

The Randall Phase Component at the Dirt Lodge Village Site, Spink County, South Dakota: Late Woodland/Early Plains Village Transitions on the Northeastern Plains. Thomas W. Haberman.

The Skeleton of an Elderly Woman from the Crow Creek Site and Its Implications for Paleodemography. P. Willey et al.

The South Dakota Reburial Program and the Discovery of a Possible Prehistoric Dwarf. Stephen P. Langdon et al.

Trade Good Flow in Arikara Villages: Expanding Ray's "Middleman Hypothesis." Charles E. Orser.

Using Arikara Osteological Data to Evaluate an Assumption of Fur Trade Archaeology. Charles E. Orser et al.

Weathering and Disintegration of Rocks at Oakwood Lake, South Dakota (39BK7). Everett M. White et al.

The Wind-Roan Bear Winter Count. N. A. Higginbotham.

South Platte Phase

A Review of Middle Woodland Archaeology in Nebraska. John R. Bozell et al.

Southern Plains

An Analysis of Obsidian Debitage and Protohistoric Exchange Systems in the Southern Plains as Viewed from the Edwards I Site (34BK2). Timothy G. Baugh et al.

The Calf Creek Horizon in Northwestern Oklahoma. J. Peter Thurmond et al.

Chronological Placement of the Booth Site: Implications for the Wilmore Complex and Southern Plains Culture History. William B. Lees.

The Cooper Site: A Stratified Folsom Bison Kill in Oklahoma. Leland C. Bement.

Culture History and Protohistoric Societies in the Southern Plains. Timothy G. Baugh.

The Effects of Trade on Resource Procurement Behavior: A Late Prehistoric Example From the Southern Plains. Susan C. Vehik.

A Faunal Record from West Central Texas and its Bearing on Late Holocene Bison Population Changes in the Southern Plains. Darrell Creel et al.

From Whence They Came: The Paleontology of Southern Plains Bison. Don G. Wyckoff et al.

Late Holocene Cultural Ecology in the Southern Plains: Perspectives from Delaware Canyon, Oklahoma. C. Reid Ferring.

Late Paleoindian Utilization of the Dempsey Divide on the Southern Plains. J. Peter Thurmond.

Oñate's Expedition to the Southern Plains: Routes, Destinations, and Implications for Late Prehistoric Cultural Adaptations. Susan C. Vehik.

Preliminary Results from the Certain Site: A Late Archaic Bison Kill in Western Oklahoma. Leland C. Bement et al.

Regional Variability in Clovis, Folsom, and Cody Land Use. Jeannette M. Blackmar.

Relative Abundance of Bison, Elk, and Pronghorn on the Southern Plains, 1806-1857. James H. Shaw et al.

Southwestern-Style Culinary Ceramics on the Southern Plains: A Case Study of Technological Innovation and Cross-Cultural Interaction. Judith A. Habicht-Mauche.

Stuck in the Muck: The Big Lake Bison Kill Site (41RG13), West Texas. Solveig A. Turpin et al.

The Wheeler Phase and Cultural Continuity in the Southern Plains. Richard R. Drass et al.

Where's the Cliff? Late Archaic Bison Kills in the Southern Plains. Kent J. Buehler.

Southwest

Patterns of Technological Variation Among Folsom and Midland Projectile Points in the American Southwest. Daniel S. Amick.

The Southwest and the Plains: Ecology and Economics. Gordon Bronitsky.

Spanish Explorations

The Location of Coronado's 1541 Bridge: A Critical Appraisal of Albert Schroeder's 1962 Hypothesis. Richard Flint et al.

Oñate's Expedition to the Southern Plains: Routes, Destinations, and Implications for Late Prehistoric Cultural Adaptations. Susan C. Vehik.

Spatial Dynamics

Spatial Dynamics and Historical Process in the Central Plains Tradition. Donna C. Roper.

Spiro

The Sanders Site: A Spiroan Entrepot in Texas? James E. Bruseth et al.

Spiroan Traders, the Sanders Site, and the Plains Interaction Sphere: A Reply to Bruseth, Wilson, and Pertulla. Frank F. Schambach.

Spring Planting Ceremony

Evidence of the Spring Planting Ceremony to Evening Star and Her Sacred Garden. Susan A. Holland.

Springs

Comments on "Large Springs and Early American Indians" by Joel L. Shiner. Eileen Johnson et al.

A Reply to Johnson and Holliday. Joel L. Shiner.

St. Louis Area

The Barrington Site: A Middle Archaic Cache from the St. Louis Area. Terrell L. Martin.

