

Mammoth Trumpet Table of Contents

Volume 1 (1986)

Vol. 1 No. 1

- “Life in Ice Age Chile” pg. 1, 3
- “Early Man in Patagonia” pg. 1, 8
- “Cut Marks Suggest Human Presence” pg. 1, 3
- “Human Skeletal Dating Project” pg. 2
- “Mammoth Bones with Human Touch” pg. 3
- “38 Years of Research on Beringia: An Interview with David Hopkins” pg. 4
- “Points in Sequence: A Well-Stratified SE Texas Site” pg. 4
- “Negative Ions and Positive Numbers: New Radiocarbon Dating Method Offers Hope for Archaeologists” pg. 5

Vol. 1 No. 2

- “Russian-American Team Links Ancient Population Genetics: Interview with Michael Crawford” pg. 1, 3
- “New Dates on Yuha Burial” pg. 1
- “Bone Tools in Clovis Context” pg. 1, 5
- “H.M. Wormington... Still Leading the Way” pg. 4
- “New World Mammoths in a Nutshell” pg. 5
- “Two New World Specimens Included in ‘Ancestors’ Exhibit” pg. 6
- “Iceman: Thinking of the Lost World” pg. 6
- “America’s Ancient Treasures” pg. 6

Vol. 1 No. 3

- “Butchering and Seasonal Mortality of Mastodons” pg. 1, 6
- “Quaternary Extinctions” pg. 1, 3
- “International Conference on Modified Bone” pg. 1, 2
- “Allan Wilson... Bridging the Gap Between Disciplines” pg. 4
- “Significant Pleistocene Collections in Guadalajara, Mexico” pg. 5

Vol. 1 No. 4

- “An Interview with Christy Turner: Extracting Data from Teeth” pg. 1, 5
- “Haynes Receives Archaeogeology Award” pg. 1, 3
- “Research Suggests Early Tools Near San Diego” pg. 1, 3
- “Society for American Archaeology... A Half Century Old” pg. 4
- “Alan Bryan and Ruth Gruhn: Working to Change the Tide of American Archaeology” pg. 8-9

Volume 2 (1987)

Vol. 2 No. 1

- “Human Burials and Extinct Megamammals in Argentina”..... pg. 1, 3
- “Early Holocene Burial at the Wilson-Leonard Site in Central Texas”..... pg. 1, 3
- “Gramly Reports a Paleoindian Site Complex in Northern Maine”..... pg. 1, 7
- “Can These Bones Live? Early Humanity Reflected in Modern Literature”..... pg. 4-5
- “Esmee Webb... Bringing an Old World View”..... pg. 6
- “12th International Radiocarbon Conference”..... pg. 8

Vol. 2 No 2.

- “New Date for Old Crow Caribou Flesher”..... pg. 1
- “The Calico Site: Coming of Age in California”..... pg. 1, 4
- “Update on Monte Verde”..... pg. 1, 5
- “Gustavo Politis: Archaeology in Argentina”..... pg. 3
- “The IVth International Theriological Congress”..... pg. 7

Vol. 2 No. 3

- “Assessing Eskimo and Indian Affinities: Closer Than You Think”..... pg. 1, 7
- “The Flint Run Paleoindian House Reconstruction”..... pg. 1, 5-6
- “George Frison: Elephant Hunting”..... pg. 1, 3
- “The Dreaming of the Bones”..... pg. 4
- “The Milliron Site: A Point in Clovis Time”..... pg. 8

Vol. 2 No. 4

- “Stressed Habitats and Pleistocene Extinctions”..... pg. 1, 5
- “Searching for the Head of the Paleolithic Dog”..... pg. 1, 6
- “Cutler Site in Florida Yields Human Skeletal and Cultural Remains”..... pg. 1, 3
- “The Dreaming of the Bones, Part II”..... pg. 4

Volume 3 (1988)

Vol. 3 No. 1

- “The Clovis-Archaic Interface in the West: An Update on the Dietz Site in Oregon”..... pg. 1, 5
- “Is There Life After Gramm-Rudman... Survival of a Major Radiocarbon Laboratory”..... pg. 1
- “Center Matches Half-Million Dollar Bingham Challenge”..... pg. 1, 8
- “Counting the Clock”..... pg. 3, 8
- “Trees in the Stone”..... pg. 4, 8
- “Possible Paleoindian Site at Indian Rockshelter”..... pg. 5

Vol 3. No. 2

- “Florida Archaeologists Plunge into the Past”.....pg. 1, 5
- “At Home in the Pleistocene?”.....pg. 1, 3
- “Profiles of the Past: Interview with Vance Haynes”.....pg. 4, 8
- “Natural History Traces the First Americans”.....pg. 8

Vol. 3 No. 3

- “Linking Two Americas”.....pg. 1, 5
- “Manis Mastodon Site Revisited”.....pg. 1, 3, 8
- “Interview with Richard Leakey: The Eternal Landscape of the Past”.....pg. 4
- “The Human Story: Bringing Prehistory to Life”.....pg. 7
- “Peopling of the Mediterranean Islands”.....pg. 8

Vol. 3 No. 4

- “Blood from a Stone”.....pg. 1, 3, 8
- “Truth- No Stranger to Fiction”.....pg. 1, 5
- “Dennis Stanford at Blackwater Draw: Tasting a Hero Sandwich”.....pg. 4, 8

Volume 4 (1989)

Vol. 4 No. 1

- “Knowing it in the Bone”.....pg. 1, 5, 7
- “Stranded in the Past”.....pg. 1, 8
- “The First Albertans: Research in the Ice-Free Corridor”.....pg. 3, 8
- “Deciphering Data from Dung”.....pg. 4
- “Paleoindian Research in Canada”.....pg. 6

Vol. 4 No. 2

- “Lubbock Lake Landmark: State Historic Site”.....pg. 1, 8
- “Rocking Around the Geomorphical Clock: Dating by the Rock-Varnish Method”.....pg. 1, 3, 6
- “The Great Journey: Small Step of Giant Leap?” (A review of *The Great Journey: the Peopling of Ancient America*).....pg. 4-5
- “An Appreciation of Bill Irving”.....pg. 5

Vol. 4 No. 3

- “Blood Will Tell”.....pg. 1, 4, 8
- “The Waco Mammoth Site”.....pg. 1, 5
- “Early Human Sites in South America”.....pg. 2, 6
- “Needle in a Haystack?”.....pg. 3

Vol. 4 No. 4

- “Old Bones in the New World”.....pg. 1, 7
- “Interview with Julian Hayden: A Bridge Over Time”.....pg. 1, 4-6

- “Lehner Ranch Site: Officially on the Map”.....pg. 3
- “The Crabtree Award”.....pg. 5
- “Mystery of the Red Paint People”.....pg. 6
- “Private Hands Hold Public Trust”.....pg. 8

Volume 5 (1990)

Vol. 5 No. 1

- “The Burnham Site: Possible Pre-Clovis Evidence From Oklahoma”.....pg. 1, 3, 8
- “Interview with Niede Guidon: La Recherche Du Temps Perdu”.....pg. 1, 5
- “Emma Lou Davis”.....pg. 2
- “Haunted by the Phantom of Antiquity”.....pg. 4-5
- “The Munson Springs Site: 9,000 Years of Occupation in Central Ohio”.....pg. 8