Stable Carbon Isotopic Analysis

(*see Dating Techniques*)

Stable Isotopes

Late Holocene Climates of North-Central Texas. David O. Brown.

Statistics

Ethics and Value Conflicts: An Examination of Archaeologists' Responses to Questionnaire Scenarios. Joe Watkins.

Steatite

Carved Steatite and Sandstone Tubes: Pipes for Smoking

or Shaman's Paraphernalia? George C. Frison et al.

Sources of Steatite and Methods of Prehistoric Procurement and Use in Wyoming. George C. Frison.

Steed-Kisker

A Steed-Kisker Effigy Pipe. Alfred E. Johnson.

Stelzer Site

Radiocarbon Dates for the Stelzer Site, 39DW242, Dewey County, South Dakota. Thomas W. Haberman et al.

Stone Alignments

Cheyenne Pronghorn Procurement and Ceremony. Linea Sundstrom.

Soil Changes Beneath Stones in Mosaics and Tipi Rings. Everett M. White.

Stone Circles

(*see also Tipi Rings*)

Analysis of Spatial Structure in Stone Circle Sites. Charles A. Reher.

Artifact Distribution at Tipi Ring Sites: A Cautionary Tale. Fred E. Schneider.

Beyond Activity Areas: Structure and Symbolism in the Organization and Use of Space Inside Tipis. Gerald A. Oetelaar.

Eastern Apache Campsites in Southeastern Colorado: An Hypothesis. Lawrence A. Kingsbury et al.

Every Picture Tells a Story: Historic Images, Tipi Camps, and Archaeology. Kimball M. Banks et al.

An Examination of Tipi Rings in the Bighorn Canyon-Pryor Mountain Area. Lawrence L. Loendorf et al.

Excavations at the Bow Bottom Site (EfPm-104). Stanley Van Dyke et al.

Excavations at the Indian Mountain Site, 5BL876: A Multi-Component Stone Circle Site in Colorado's Northeastern Foothills. E. Steve Cassells et al.

Getting Architecture from Stone Circle Remains: A Southern Black Hills Example. Alice M. Tratebas.

An Interpretive Model for Stone Circles and Stone Circle Sites Within Southeastern Alberta. John H. Brumley.

Introduction to Tipi Ring Problems and Research. Leslie B. Davis.

A Morphological Analysis of Stone Circles from the Copper Mountain Project, Shoshoni, Wyoming. William E. Davis.

Plant Gathering as a Settlement Determinant at the Pilgrim Stone Circle Site. Stephen A. Aaberg.

A Preliminary Look at Stone Circle Site Distribution in Montana. Ted L. Gragson.

A Retrospectus and Commentary. Thomas F. Kehoe.

Rings at the Johnson Bison Kill Site, 24PH8. Ken Deaver.

Site Structure of Two Buried Stone Circle Sites, Southern Wyoming. Craig S. Smith et al.

Social Structure at the Ross Glen Tipi Ring Site. J. Michael Quigg.

A Statistical Analysis of Tipi Ring Diameters at Sites Near Santa Rosa, New Mexico. Charles M. Mobley.

Stone Circles in the Montana Rockies: Relict Households and Transitory Communities. Leslie B. Davis.

Stone Circles, Stone-Filled Fire Pits, Grinding Stones and High Plains Archaeology. George C. Frison.

A Test of the Stone Circle Size-Age Hypothesis: Alberta and Wyoming. Michael C. Wilson.

Tipi Rings at York Factory: An Archaeological-Ethnographic Interface. Gary Adams.

Tipi to Tipi Ring: A Transformational Model. James T. Finnigan.

Vegetation Patterns Associated with Certain Aboriginal Stone Circles in the Eastern Powder River Basin, Wyoming. Marcus Grant.

Store Records

A Look at Early Nineteenth Century Life in an Ozarks Mining Town: The View from the Company Store. James R. Wettstaed.

Subsistence

Adjusting Our Perceptions: Historical and Archaeological Evidence of Winter on the Plains of Western Canada. Mary E. Malainey et al.

Analysis of Paleoindian Bonebeds at the Clovis Site: New Data from Old Excavations. Eileen Johnson et al.

Avonlea Phase Winter Fare at Lost Terrace, Upper Missouri River Valley of Montana: The Vertebrate Fauna. Leslie B. Davis et al.

The Calf Creek Horizon in Northwestern Oklahoma. J. Peter Thurmond et al.

Culture, Environment, and Bison Populations on the Late Prehistoric and Early Historic Central Plains. John R. Bozell.

Division of Labor at a Besant Hunting Camp in Eastern Montana. Susan S. Hughes.

Do You Take This Woman? Economics and Marriage in a Late Prehistoric Band. Margaret G. Hanna.

Ecological Islands and Vickers Focus Adaptive Transitions in the Pre-contact Plains of Southwestern Manitoba. Scott Hamilton et al.

Flintknapping Skill, Communal Hunting, and Paleoindian Projectile Point Typology. Douglas B. Bamforth.

Housepits and Mobile Hunter-Gatherers: A Consideration of the Wyoming Evidence. Mary Lou Larson.

Hunter-Gatherer Interaction and Alliance Formation: Dalton and the Cult of the Long Blade. John A. Walthall et al.

Late Prehistoric Exchange Between the Southwest and Southern Plains. Katherine A. Spielmann.

Late Quaternary Bison Utilization at Lubbock Lake, Southern High Plains of Texas. Eileen Johnson.

Macrobotanical Remains from Two Early Plains Village Sites in Central Oklahoma. Richard R. Drass.

The McIntosh Fauna: Late Prehistoric Exploitation of Lake and Prairie Habitats in the Nebraska Sand Hills. Amy Koch.

The Mobiliary Art of Boca De Potrerillos, Nuevo León, Mexico. Solveig A. Turpin et al.

New Folsom Point Finds from Eastern Texas. Timothy K. Perttula.

No Bones About It: Using Lipid Analysis of Burned Rock and Ground Stone Residues to Examine Late Archaic Subsistence Practices in South Texas. J. Michael Quigg et al.

Predictive Models of Hunter-Gatherer Subsistence and Settlement Strategies on the Central High Plains. Sally Thompson Greiser.

Prehistoric Hunter-Gatherer Settlement Patterns in Southwestern Wyoming. William B. Fawcett, Jr. et al.

Pronghorn and Bison Procurement During the Uinta Phase in Southwest Wyoming: A Case Study from Site 48SW270. Craig S. Smith et al.

Season of Bison Mortality at Three Plains Archaic Kill Sites in Wyoming. Laura B. Niven et al.

Seeds, Weeds, and Prehistoric Hunters and Gatherers: The Plant Macrofossil Evidence from Southwest Wyoming. Craig S. Smith.

Site Structure and Zooarchaeology at the Boar's Tusk Site, Wyoming. John W. Fisher, Jr.

Tradition and Diversity Among the Prehistoric Hunters and Gatherers of Southern Texas. Thomas R. Hester.

Subsistence Practices

(see *Adaptation*)

Sucking Tubes

Carved Steatite and Sandstone Tubes: Pipes for Smoking or Shaman's Paraphernalia? George C. Frison et al.

Sun Dance

Rethinking the Midewiwin and the Plains Ceremonial Called the Sun Dance. Karl H. Schlesier.

Survey Methods

Cultural Response or Geological Process? A Comment on Sheehan. Joe Alan Artz.

Swan River Chert

Swan River Chert. Bruce Low.

Symbolism

Ideology and the Practice of Plains Archaeology. Philip Duke.

Systematics

(*see Archaeological Classification*)

Taphonomy

(*see also Faunal Analysis*)

Clovis and Early Archaic Crania from the Anzick Site (24PA506), Park County, Montana. Douglas W. Owsley et al.

Late Archaic Bison Hunters In Northern Colorado: 1997-1999 Excavations at the Kaplan-Hoover Bison Bonebed (5LR3953). Lawrence C. Todd et al.

Paleoindian Bison Remains from the 12 Mile Creek Site in Western Kansas. Matthew E. Hill, Jr..

Patterns of Appendicular Skeletal Disarticulation: A Taphonomic Investigation of the Hudson-Meng Bonebed. Brent A. Buenger.

Reinvestigation of the Perry Ranch Plainview Bison Bonebed, Southwestern Oklahoma. Jack L. Hofman et al.

Technological Organization

Obsidian Use in Wyoming and the Concept of Curation. Craig S. Smith.

Temple Mounds

(*see also Mounds*)

Changing Moons: A History of Caddo Religion. Jay Miller.

Terminal Middle Missouri

A Functional Analysis of Ceramics from the Helb Site, 39CA208, Campbell County, South Dakota. Amy L. Rosebrough.

Texas

Aboriginal Demographic Changes in Central Texas. S. Alan Skinner.

The Adaptive Technology of the Prehistoric Inhabitants of Southwest Texas. Harry J. Shafer.