Vol. 5 No. 2

- “Of Apples and Archaeology”.....pg. 1, 4-5
- “Anzick Collection Reunited”.....pg. 1, 6
- “Possible Cremation at Crowfield”.....pg. 3, 8
- “The Fluted Point People: A Reconstruction”.....pg. 7

Vol. 5 No. 3

- “Summit ‘89”.....pg. 1, 5
- “Red Ochre Use on the Plains During the Paleoindian Period”.....pg. 1, 6
- “Stones Speak Many Tongues”.....pg. 2
- “From the End of the Earth”.....pg. 3, 8
- “A Salute to Dick Reinhart”.....pg. 4
- “Seven Honored at Awards Banquet”.....pg. 4-5
- “The Media Comes to Summit ‘89”.....pg. 8

Vol. 5 No. 4

- “Seasons of Life in Western New York”.....pg. 1, 4-5
- “A Visit to the Upper Paleolithic Sites of European Russia: A US-USSR Cultural Exchange”.....pg. 1, 5-7
- “New Discoveries at Mammoth Meadow, Southwestern Montana”.....pg. 2, 8
- “An Overview of Summit ‘89: Interview with Alan Bryan”.....pg. 3

Volume 6 (1991)

Vol. 6 No. 1

- “Studying Ancient American DNA”.....pg. 1, 3, 6
- “Searching for Sites in the Gulf of Mexico”.....pg. 1, 4-5
- “Hair from Archaeological Sites”.....pg. 2, 8
- “Coastal Entry Migration”.....pg. 4

- “Update on the Thunderbird Site: Rescue Underway”.....pg. 6
- “The Burning Tree Mastodon: A Nearly Complete Skeleton from Licking County, Ohio”.....pg. 7

Vol. 6 No. 2

- “Pre-Clovis Barrier Broken in New Mexico”.....pg. 1, 6, 8
- “A New Clovis Discovery in North-Central Texas”.....pg. 1, 4-5
- “Linguistics and Prehistory”.....pg. 3, 7-8

Vol. 6 No. 3

- “Mining Knife River Flint in North Dakota”.....pg. 1, 4
- “Living Cells Unlock Ancient Mysteries”.....pg. 1, 5
- “Earthwatch Bridges the Gap”.....pg. 3
- “An Interview with Ben Waller”.....pg. 6-8

Vol. 6 No. 4

- “Evidence of Mastodont’s Last Meal: Bacteria Still Working After 11,000 Years”.....pg. 1-2, 6
- “Mastodon Microevolution Linked to Climatic Change”.....pg. 1, 4-5
- “Clues to Paleoindian Survival: Underwater Caches May Have Supplied Meat in Winter”.....pg. 1, 6-7
- “Accidental Discovery Offers Evidence of Mastodont Butchering”.....pg. 3, 7-8
- “What do Mastodonts, Mammoths, and Gomphotheres Have in Common?”.....pg. 5
- “Mastodont Hair Gives Clues to Habitat”.....pg. 8

Volume 7 (1992)

Vol. 7 No. 1

- “Bones Reveal Paleoindians’ Way of Life: New Interior Alaska Site Rich in Faunal Remains”..... pg. 1, 3, 8
- “Pre-Clovis Human Prints Found in Clay”..... pg. 1, 6, 8
- “Mammoth Bones Recovered from Underwater Site”..... pg. 1, 6
- “Oregon State University Extends Warm Welcome to CSFA”..... pg. 2
- “Clovis Book Forthcoming”..... pg. 2
- “Paleoindians and DNA: A Review”..... pg. 4-5
- “Tracing Human Evolution: Was it Really Ariadne’s Thread?”..... pg. 5
- “A Mammoth Data Base”..... pg. 5
- “Education is Biggest Yield from Site on Alaska Coast”..... pg. 7

Vol. 7 No. 2

- “Paleoindian Skeletal Data Re-examined: Statistical Analysis Finds Link with Asia”..... pg. 1, 3, 8
- “Idaho Burial Suggests Life of Hardships: 10,675-yr-old Remains

- Reburied after Analysis”..... pg. 1-3
- “New Focus on Peopling of Americas”..... pg. 1, 8
- “Now Clovis Also Means a Big Book”..... pg. 2
- “Mammoth Meadow Yields Human Hair”..... pg. 2
- “Crossing Beringia: Could Glaciers Have Limited Human Access?”..... pg. 4, 7
- “Paleoecologist Finds Corridor Ice-Free but Forbidding”..... pg. 5-7
- “Bone Projectile, 29,600 Years Old, Found Imbedded in Ancient Horse”.. pg. 6

Vol. 7 No. 3

- “Siberian Site Defies Theories on Peopling: Pebble Tools are Dated to 3 Million Years”.....pg. 1, 4-5
- “Linguist Finds Evidence for Early Peopling of Americas”.....pg. 1, 6-8
- “Forensic Methods Focus on Paleoindian”.....pg. 1, 2-3
- “Why Haven’t We Found More Paleoindian Skeletons?”.....pg. 2
- “Pampas Paleoindians Valued and Reused Precious Quartzite”.....pg. 3
- “A Diversity of Relevant Research”.....pg. 5
- “Site Preservation Campaign Nearing Goal”..... pg. 6

Vol. 7 No. 4

- “Investigations at Ohio Site Push Back Dates for Clovis: Discovery May Be East’s Earliest Structure”..... pg. 1, 3
- “A Federal Policy for Archaeology”..... pg. 1, 8
- “Archaeology Has Adopted Computers: Sophisticated Methods Reveal Hidden Answers”.....pg. 1, 4-5, 7
- “Montana Site Proving Rich in Old Hair”.....pg. 2, 6-7
- “Center Has New Book in Production”.....pg. 2
- “Pendejo Investigation is Continuing”.....pg. 6

Volume 8 (1993)

Vol. 8 No. 1

- “Paleoindians Killed Bison in Rockies”..... pg. 1, 6
- “Mammoth was Butchered in Wisconsin”..... pg. 1, 8
- “How Old is Clovis?: An Interview with C. Vance Haynes”..... pg. 1, 5
- “CSFA, Oregon State University Work to Expand Center’ Reach”..... pg. 2
- “Welcome Clovis Cache Accord Avoids One Troublesome Issue”..... pg. 3
- “Paleoindians of Patagonia Used Pleistocene Animals”..... pg. 4
- “Clovis Age Confirmed for Midland Woman”..... pg. 7
- “‘Origins’ Symposium Schedules in Siberia”..... pg. 8

Vol. 8 No. 2

- “Ohio Focus Illuminates Wider Puzzle”..... pg. 1, 3
- “Sites in Tennessee Suggest Clovis Originated in East”..... pg. 1, 6
- “A Geneticist Looks at the Peopling of the Americas”..... pg. 1, 4-5

- “Bradley Lepper Becomes Editor of CRP Journal” pg. 2
- “Assistant Director is Helping Center Fulfill Outreach and Research Goals” pg. 2
- “Mead Earns Thanks for Disseminating News of Research” pg. 2
- “Mammoth Meadow Expeditions Open to Interested Volunteers” pg.2
- “Lithic Technology Journal is Reborn” pg. 3
- “Genetic Field Work is Demanding” pg. 4
- “Tokyo Conference Has Focus on Peopling of Americas” pg. 5, 8