An American Indian Skeleton with Clubfoot from the Cabin Burial Site (A1184), Hemphill County, Texas. Douglas W. Owsley et al.

An Analysis of the Paleoindian Double Burial From Horn Shelter No. 2, in Central Texas. Diane Young et al.

Ancient Osteopathology from the Caddoan Burials at the Kaufman-Williams Site, Texas. Carol J. Loveland et al.

Applications of Facial Sculpturing to the Biological Study of an Archaeological Population. David M. Glassman et al.

Archaeological Investigations in Seminole Sink. Leland C. Bement et al.

The Archaic Record at Lubbock Lake. Eileen Johnson et al.

Bioarchaeology of Seminole Sink. Murray Marks et al.

The Biology of Seminole Sink. William R. Elliott et al.

A Clovis Quarry Workshop in the Callahan Divide: The Yellow Hawk Site, Taylor County, Texas. Robert J. Mallouf.

Cultural Implications of Seminole Sink. Solveig A. Turpin.

Early Caddoan Subsistence Strategies, Sabine River Basin, East Texas. Timothy K. Pertulla et al.

The End of the Trail: An 1870's Plains Combat Autobiography in Southwest Texas. Solveig A. Turpin.

Ethnohistoric Observations of Bison in the Lower Pecos River Region: Implications for Environmental Change. Solveig A. Turpin.

Faunal Record From West Central Texas and its Bearing on Late Holocene Bison Population Changes in the Southern Plains. Darrell Creel et al.

Fluting Devices in the Folsom Tradition: Patterning in Debitage Formation and Projectile Point Basal Configuration. Anthony T. Boldurian et al.

The Foster Site Cremation: A Single Individual, Partition Cremation in Milam County, Texas. Bradley F. Bowman.

The Historical Development of a Culture Complex: The Basis for Understanding Architectural Misconceptions of the Antelope Creek Focus. Christopher R. Lintz.

Holocene Climatic and Environmental Change in the Texas Coastal Zone: Some Geoarchaeological and Ecofactual Indicators. Robert A. Ricklis et al.

Identification of Central Texas Edwards Chert at the Folsom and Lindenmeier Sites. Jack L. Hofman et al.

Large Springs and Early American Indians. Joel L. Shiner.

Late Holocene Climates of North-Central Texas. David O. Brown.

Late Paleo-Indian Activity at the Lubbock Lake Site. Eileen Johnson et al.

Late Prehistoric Bison Populations in Central and Southern Texas. Jeffery A. Huebner.

Late Prehistoric Faunal Subsistence on the South Texas Plains: Analysis of the Vertebrate Faunal Remains from 41VT66, Victoria County. Brian S. Shaffer.

The Mammalian Fauna of Seminole Sink. Robert Rosenberg.

Medicine Mounds Ranch: The Identification of a Possible Comanche Traditional Cultural Property in the Rolling Plains of Texas. Nancy A. Kenmotsu et al.

A Model of Prehistoric Adaptation in Northern Texas. Mark J. Lynott.

New Folsom Point Finds from Eastern Texas. Timothy K. Pertulla.

Osteochondritis Dissecans from the Great Plains of North America. Carol J. Loveland et al.

An Overview of the Archaeology of East Texas. Dee Ann Story.

Paleoenvironmental Change in Central Texas: The Palynological Evidence. C. Britt Bousman.

Pictographic Support for the Smoke Signal Hypothesis. Solveig A. Turpin.

Plains Indian Portable Art as a Key to Two Texas Historic Rock Art Sites. Mark L. Parsons.

Prehistoric Diet From the Lower Pecos Region of Texas. Kristin D. Sobolik.

Radiocarbon Ages From the Lubbock Lake Site, 1950-1980: Framework for Cultural and Ecological Change on the Southern High Plains. Vance T. Holliday et al.

Radiocarbon Ages from the Lubbock Lake Site: 1981-1984. Vance T. Holliday et al.

The Red Linear Style Pictographs of the Lower Pecos River Region, Texas. Solveig A. Turpin.

Response to Graham and Graham's "Vision Quests: An Alternative Hypothesis for Signal Fires Along Seminole Canyon, Val Verde County, Texas". Solveig A. Turpin.

Sedimentology and Geomorphology at the Seminole Sink Site. Thomas M. Byrd.

Setting the Stage: Previous Paleoclimatic Research in Texas and Surrounding Areas. C. Britt Bousman et al.

Shifting Sands: A Folsom-Midland Assemblage from a Campsite in Western Texas. Jack L. Hofman et al.

The Site and its Setting. Solveig A. Turpin et al.

Smoke Signals on Seminole Canyon: A Prehistoric Communication System? Solveig A. Turpin.

Some New Additions to the Texas Folsom Point Database. Floyd B. Largent, Jr.

The Spatiotemporal Distribution and Characteristics of Folsom Projectile Points in Texas. Floyd B. Largent, Jr. et al.

Technological Continuity and Functional Change: The Case of the Dorso End Scraper. Leland C. Bement et al.

The Technological Organization of Paleo-Indian Small-Group Bison Hunting on the Llano Estacado. Douglas B.

Bamforth.

A Terrace Habitat and Late Prehistoric Settlement in North-Central Texas: Pollen and Geological Evidence. L. Mark Raab et al.

The Thunder Valley Burial Cache: Group Investment in a Central Texas Sinkhole Cemetery. Leland C. Bement.

Toward a Definition of a Pictograph Style: The Lower Pecos Bold Line Geometric. Solveig A. Turpin.

Tradition and Diversity Among the Prehistoric Hunters and Gatherers of Southern Texas. Thomas R. Hester.

An Update on the Plainview Occupation at the Lubbock Lake Site. Vance T. Holliday et al.

Vision Quests: An Alternative Hypothesis for Signal Fires Along Seminole Canyon, Val Verde County, Texas. Russell W. Graham et al.

Textiles

Blue Color and "Shawnee Cloth": A Possible Example of a Localized Component of a Horizon Style. Melburn D. Thurman.

Theory

Changing Perspectives in Plains Archaeology. Waldo R. Wedel.

Cultural Evolutionism and Plains Archaeology. Michael G. Michlovic.

Theory and Inference in Plains Archaeology. Douglas B. Bamforth.

Theory and Inference in Plains Archaeology. Douglas B. Bamforth.

The Willey and Phillips System Revisited: A Proposed Expansion of the Paradigm. Charles D. Zeier.

Timber Use

The Central Plains Tradition Revisited: A Critical Review of Recent Interpretations. Richard A. Krause.

Changing Prehistoric Settlement Along the Middle Missouri River: Timber Depletion and Historical Context. William B. Fawcett, Jr.

Tipi Rings

(see **Stone Circles**)

Tipis

Beyond Activity Areas: Structure and Symbolism in the Organization and Use of Space Inside Tipis. Gerald A. Oetelaar.

Every Picture Tells a Story: Historic Images, Tipi Camps, and Archaeology. Kimball M. Banks et al.

The James Mooney Collection of Cheyenne Tipi Models at

Subject Index

Field Museum of Natural History. Nancy L. Fagin.

Site Structure of Two Buried Stone Circle Sites, Southern Wyoming. Craig S. Smith et al.

The Tipi as an Element in the Emergence of Historic Plains Indian Nomadism. Leland C. Bement.

Tonkawa

The Reconstructed Crow Terminology of the Titskanwatits or Tonkawas, with Inferred Social Correlates. Leroy Johnson.

Tools

(*see also* **Bone Tools; Lithic Technology; Shell**)

A Mammoth-Ivory Burnisher-Billet from the Clovis Level, Blackwater Locality No. 1, New Mexico. Jeffrey J. Saunders et al.

Toys

Tiny Arrowheads: Toys in the Toolkit. Bob Dawe.

Trachoma

Did Individual No. 3 from Site 34ST2, Waurika Lake, Southwest Oklahoma, Really Have Trachoma? John B. Gregg, M. D..

Trade

(*see* **Fur Trade**)

An Analysis of Obsidian Debitage and Protohistoric Exchange Systems in the Southern Plains as Viewed from the Edwards I Site (34BK2). Timothy G. Baugh et al.

A Caddoan Trade Vessel from Northwestern Iowa. Duane C. Anderson et al.

The Central Plains Tradition Revisited: A Critical Review of Recent Interpretations. Richard A. Krause.

De-Mything the Cahokia Catlinite Trade. Thomas E. Emerson et al.

The Effects of Trade on Resource Procurement Behavior: A Late Prehistoric Example From the Southern Plains. Susan C. Vehik.

Grass Rope Ware Vessel and Associated Artifacts from the Central Des Moines River Valley, Iowa. John H. Broihahn et al.

Late Prehistoric Exchange Between the Southwest and Southern Plains. Katherine A. Spielmann.

Late Prehistoric Plains Trade and Economic Specialization. Susan C. Vehik.

The Occurrence of Fossil and Recent Dentalium at Four Late Prehistoric Archaeological Sites in the Black Hills Periphery, Western South Dakota. Lynn M. Alex et al.