Vol. 8 No. 3

- “Mastodons’ Drought Dilemma was a Boon to Paleoindians” pg. 1, 8
- “Team Traces Four Trails from Asia” pg. 1, 4
- “Research, Outreach Occupy Attention of CSFA’s Board” pg. 1, 3
- “Volunteers Help CSFA Projects and Learn, Too” pg. 2
- “Christopher Pratt, Retiring Board Leader, New Recipient of Marie Wormington Award” pg. 2
- “Maine Coast Mammoth Dig is Unusual” pg. 3
- “Pedra Furada Doctoral Thesis Convinces Committee Skeptics” pg. 5
- “The Search: Why Haven’t More Paleoindian and Other Pleistocene-Age Sites Been Excavated in the Ohio Valley?” pg. 6
- “Alaska Site Called Earliest Evidence of Human Activity” pg. 7
- “Wrangel’s Dwarf Mammoths Outlived Pleistocene Epoch” pg. 7

Vol. 8 No. 4

- “CSFA Leader is Chosen for Justice Job” pg. 1, 2
- “Butchered Mammoth Bones More Than 12,000 Years Old” pg. 1, 8
- “Worked Flint Found with Mastodon Bones” pg. 1, 8
- “Limited Season at Montana Site Focuses on Hair” pg. 2
- “Mammoth Kill Dated 10,960 B.P.” pg. 3, 7
- “Mollusks, Not Mammoths: The Case for a Pacific Rim Migration” pg. 4-5
- “Coprolites Give Evidence Mastodon Died Accidentally” pg. 6
- “Japanese Museum Buys Bones of Burning Tree Mastodon” pg. 7
- “Symposium in South Dakota Will Salute Leading Proponent of Overkill Hypothesis” pg. 7

Volume 9 (1994)

Vol. 9 No. 1

- “Wyoming Petroglyphs Dated from 11,500 to 2,000 B.P.” pg. 1, 6-7
- “Oregon Study Promises Early Sites” pg. 1-3
- “Mochanov to Visit U.S.” pg. 1
- “Montana Site Part of Program on 1st Americans” pg. 2
- “CSFA Trip Joins Washington Group on Olympic Coast” pg. 2

- “Board Honors Jo Ann Harris, Welcomes 4 New Members”..... pg. 2
- “The Quest for First Americans: An Interview with Alan Bryan”..... pg. 3-5
- “Discovery of Elephant Rib Provides Valuable Date”..... pg. 5
- “Two Method Used to Date Rock Varnish”..... pg. 6
- “Diversity in Bone, Taphonomy Research Evident in Presentations at Conference”..... pg. 7-8
- “Warm Mineral Springs Site Under Threat”..... pg. 8

Vol. 9 No. 2

- “Mochanov Shows, Tells, on U.S. Tour”..... pg. 1, 4-5
- “Stratigraphy Shows Unity in Draw Sites”..... pg. 1, 8
- “New Genetic Study Backs Early Arrival”..... pg. 2
- “New Wave in Archaeology: Hair”..... pg. 3
- “Mochanov Feels Americans Have Neglected Russian Research”..... pg. 5
- “Pedra Furada Conference Reaches for Common Ground”..... pg. 6-7
- “After Pendejo Cave”..... pg. 7
- “Two Nova Scotia Mastodons May Be 70,000 Years Old”..... pg. 8

Vol. 9 No. 3

- “Geologist Gives Data on Old Sites”..... pg. 1, 2
- “Simply a Matter of Time”..... pg. 1
- “Mass Spectrometry Enhances Uranium-Thorium Counting”..... pg. 1, 8
- “Long Cited for Dedication to Prehistory”..... pg. 2
- “Measuring Energy Stored in Trapped Electrons”..... pg. 3-4
- “Luther S. Cressman Dies; NW Prehistory Pioneer”..... pg. 3
- “Magnetism Can Chronicle Time”..... pg. 5-6
- “Though Not Fully Understood, Reversals are Useful to Science”..... pg. 5-6
- “Radiocarbon Remains the Standard for Determining Archaeological Age”..... pg. 7-8
- “Counting on Calcite”..... pg. 8

Vol. 9 No. 4

- “Flint Flakes Yield Traces of Elephant”..... pg. 1, 8
- “In Memoriam: H.M. Wormington: 1914-1994”..... pg. 1, 6-7
- “Montana Field Work Awaits Consultation”..... pg. 2
- “New Jersey Fluted-Point Survey Points to Pleistocene Landforms”..... pg. 3
- “Landmark Status for Paleo Sites is Goal of Program”..... pg. 3
- “Complex Stratigraphy Obscures Paleoindian-Elephant Association”..... pg. 3
- “Chronicling Time with Volcanoes”..... pg. 4-5
- “To Many She was ‘The Queen’: A Memoir by C. Vance Haynes, Jr.”..... pg. 6-7

Volume 10 (1995)

Vol. 10 No. 1

- “Bones of Nebraska Mammoths Imply Early Human Presence”..... pg. 1, 4-7
- “Clarification is Sought Regarding Status of Hair”..... pg. 3, 7
- “Hair Preserved at La Sena Site”..... pg. 6
- “The Tale of Two Sites”..... pg. 7
- “Tennessee Mastodon Bones Suggest Human Butchery”..... pg. 8-9
- “Clovis Tools Plentiful in Tennessee”..... pg. 9, 19
- “Hands-on Prehistory”..... pg. 10-13
- “Underwater Site Details Mastodons’ Life History”..... pg. 14-15
- “Waco Site Reveals 21 Mammoths Died Together 28,000 Years Ago”...pg. 16-17
- “Pack Rat’s Ancient Stashes May Aid Science in New Ways”..... pg. 18-19

Vol. 10 No. 2

- “Pre-Glacial Site in Alberta Suggests Early Human Presence”..... pg. 1, 3-4
- “Montana’s Big Sky Country Site of 1995 Expedition”..... pg. 2
- “Ice-Age Wisconsin People Left Unique Cultural Record”..... pg. 5-8
- “DNA Lab Bring Biotech Era to Archaeology”..... pg. 9-10
- “The Novel Approach”..... pg. 10
- “Sue Harrison: Seeking Roots in the Americas”..... pg. 11, 15-17
- “Linda Lay Shuler: Exploring the Invisible”..... pg. 12-14
- “Perils, Sacred Responsibilities”..... pg. 13
- “Adventures 9,000 Years Ago”..... pg. 15
- “A Window on Ice Age Environment”..... pg. 18-20

Vol. 10 No. 3

- “Stone-Tool Tradition Endures Radical Environmental Change”..... pg. 1, 4-5, 10-11
- “Article by CSFA Leaders Describes Effects of Act”..... pg. 2
- “Interpreting NAGPRA”..... pg. 3
- “Replicating Ancient Artisans’ Expertise”..... pg. 6-9
- “Paijan Burials Analyzed”..... pg. 10
- “Folsom Bison Kill Offers Challenges”..... pg. 12-15
- “Baked Clay Fragments Reveal Evidence of Oldest Weaving”..... pg. 15
- “Author-teacher Marjorie Cowley: Introducing Children to Prehistory”.. pg. 16-18
- “Ground Sloth Authority Describes Research in Florida Mineral Spring”..... pg. 19-20
- “Scholars Form South American Association”..... pg. 19