Prehistoric Exchange and Lithic Utilization in Eastern Iowa. Terry Miller.

Protohistoric Pawnee Lithic Economy. LuAnn Hudson.

Select Exotic Artifacts from Cattle Oiler (39ST224): A Middle Missouri Tradition Site in Central South Dakota. John Ludwickson et al.

The Sidney Burial: A Middle Plains Archaic Mortuary Site From Western Nebraska. Gayle F. Carlson et al.

Some Responses to Krause. Donald J. Blakeslee et al.

Trade Good Flow in Arikara Villages: Expanding Ray's "Middleman Hypothesis." Charles E. Orser.

Transmississippi Trade and Travel: The Buffalo Plains and Beyond. Joni L. Manson.

Traditional Cultural Property

(*see also* **Sacred Sites**)

Caught in the Middle: The State Historic Preservation Office Role In Federal Regulations. J. Signe Snortland.

Medicine Mounds Ranch: The Identification of a Possible Comanche Traditional Cultural Property in the Rolling Plains of Texas. Nancy A. Kenmotsu et al.

Native American Participation in Federal Programs Under the National Historic Preservation Act. Alan L. Stanfill.

Trails

Indian Trails in the Central Plains. Donald J. Blakeslee et al.

Transmississippi Trade and Travel: The Buffalo Plains and Beyond. Joni L. Manson.

Transportation

Transmississippi Trade and Travel: The Buffalo Plains and Beyond. Joni L. Manson.

Travois

Replicating Dog Travois Travel on the Northern Plains. Norman Henderson.

Treaties

(*see* **Native Americans**)

Heritage Protection on Indian Reserve Lands in Canada. Eldon Yellowhorn.

Trend-Surface Analysis

Comments. Donna C. Roper.

In Defense of Roper (1976). Kenneth L. Kvamme.

A Reexamination of Roper's Trend Surface Analysis of Central Plains Radiocarbon Dates. Kenneth L. Kvamme.

Trephination

(*see* **Osteology, Human**)

Tribal Affiliation*(see also Ethnicity)*

Indian Boarding Schools and Ethnic Identity: An Example from the Southern Plains Tribes of Oklahoma. Sally J. McBeth.

Northern Cheyenne Ethnicity, Religion, and Coal Energy Development. Gregory R. Campbell.

A Reexamination of the Historic Indian Burial from Yellowhouse Canyon, Texas. William E. Walsh.

Tribal Affiliation of Shield Petroglyphs from the Black Hills and Cave Hills. Linea Sundstrom et al.

Vietnamese Household Organization in Garden City, Kansas: Southeast Asians in a Packing House Town. Ken C. Erickson.

Tribal Consultation*(see Consultation)*

Involvement of Native Americans in Cultural Resources Programs. James N. Charles.

Tribal Government*(see Native Americans)*

Involvement of Native Americans in Cultural Resources Programs. James N. Charles.

Tuberculosis*(see Osteology, Human)***Turkey Creek Phase**

Redefining Plains Village Complexes In Oklahoma: The Paoli Phase and The Redbed Plains Variant. Richard R. Drass.

Turquoise

European-contact and Southwestern Artifacts in the Lower Walnut Focus Sites at Arkansas City, Kansas. Marlin F. Hawley.

Late Prehistoric Exchange Between the Southwest and Southern Plains. Katherine A. Spielmann.

Malachite and Turquoise Artifacts from Upper Republican Sites in Nebraska. Donna C. Roper.

Typology*(see Archaeological Classification)***Uinta Phase**

Pronghorn and Bison Procurement During the Uinta Phase in Southwest Wyoming: A Case Study from Site 48SW270. Craig S. Smith et al.

Ungulates*(see also Bison, Cervids, Pronghorn)*

Episodic Climatic Events and Mill Creek Culture Change: An Alternative Explanation. Stephen C. Lensink.

Upper Mississippi Valley

De-Mything the Cahokia Catlinite Trade. Thomas E. Emerson et al.

Pipestone Artifacts from Upper Mississippi Valley Sites. J. T. Penman et al.

Upper Republican Variant

Attributes, Modes, and Tenth Century Potting in North Central Kansas. Richard A. Krause.

Use Wear*(see Lithics; Lithic Technology)*

The Southern Plains Craft Lithic Cache. Jesse A. M. Ballenger.

Valley Variant

A Review of Middle Woodland Archaeology in Nebraska. John R. Bozell et al.

Vickers Focus

Ecological Islands and Vickers Focus Adaptive Transitions in the Pre-contact Plains of Southwestern Manitoba. Scott Hamilton et al.

Orientation of Burials and Patterning in the Selection of Sites for Late Prehistoric Burial Mounds in South-Central Manitoba. B. A. Nicholson.

Vietnamese

Vietnamese Household Organization in Garden City, Kansas: Southeast Asians in a Packing House Town. Ken C. Erickson.

Vision Quests

Vision Quests: An Alternative Hypothesis for Signal Fires Along Seminole Canyon, Val Verde County, Texas. Russell W. Graham et al.

Warfare*(see also Conflict)*

The Crow Creek Massacre: Initial Coalescent Warfare and Speculations about the Genesis of Extended Coalescent. Larry J. Zimmerman et al.

Evidence for Prehistoric Scalping in Northeastern Nebraska. Elizabeth Miller.

An Inscribed Native American Battle Image from the Little Bighorn Battlefield. Douglas D. Scott et al.

The Musée de l'Homme's Foureau Robe and Its Moment in the History of Blackfoot Painting. Arni Brownstone.

The Osteology and Archaeology of the Crow Creek

Subject Index

Massacre. P. Willey et al.

Select Exotic Artifacts from Cattle Oiler (39ST224): A Middle Missouri Tradition Site in Central South Dakota. John Ludwickson et al.

Washita River Phase

Redefining Plains Village Complexes In Oklahoma: The Paoli Phase and The Redbed Plains Variant. Richard R. Drass.

Variation in the Washita River Phase of Central and Western Oklahoma. Richard R. Drass et al.

Wheeler Phase

The Wheeler Phase and Cultural Continuity in the Southern Plains. Richard R. Drass et al.

White River Badlands

Initial Middle Missouri in Western South Dakota: A Summary. Ann M. Johnson.

White Rock Phase

The Fat of the Land: White Rock Phase Bison Hunting and Grease Production. Brad Logan.

Late Prehistoric Oneota Population Movement into the Central Plains. Lauren W. Ritterbush et al.

Western Oneota Obsidian: Sources and Implications. Brad Logan et al.

Wichita

Evidence of the Spring Planting Ceremony to Evening Star and Her Sacred Garden. Susan A. Holland.

History and Status of an Earthwork Known as "Neodesha Fort," Kansas. Timothy Weston et al.

The Wheeler Phase and Cultural Continuity in the Southern Plains. Richard R. Drass et al.

Wickiups

The Pass Creek Wickiups: Northern Shoshone Hunting Lodges in Southwestern Montana. Carl M. Davis et al.

Willey and Phillips System

(*see Theory*)

Wilmore Complex

Chronological Placement of the Booth Site: Implications for the Wilmore Complex and Southern Plains Culture History. William B. Lees.

Winter Counts

Plains Indian Winter Counts and the New Ethnohistory. Melburn D. Thurman.

Western Dakota Winter Counts: An Analysis of the Effects

of Westward Migration and Culture Change. Elizabeth R. P. Henning.

Wisconsinan

An Archaeological and Geomorphological Survey in the Central Des Moines River Valley, Iowa. E. Arthur Bettis III et al.

Swan River Chert. Bruce Low.

The Use of Gravers Throughout Time: A Distributional Pattern on Stream Terraces. Richard A. Rogers.

Wolf Creek Complex

An American Indian Skeleton with Clubfoot from the Cabin Burial Site (A1184), Hemphill County, Texas. Douglas W. Owsley et al.

Woodland Period

(*see also Plains Woodland; Late Woodland; Middle Woodland*)

An Early Plains Woodland Structure in the Northeastern Plains. Michael L. Gregg.

An Enlarged Paracondylar Process and Associated Anomalies in a Plains Woodland Burial. John A. Williams.

Evidence of Hydatid Disease in a Plains Woodland Burial. John A. Williams.

The Hanging Valley Site (13HR28): A Stratified Woodland Burial Locale in Western Iowa. Joseph A. Tiffany et al.

Late Woodland Adaptive Patterns in Eastern Kansas. Alfred E. Johnson.

Late Woodland in the Kansas City Locality. Alfred E. Johnson.

A Petrographic Analysis of Late Woodland Ceramics from the Sperry Site, Jackson County, Missouri. Nancy O'Malley.

Pre-Contact Tuberculosis in a Plains Woodland Mortuary. John A. Williams et al.

The Red River Valley in the Prehistory of the Northern Plains. Michael G. Michlovic.

The Richland Crematorium: New Evidence of Plains Woodland Mortuary Practices in the Central Plains. Brad Logan.