Vol. 10 No. 4

- “Two Views of Beringia”..... pg. 1
- “Tanana Sites Connect Alaska with Eurasia”..... pg. 1, 12-13
- “Mesa’s Tools Linked with Lower 48”..... pg. 1, 6-11

- “Archaeology Offers Clues to Surviving Climate Change”..... pg. 2, 5, 18, 20
- “U.S. Plans Landmark Status for Earliest Americans Sites”..... pg. 4-5
- “Beringia Interpretive Center to Offer Window on Ice Age”..... pg. 11, 19
- “Dent Mammoth Site”..... pg. 14-18
- “Author’s Passing Evokes Archaeologist’s Memories”..... pg. 19

Volume 11 (1996)

Vol. 11 No. 1

- “Thermoluminescence Dating Proves Early Peopling of Siberia”..... pg. 1, 19-20
- “Board’s Focus: Research and Fund Raising”..... pg. 2-3
- “Wormington Award Honors Two Families”..... pg. 4
- “Nenana Field School Expedition Focuses on Paleoindian Research”..... pg. 4
- “Good Luck and Careful Science Provide New Insights about Clovis”..... pg. 5-9
- “Site Near Savannah River Yields Clues to Paleoindians”..... pg. 10-12
- “An Archaeological Conservator Looks at the Conservation of Rock Art”..... pg. 13-15
- “Scientist Seeks Woolly Mammoths for Dating Study”..... pg. 15
- “Isn’t Science Fun? Zinj Magazine Involves Kids in the Excitement of Discovery”..... pg. 16-18

Vol. 11 No. 2

- “Frame Analysis Aids Study of Stone Tools”..... pg. 1, 18- 20
- “New Focus: Molecular Archaeology”..... pg. 1, 15-17
- “CSFA Probes Oregon Pleistocene Fauna Site”..... pg. 2
- “The Frison Effect: A Career That Illuminated Plains Archaeology”..... pg. 3-5
- “Interpreting Rock Art”..... pg. 6-9
- “Passage of the Rain Shaman”..... pg. 7
- “Excavation in Idaho Lake Bed Yields Mammoth, Bison Remains”..... pg. 10-13
- “Beringia Center Hires Paleontologist”..... pg. 14

Vol. 11 No. 3

- “Discoveries in Amazon Cave Suggest Clovis Wasn’t First”..... pg. 1, 17-20
- “Brazilian Scientists Challenge 3-Wave Theory of Migration”..... pg. 1, 12
- “CRP: Every Paper Relevant to Scientists”..... pg. 2-3
- “Atlatl Maker Studies Function of Weights”..... pg. 3
- “Recent Advances in Finding the Age of Rock Art”..... pg. 4-7
- “Couple Donates Collection to Lake Superior State University”..... pg. 7, 17
- “Who Were the First Americans?”..... pg. 8-11
- “As Scarce As...”..... pg. 11
- “Viruses May Offer New Line of Evidence”..... pg. 13
- “Climatologist’s Model Gives Ice Age Forecasts”..... pg. 14-15
- “Anna Roosevelt Makes Headlines”..... pg. 16

Vol. 11 No. 4

- “Simple Tools, Hearth Found Beneath Clovis Horizon”.....pg. 1, 14-18
- “Saltville Site has Evidence of 14,000-Year-Old Feasts”.....pg. 1, 18-20
- “Clovis Clarification”.....pg. 2
- “Who Were the First Americans? Part 2”.....pg. 4-7
- “Putting a Face on Ancient People”.....pg. 8-11
- “Reproducing the Irreplaceable”.....pg. 9, 12-13
- “Seeking Beautiful Artifacts, Thieves of Time Ravage Site”.....pg. 16

Volume 12 (1997)

Vol. 12 No. 1

- “A Database on Humanity’s Past: Smithsonian Team Races the Clock with Repatriation”.....pg. 1, 12-15, 17
- “Biology Colloquium Focus: First Americans”.....pg. 2
- “1996 CSFA Field Work Retrieves Ancient Hair”.....pg. 3-5
- “Genetics: A Review”.....pg. 6-9
- “8,000-year-old Cave Explorer Challenges Research Team”.....pg. 10-11, 18
- “Words Supplement Numbers”..... pg. 13
- “Honoring Ancestors... or Burning Libraries?”.....pg. 14-15
- “The Basic Tools”.....pg. 16
- “Who Was It? Murder Victim? Police Ask”.....pg. 17-18
- “Mochanov Proposes International Effort”.....pg. 18
- “Discovery of Ancient Skeleton Raises Trying Rights Question”.....pg. 19-20

Vol. 12 No. 2

- “Remarkable Discovery: Though Science Sometimes Takes Time, The Consequences Can Be Spectacular”.....pg. 1, 14-17
- “First Americans Session April 24”.....pg. 2
- “Bering Land Bridge Was Open until 11,000 Years Ago”.....pg. 3-4
- “Pre-Clovis Evidence Accepted”.....pg. 5
- “Tulare Sites Rich in Fluted Points”.....pg. 6-8
- “Underwater Site Opens Window on Big Environmental Change”.....pg. 9-10
- “Update: Savannah River Quarry Site”.....pg. 11-12
- “Jose Luis Lorenzo, Mexican Prehistorian, 1921-1996”.....pg. 13
- “Those Cryptic Numbers”.....pg. 17
- “Archaeologists May Overlook Value of Fiber Artifacts”.....pg. 18-20

Vol. 12 No. 3

- “Paleobiology Focuses on First Americans”.....pg. 1, 9-11
- “New Leadership for CSFA Board”.....pg. 2
- “Bog Holds Details of Pleistocene”.....pg. 3-6
- “Flaked Bone Suggests Americans Used Mammoths As Tool Material”.....pg. 7-8

- “Despite Obstacles, Conference Panelists Hopeful about Paleo-American Research”..... pg. 11-13
- “In Situ Ignorance?”..... pg. 12
- “Ancient Peoples Do Not Fit into Today’s Categories”..... pg. 14-15
- “Reconstructing Human Societies with Molecules Ancient & Modern”..... pg. 16-18
- “DNA Links Teacher to Ancient Skeleton”..... pg. 18
- “Were Microbes the Cause of Pleistocene Extinctions?”..... pg. 19

Vol. 12 No. 4

- “Corrected Radiocarbon Calendar Can Clarify Peopling of Americas”... pg. 1, 4-7
- “Brazilian Rockshelter Reveals Details Dating to Pleistocene”..... pg. 2-3
- “Ancient Alaskan Bones May Help to Prove Coast Migration Theory”..... pg. 8-12, 20
- “Tribal Governments Make Decisions”..... pg. 10
- “Expedition Affirms Significance of Moose Creek Site”..... pg. 13-18
- “Peopling of Americas Subject of SAA Session”.....pg. 17
- “Ice Age Beringia the Focus of New Museum in Whitehorse”..... pg. 19

Volume 13 (1998)

Vol. 13 No. 1

- “Ohio Cave, Sealed Since Ice Age, Yields Data on Paleo-Americans”.. pg. 1, 8-11
- “CSFA Honors Stanaway for Leadership”..... pg. 2
- “Dick Reinhart”..... pg. 3
- “Study of Paleo-Americans Offers Medical Breakthroughs”..... pg. 4-7
- “Reading Pathology and Genetics”..... pg. 6
- “Ontario Specialists Re-create Mammoths”..... pg. 12, 19
- “Colorful Magazine a Flagship for Archaeological Conservancy”..... pg. 13, 18
- “Clovis Clarification: A Follow-up”..... pg. 14-17
- “Famous Clovis Sites Neglected?”..... pg. 14

Vol. 13 No. 2

- “Great Lakes People Lived 2,000 Years with Glacier”..... pg. 1, 17-20
- “Arizona’s Famous Clovis Sites Could Be Displayed for Public”..... pg. 2-6, 20
- “Investigator Describes Site Formation”..... pg. 4-5
- “Living on the Rim: California Island Cave Offers Tantalizing Clues to Paleoindian Life”..... pg. 7-11
- “The Art of Preserving Ancient Skills”..... pg. 12-16

Vol. 13 No. 3

- “The Americas After Monte Verde”..... pg. 1, 3-4
- “August Symposium to Focus on Coast Hypothesis”..... pg. 2

- “Coastal-Entry Model Gains Support As Ice-Free Corridor Theory Fades”..... pg. 5-7, 10
- “Non-Archaeological Evidence Suggests People South of Ice”..... pg. 8-10
- “Pleistocene Wetlands Probably Provided Plenty of Vegetables for Paleo-Americans”..... pg. 11-12
- “Tribal Members Active at SAA Even at Pre-Clovis Symposium”..... pg. 12
- “Clovis Second: Considering a Relationship with ‘The Other’”..... pg. 13, 20
- “Blades Found Below Clovis Open Window on Unknown”..... pg. 14-15
- “North with the Thaw? Clues to Ice Age Albertans Prove ‘Only’ 13,000 Years Old”..... pg. 16-17
- “Spear Straightener of Spinning Tool?”..... pg. 18-19

Vol. 13 No. 4

- “Cooper’s Ferry Spear Cache One of NW’s Oldest Sites”..... pg. 1, 3-6
- “Energy Gain from Wapato Clarified”..... pg. 2, 5
- “Clovis Site on Gulf Coast Yields Booty Only to Waves”..... pg. 7-12
- “New World Migration Research Paints Increasingly Complex Picture”..... pg. 13-16, 20
- “What Happened 11,000 Years Ago?”..... pg. 17-18
- “Computer Model Offers New Twist to Explain Pleistocene Extinctions”... pg. 19

Volume 14 (1999)

Vol. 14 No. 1

- “Charting the Way into the Americas”..... pg. 1, 3-11
- “CSFA Honors Dean Scanlan, Sandy and Larry Tradrler”..... pg. 2, 13
- “Flandmark, Still a Coast-Route Champion, Decries Archaeology’s Terrestrial Bias”..... pg. 4-5
- “As Old Paradigms Fade, Timing isn’t the Issue”..... pg. 8-9
- “On to California- and South America”..... pg. 12-13
- “Explaining Pleistocene Extinctions”..... pg. 14-23
- “Mammoths’ Last Stand”..... pg. 16-17
- “Theory Infers Late Entry of Humans”..... pg. 18
- “A Species That Should Not Have Gone Extinct”..... pg. 19
- “Now, Three Theories”..... pg. 21
- “Analysis of Ancient DNA- Essential to Disease Theory”..... pg. 22
- “Dearth of Industrial-age Extinctions as Puzzling as Pleistocene Die-offs”.. pg. 23
- “Expedition in May on Savannah River Continues Pre-Clovis Investigations”..... pg. 24

Vol. 14 No. 2

- “Early Ecuador People Were Maritime Adapted”..... pg. 1, 4-11
- “Future of Research: Clovis and Beyond”..... pg. 2-3
- “Amateur Scientist Paul Tanner Helps Preserve Texas Prehistory”..... pg. 12-13

- “Amateur Paleontologist Uncovers Oregon Mammoths”..... pg. 14-16
- “Friends Join in Search for Relics of Pleistocene”..... pg. 16
- “Genetic Research Suggests People Were in Beringia by 34,000 B.P”... pg. 17, 20
- “Experiments Confirm Likely Usage of Murray Springs Bone Tool” pg. 18-20

Vol. 14 No. 3

- “Channel Island Woman May Be Oldest Yet”..... pg. 1, 16-18
- “CSFA Board Reviews Research, Welcomes Three New Members”..... pg. 2
- “CAA Symposium Spotlights Eastern Beringia Research”..... pg. 3
- “Scientists Chart ‘Clovis and Beyond’”..... pg. 4-6
- “58 Years Ago in Santa Fe”..... pg. 4-5
- “AAPA Symposium Offers New Analyses and Varied Perspectives Concerning First Americans”..... pg. 6-7, 19-20
- “Where North Meets South”..... pg. 8-11
- “In Search of the First Californians”..... pg. 12-16
- “The Year 2000 Problem and the Peopling of the Americas”..... pg. 20

Vol. 14 No. 4

- “Alberta Scientists Track Mammoths Across Recently Exposed Landscape”..... pg. 1, 6-10
- “Appearance of Pleistocene Animal Tracks Due to Unusual Series of Circumstances”..... pg. 8-9
- “Virginia’s First Clovis Site Still Holds Scientific Riches”..... pg. 11-14
- “First Americans Studies: Caught Between Two Extremes”..... pg. 15-16
- “Scientific Profiles of Remote Baja Site? No Problem”..... pg. 17-18
- “A Personal View: Older Than We Think”..... pg. 18-20

Volume 15 (2000)

Vol. 15 No.1

- “Charting A New Era: Clovis and Beyond Draws Over 1,400”..... pg. 1-7
- “Texas Site Suggests Link with European Upper Paleolithic”..... pg. 8-10
- “Public Policy: Many Concerns, Few Answers”..... pg. 11-15
- “Conference Surprises Frison and Haynes With ‘Century Awards’”..... pg. 16
- “Linguistic Evidence Suggests Point of Origin for Na-Dene”..... pg. 17-18
- “Central Oregon’s Great Basin Region Has Potential for Pleistocene Sites”..... pg. 19-20

Vol. 15 No. 2

- “The North Atlantic Hypothesis”..... pg. 1, 3, 5-7
- “Leonard Ranch Expedition to Probe Ice Age Sediments”..... pg. 2, 19
- “Perfecting Our Chronologies Could Solve Big Controversies”..... pg. 7-9
- “Geoarchaeological Methods Crucial for Finding Pre-Clovis”..... pg. 9-15

- “First Americans Probably Were Not Marine Specialists, Scientist Argues”..... pg. 16-19
- “Dee Simpson Dies”..... pg. 18
- “Correspondence on Monte Verde”..... pg. 20