Temporal Relationships of Late (Plains) Woodland Components in Eastern Kansas. Alfred E. Johnson.

The Woodland Period in Northeastern Colorado. William B. Butler.

Woodland and Caddoan Settlement in the McGee Creek Drainage, Southeast Oklahoma. Timothy K. Perttula et al.

A Woodland-Besant Occurrence in Central Wyoming. Mark E. Miller et al.

World View*(see also Religion)*

Sacred Numerology and Management of the Universe by the Crow Indians. Fred W. Voget.

World Wide Web*(see Internet)***Writing-On-Stone Site**

Bird Rattle's Petroglyphs at Writing-On-Stone: Continuity in the Biographic Rock Art Tradition. Michael A. Klassen et al.

From Spiritual and Biographic to Boundary-Marking Deterrent Art: A Reinterpretation of Writing-On-Stone. Luc Bouchet-Bert.

Wyoming

Archaeological Investigations at 48SW2302, a Sand Dune Site in Southwestern Wyoming. Gordon C. Tucker, Jr.

Archaic Hunting Practices Depicted in a Northwestern Plains Rock Art Style. Linea Sundstrom.

The Bridger Gap Burial From Southwestern Wyoming. George W. Gill et al.

The Carter Site in Northwestern Plains Prehistory. William Martin.

Ceramics and Clay Nodules from Jackson Lake, Wyoming: Description and Mineralogical Analysis. Melissa A. Connor et al.

Coiled Basketry from Northern Wyoming. George C. Frison et al.

Electron Microscopy of Parasite Remains on the Pitchfork Mummy and Possible Social Implications. George W. Gill et al.

The Horse Creek Site: Some Evidence for Gender Roles in a Transitional Early to Middle Plains Archaic Base Camp. Todd R. Guenther.

Housepits and Mobile Hunter-Gatherers: A Consideration of the Wyoming Evidence. Mary Lou Larson.

Images of Women in Twentieth Century Wyoming Town Celebrations. Audrey C. Shalinsky.

The John Gale Site Biface Cache. Mark E. Miller et al.

Lithic Resources of the Bearlodge Mountains, Wyoming: Description, Distribution, and Implications. Tim Church.

A Mathematical Technique for Dating Projectile Points Common to the Northwestern Plains. George C. Knight et al.

A Morphological Analysis of Stone Circles from the Copper Mountain Project, Shoshoni, Wyoming. William E. Davis.

Obsidian Source Analysis in Northwestern Wyoming: Problems and Prospects. Gary A. Wright et al.

Obsidian Use in Wyoming and the Concept of Curation. Craig S. Smith.

Paleoenvironmental History of the Last 13,000 Years of the Eastern Powder River Basin, Wyoming, and its Implications for Prehistoric Cultural Patterns. Vera Markgraf et al.

A Pioneer Burial Near the Historic Bordeaux Trading Post. George W. Gill et al.

Pleistocene and Holocene Records of *Antilocapra Americana*: A Review of the FAUNMAP Data. Danny N. Walker.

Prehistoric Pronghorn Hunting in Southwest Wyoming. Patrick M. Lubinski.

Pronghorn and Bison Procurement During the Uinta Phase in Southwest Wyoming: A Case Study from Site 48SW270. Craig S. Smith et al.

Rattlesnake Pass Site: A Folsom Occupation in South-Central Wyoming. Craig S. Smith et al.

Seeds, Weeds, and Prehistoric Hunters and Gatherers: The Plant Macrofossil Evidence from Southwest Wyoming. Craig S. Smith.

The Sheepeater Myth of Northwestern Wyoming. Susan S. Hughes.

Site Structure of Two Buried Stone Circle Sites, Southern Wyoming. Craig S. Smith et al.

Sources of Steatite and Methods of Prehistoric Procurement and Use in Wyoming. George C. Frison.

A Test of the Stone Circle Size-Age Hypothesis: Alberta and Wyoming. Michael C. Wilson.

Vegetation Patterns Associated with Certain Aboriginal Stone Circles in the Eastern Powder River Basin, Wyoming. Marcus Grant.

A Woodland-Besant Occurrence in Central Wyoming. Mark E. Miller et al.

X-ray Fluorescence

A Source Study of Obsidian from the Infinity Site (14MY305), Kansas. Marlin F. Hawley et al.

Zimms Complex

Redefining Plains Village Complexes In Oklahoma: The Paoli Phase and The Redbed Plains Variant. Richard R. Drass.

Zooarchaeology*(see Faunal Analysis)*