Vol. 15 No. 3

- “Footprints or Ripples?”..... pg. 1, 17-19
- “New Biological Research May Influence Theories”..... pg. 2-4, 20
- “Clovis People Weren’t Alone- And Probably Weren’t The First Americans”..... pg. 5-10
- “Frison Describes Discovery of Goshen Complex”..... pg. 8-9
- “‘One-Arrow Hypothesis’ Retains Supporters”..... pg. 11-12
- “Northern New Hampshire Takes Pride in its Unexpected Fluted-point Sites”..... pg. 13-16

Vol. 15 No. 4

- “Jalisco Project Searches for Mexico’s First Humans”..... pg. 1, 17-19
- “Spirit Cave Man ‘Unaffiliated Native America’”..... pg. 2-3
- “Brazilian Remains May Be Oldest Yet”..... pg. 3
- “Mastodons and Mammoths: Yielding Clues to Early Americans”..... pg. 4-9
- “Tale of the Tusk”..... pg. 6-7
- “Scrap Spells ‘Rescue’ For Science”..... pg. 10-13, 16
- “Update: The Search for Hyperdisease”..... pg. 14
- “Institute Develops Web Channel For Anthropological Education”..... pg. 14
- “Americans Have Long Fascination With Prehistoric Beasts”..... pg. 15-16

Volume 16 (2001)

Vol. 16 No. 1

- “On The Cusp Between Pleistocene and Holocene”..... pg. 1, 19
- “Archaeology and Kennewick Man: Science or Sacrilege?”..... pg. 2-3, 16-17
- “In Memoriam: George Allen Agogino”..... pg. 3
- “Finding Early Peoples in Alberta”..... pg. 4-7
- “New Information on The Ice-Free Corridor?”..... pg. 6
- “A Website That Makes Archaeology Come Alive!”..... pg. 8-9, 18
- “On The Shore Of a Pleistocene Lake”..... pg. 10-16

Vol. 16 No. 2

- “Pleistocene Winds Blow From South America About the First Americans”..... pg. 1, 17-18
- “Anzick Site Skeletons and Artifacts Are Threatened”..... pg. 2-3, 16
- “In Memoriam: Richard Stockton ‘Scotty’ Macneish”..... pg. 3
- “The First Americans: Were They Australians?”..... pg. 4-6
- “Carbon, and Radiocarbon Dating: A Primer”..... pg. 7-9

- “Terrestrial Evidence of a Nuclear Catastrophe in Paleoindian Times”.... pg. 9-15
- “A Very Delicate Tool For a Very Special Purpose”.....pg. 19-20

Vol. 16 No. 3

- “Fragile History: The Big Eddy Site”..... pg. 1-3, 20
- “A Professional Archaeologist”..... pg. 4-8, 11
- “One-Stop Shopping for Radiocarbon Dates”..... pg. 9-11
- “The Search for Japanese Origins”..... pg. 12-13, 20
- “Towards Resolving Clovis Origins”..... pg. 14-16
- “Clovis and Solutrean: Is There a Common Thread?”..... pg. 15
- “Oral Traditions and Rules of Evidence”..... pg. 17-19

Vol. 16 No. 4

- “Kennewick Man’s Legal Odyssey Nears an End”..... pg. 1-2, 15-16
- “The Big Eddy Site”..... pg. 3-6
- “The Clovis-to-Dalton Transition”..... pg. 5
- “New Study on Peopling of Americas Confirms Some Theories, Unsettles Others”..... pg. 6
- “Survey of Fluted Points in Darke County Area”..... pg. 7-9, 19
- “The Topper Site: Beyond Clovis at Allendale”..... pg. 10-15
- “What is the Meaning of Native American”..... pg. 16-17
- “The Hiscock Site: A Lovely Jumble of Discoveries”..... pg. 18-19
- “Hoofs Open Window on the Past”..... pg. 20

Volume 17 (2002)

Vol. 17 No. 1

- “Pleistocene Lake Lahontan: Filling in More Blanks”..... pg. 1-3, 17-20
- “Article Questioning Radiocarbon-dating Accuracy Draws Fire from Scientists”..... pg. 3
- “Lithic Caches: The Puzzling Legacy from Early Knappers”..... pg. 4-9
- “Kennewick Man and the Peopling of the Americas”..... pg. 10
- “Immigrants from the Other Side?”..... pg. 11-16
- “Making Order Out of Bits and Pieces”..... pg. 18-19

Vol. 17 No. 2

- “The Case of Kennewick Man: Linguistic Evidence and Cultural Affiliation”..... pg. 1-3, 17-20
- “A Passion for Ancient Technology: Gene Titmus”..... pg. 4-9
- “The Baja Connection”..... pg. 10-13, 20
- “Article Questioning Radiocarbon-dating Accuracy Draws Fire from Scientists”..... pg. 14
- “Brief Comments on “Terrestrial Evidence of a Nuclear Catastrophe in Paleoindian Times””..... pg. 14-17

Vol. 17 No. 3

- “Anthropology Center Brings Opportunities to Texas A&M”..... pg. 1
- “New Books: Ancient Encounters”..... pg. 2-3, 16-18
- “Sentinel Gap: Living on the Edge 12,000 Years Ago”..... pg. 4-9, 20
- “In Memoriam: Elaine Anderson”..... pg. 8-9
- “When Science and Politics Collide”..... pg. 10-13, 19
- “Cactus Hill Passes Midpoint in Multi-year Investigation”..... pg. 15
- “New Carbon-14 Dates for Early Humans in Mexico”..... pg. 16

Vol. 17 No. 4

- “The Move”..... pg. 1-3
- “Paleoindians in Northeastern Brazil”..... pg. 4-7, 18-20
- “Monograph on Pedra Furada Now Available from French Publisher”..... pg. 7
- “When Science and Politics Collide”..... pg. 8-11
- “Shedding Dead Weight of the Past”..... pg. 12-17
- “Kennewick Man: He’s on the Minds of A Lot of People”..... pg. 18

Volume 18 (2003)

Vol. 18 No. 1

- “Judge Rules Scientists Can Study Kennewick Man”..... pg. 1-3, 18-19
- “Mammoth Rocks: Where Pleistocene Giants Got a Good Rub?”..... pg. 4-7, 20
- “Hunting Pre-Clovis in Siberia”..... pg. 8-11
- “A Campaign to Find the First Americans”..... pg. 12-17

Vol. 18 No. 2

- “Native Americans Appeal: Kennewick Man Decision”..... pg. 1-3
- “Dating Rock Art”..... pg. 4-7, 14-15
- “In Memoriam: Robert E. Funk”..... pg. 7
- “Pollen and the First Americans”..... pg. 8-9, 15-16
- “Mammoth Renderings”..... pg. 10-12
- “International Symposium on the Peopling of the Basin of Mexico”..... pg. 13-14
- “Texas Marsh Reveals 13,000-year-old Human Remains”..... pg. 17-20

Vol. 18 No. 3

- “Congressional Intent: What is the Purpose of NAGPRA?”..... pg. 1-2, 19-20
- “CSFA Grand Opening”..... pg. 3, 7
- “The D. Gentry Steele Award for Academic Excellence”..... pg. 3, 7
- “A Beachfront Getaway in Nevada”..... pg. 4-7
- “Remembering Ed Lehner”..... pg. 8-9
- “Luminescence Dating of Quaternary Sediments”..... pg. 10-13
- “The Elusive Pollen Grain”..... pg. 14-19

Vol. 18 No. 4

- “Tuberculosis Found in Mastodon Makes the Case for Hyperdisease in Megafauna”..... pg. 1-3
- “Kennewick Man Ruling Defended in U.S. Court of Appeals”..... pg. 3, 10-11, 18-20
- “Lubbock Lake: Three Pillars of Research and Teaching Dominate this Famous Early American Site”..... pg. 4-10
- “Rethinking Clovis Origins: A Conversation with Michael Faught”.. pg. 12-14, 20
- “Danger Cave”..... pg. 15-18

Volume 19 (2004)

Vol. 19 No. 1

- “Major Decision: Kennewick Man Case”..... pg. 1, 3-4, 18-19
- “New Books: Lost World”..... pg. 2-3
- “Highlights of the 16th INQUA Congress”..... pg. 5, 20
- “Florida Paleoindian Points and Knives”..... pg. 6-9
- “Investigating Clovis on the Delmarva Peninsula”..... pg. 10-14
- “Pushing Back Time in Wisconsin”..... pg. 15-18
- “New Evidence of Early Americans in Northeast”..... pg. 19-20

Vol. 19 No. 2

- “Kennewick Man Decision Upheld By Court of Appeals”..... pg. 1-2, 18-19
- “Texas Mammoth is a Scientific Prize and a Crowd-stopping Local Event”..... pg. 3-5
- “Use Wear: A Hands-on Study”..... pg. 6-9
- “A New CRP...And a New CRP Editor”..... pg. 10-11
- “Waters and Haynes Share the Kirk Bryan Award from GSA”..... pg. 11, 20
- “Freezing Moments in Time: C. Wayne Smith and the Art of Archaeological Conservation”..... pg. 13-15, 20
- “Nature’s Freezer Yields Look at Ancient Hunting Grounds”..... pg. 16-18

Vol. 19 No. 3

- “Petition to Rehear Decision on Kennewick Man is Denied”..... pg. 1, 6-9, 18-19
- “Legislative Attempts to Alter NAGPRA”..... pg. 1, 19-20
- “Yana River, Siberia: Implications for the Peopling of the Americas”..... pg. 2-4, 13
- “Are Climate Shifts Opening Mountaintop Time Capsules?”..... pg. 5-6
- “It Took Two Generations”..... pg. 6-7
- “In Memoriam: George F. Carter, Sr.”..... pg. 8-9
- “Megafauna of Mexico”..... pg. 10-13
- “Hooking Students on Clovis”..... pg. 14-18

Vol. 19 No. 4

- “A&M Professor Earns ‘Rip Rapp’ Award”.....pg. 1, 12
- “Yana River, Siberia: Part II”.....pg. 2-3, 11-12
- “Remembering Mort Turner”.....pg. 4-7
- “When the Camel Died, Did Anyone Hear It?”..... pg. 8-11
- “The Curse of Plenty”.....pg. 13-17
- “Diving into Florida Prehistory”.....pg. 18-20

Volume 20 (2005)

Vol. 20 No. 1

- “Kennewick Man Still in Legal Limbo”.....pg. 1, 15-16, 20
- “Another Attempt to Amend NAGPRA”.....pg. 1, 14-15
- “Yana River, Siberia: Part III”.....pg. 2-3, 7
- “Pre-Clovis Traces at Swan Point, Alaska”.....pg. 4-7
- “Report from Mexico City: Early Humans in the Americas”.....pg. 8-10
- “The Treasure of a New World”.....pg. 11-14
- “Assault on Gault: Part I”.....pg. 17-19

Vol. 20 No. 2

- “Rob Bonnicksen: The Making of a Scientist”.....pg. 1-3
- “Remembering Rob”.....pg. 4-13
- “The Treasure of a New World”.....pg. 14-16
- “Assault on Gault: Part II”.....pg. 17-20

Vol. 20 No. 3

- “A Tribute to Robson Bonnicksen’.....pg. 1-3, 20
- “Ancient DNA: A Tough Nut to Crack”.....pg. 4-7
- “Teasing Information from Human Coprolites”.....pg. 6
- “Early Humans South of the Border”.....pg. 8-11
- “Clovis in the Southeast”.....pg. 12
- “Cyberspace and the Peopling of the New World”..... pg. 13-16
- “Clovis Picassos? Proboscidian & Equine
Petroglyphs?”..... pg. 17-19

Vol. 20 No. 4

- “Dept. of the Interior Stands Up for Science”.....pg. 1-5, 20
- “Remembering Rob”.....pg. 4-5
- “The Kanorado Sites”..... pg. 6-10
- “E. James Dixon and the Peopling of the New World”..... pg. 11-13
- “Early Maritime Adaptations in Western South America”.....pg. 14-20

Volume 21 (2006)

Vol. 21 No. 1

- “The Denver Museum of Nature and Science: A History of Early Paleoindian Research”..... pg. 1-3, 18-19
- “Learning by Doing: Experimental Archaeology with Bruce Bradley”..... pg. 4-5, 20
- “Paleoamericans in South America”..... pg. 6-8, 13
- “Traveling Light on the Trans-Siberian Railway”..... pg. 9-12
- “Early Maritime Adaptations in Western South America”..... pg. 14-17

Vol. 21 No. 2

- “Clovis in the Southeast Conference 2005”..... pg. 1-3, 11-12
- “Paleoamerican Foragers in the Forests of Brazil”..... pg. 4-7
- “Probing the Past: Leland Bement and the Paleoindians of Oklahoma”.... pg. 8-11
- “Phytolith Analysis”..... pg. 14-16
- “Toluquilla, Mexico: American Laetoli?”..... pg. 17-20

Vol. 21 No. 3

- “A New Fluted Fishtail Point Find from Costa Rica”..... pg. 1-2, 20
- “Vaughn Bryant Honored by SAA”..... pg. 3, 8
- “Tracking the Well-traveled Bottle Gourd”..... pg. 4-8
- “Folsom on a Mountain Top”..... pg. 9-12
- “To the End of the Southern Continent”..... pg. 13-15, 19
- “Wally’s Beach: New Evidence for Pleistocene Horse Hunting in Canada”..... pg. 16-19

Vol. 21 No. 4

- “Clovis at Topper”..... pg. 1-3, 15-20
- “First Lady of the New World: Arlington Springs Woman”..... pg. 4-6, 14
- “New Books: Phytoliths”..... pg. 7-9
- “Paleoamericans in Peru”..... pg. 10-13

Volume 22 (2007)

Vol. 22 No. 1

- “Ted Goebel: Second in Command at CSFA”..... pg. 1-3
- “Fire-cracked Rocks and the Carbohydrate Revolution”..... pg. 4-6, 18-20
- “The Timing of Megafaunal Extinctions in North America”..... pg. 7-9, 20
- “Late-Pleistocene Occupations on the Oregon Coast”..... pg. 10-12
- “Court Decision Leaves Fate of Spirit Cave Man Undecided”..... pg. 13, 15-17
- “Arlington Springs- The Story Isn’t Over Yet”..... pg. 13
- “The Earliest Reported Archaeological Sites in South America”..... pg. 14-18

Vol. 22 No. 2

- “Pleistocene Human Colonization of Beringia”..... pg. 1-3, 15-17
- “A Spring That Keeps Flowing- The Shawnee-Minisink Clovis Site”..... pg. 4-7
- “Borax Lake Site: Revisited (Yet Again)”..... pg. 8-12
- “Snapshots in Time: New Insights from Clovis Lithic Caches”..... pg. 13-15
- “In Memoriam: Richard E. Morlan”..... pg. 16
- “Ancient DNA in Canada Reveals New Founding Lineage of Native Americans”..... pg. 18-20

Vol. 22 No. 3

- “Clovis Dethroned: A New Perspective on the First Americans”..... pg. 1-3, 20
- “Early Americans in Utah: They’re Getting Earlier”..... pg. 4-6, 13
- “Sunken Treasure: Marmes Rockshelter”..... pg. 7-10
- “Megafaunal Extinctions Revisited”..... pg. 11-13
- “Is It or Isn’t It? The Quiet Controversy Over the Hudson-Meng Site”..... pg. 14-16, 20
- “Keeping Ancient Time”..... pg. 17-19

Vol. 22 No. 4

- “Clovis Dethroned: Part II”..... pg. 1-2, 13
- “The Search for Starch Grains at Archaeological Sites”..... pg. 3-4, 16-17
- “An Enduring Investigation: Wilson Butte Cave”..... pg. 5-8
- “The Hardaway Site”..... pg. 9-13
- “Genetic Discovery Refines Our View of the Peopling of the Americas”..... pg. 14-16
- “Footprints in the Mud: Insights into Extinction at Wally’s Beach”.....pg. 18-20

Volume 23 (2008)

Vol. 23 No. 1

- “The Clovis Comet: Part I”..... pg. 1-3, 19-20
- “Pribilof Islands Mammoths: The Last to Fall”..... pg. 4-7, 18
- “Diving into Paleo Florida”..... pg. 8-11
- “Early Mammoth Bone Flaking on the Great Plains”..... pg. 12-18

Vol. 23 No. 2

- “The Silver Beach Elk Site: A Case of Misleading Association”..... pg. 1-4, 8
- “Chemical Studies Reveal the Lost World of Pleistocene America”..... pg. 5-8
- “Boisvert, SCRAP, and the Paleoamericans of New Hampshire”..... pg. 9-11, 20
- “Largest-ever Survey of Native American Genes Sheds Light on First Americans”..... pg. 12-14, 19

- “The Clovis Comet: Part II”..... pg. 15-18

Vol. 23 No. 3

- “Paleoamerican Origins Workshop”..... pg. 1-3, 16-17
- “Early-Holocene Caveman Sinks His Teeth into Genetics”..... pg. 4-9, 16
- “Remembering Robert H. Weber”..... pg. 8-9
- “Paleoamericans in Chile: The Evidence from Quebrada Santa Julia” ... pg. 10-13
- “Through a Glass Darkly: Dating Obsidian Points”..... pg. 14-15
- “The Clovis Comet: Part III”..... pg. 18-20

Vol. 23 No. 4

- “Marcel Kornfeld: Paleoamerican Subsistence and Folsom in the Rockies”..... pg. 1-4
- “Mockingbird Gap: A Mid-century Discovery Gets Another Spin”..... pg. 5-7, 16
- “New Study of Animal Bones from Sandia Cave Sheds Light on 70-year-old Controversy”..... pg. 8-12
- “The Clovis Comet: Part IV”..... pg. 13-15
- “In the Footsteps of Junius Bird”..... pg. 17-20

Volume 24 (2009)

Vol. 24 No. 1

- “Paleoamericans in the Ozarks: Big Eddy Revisited”..... pg. 1-3, 8-9
- “The Allen Site: Paleoamericans Seen Through a Different Prism”..... pg. 4-8
- “In the Footsteps of Junius Bird: Part II”..... pg. 10-16
- “Clues from the Ashes: A Closer Look at Swan Point”..... pg. 17-20

Vol. 24 No. 2

- “Following the Obsidian Trail”..... pg. 1-3, 13-14, 20
- “Page-Ladson Gets Intimate”..... pg. 4-8
- “Hester: The Paleoamerican Site That Wasn’t Supposed to be There”..... pg. 9-13
- “In the Footsteps of Junius Bird: Part III”..... pg. 15-20

Vol. 24 No. 3

- “Early Bear Hunting and Ceremony on the Northwest Pacific Coast”..... pg. 1-4, 20
- “Walking in Their Shoes”..... pg. 5-7
- “Putting Muscle into Coastal-Entry Research”..... pg. 8-11, 19-20
- “Fluted-Point Technology in Alaska: An Early Example from the Steward Peninsula”..... pg. 12-15
- “Beyond the Border: Paleoamericans in Sonora, Mexico”..... pg. 16-19

Vol. 24 No. 4

- “Big Black Wolf”..... pg. 1-3, 7-8

- “Fire Record Undercuts Clovis Comet Theory” pg. 4-7
- “Genetics Study: Two Paleoindian Migration Routes into the Americas” pg. 9-11, 20
- “Decoding the Woolly Mammoth: Part I” pg. 12-15
- “Bison Carcass Dates the Ice-free Corridor” pg. 16-20

Volume 25 (2010)

Vol. 25 No. 1

- “Paleo Woman: Lost to History” pg. 1-3, 7-8
- “Finding Traces of Early Hunters Beneath the Great Lakes” pg. 4-7, 20
- “Decoding the Woolly Mammoth: Part II” pg. 9-11, 20
- “Early Human Occupation in the NW Plains of Uruguay” pg. 12-15
- “Use Wear, Up Close” pg. 16-19

Vol. 25 No. 2

- “Decoding the Woolly Mammoth: Part III” pg. 1-3, 20
- “Paleolithic Art in North America?” pg. 4-7, 11
- “Paleo Woman: America’s First Ladies: Gone, but Not Forgotten” pg. 8-11
- “On the Trail of the Domestic Dog: Part I” pg. 12-14
- “The Clovis Comet Revisited” pg. 15-19

Vol. 25 No. 3

- “Studying Crescentics: Form or Function?” pg. 1-3, 6-7
- “Remembering Alan Lyle Bryan” pg. 4-6
- “The Little John Site” pg. 8-12
- “On the Trail of the Domestic Dog: Part II” pg. 13-14, 20
- “An Archaeological Feast: Digging into Owl Ridge” pg. 15-20
- “The Problem with Alaskan Fluted Points” pg. 16-17

Vol. 25 No. 4

- “The Paleoindian Menu: Subsistence and Diet” pg. 1-4, 15
- “On the Trail of the Domestic Dog: Part III” pg. 5-7, 19-20
- “Life of Its Own” pg. 7
- “Human Migration into the New World: A New Look at the Genetic Evidence” pg. 8-11
- “Paleo South America: Long Time, No See” pg. 12-15
- “Paisley Caves: Part I” pg. 16-20

Volume 26 (2011)

Vol. 26 No. 1

- “Probing the Mysteries of the Shoop Site” pg. 1-3, 11

- “Paisley Caves: Part II”..... pg. 4-6, 10-11
- “Prehistoric Florida Submerged”..... pg. 7-10
- “The Ceramic Gap”..... pg. 12-14, 20
- “What it Means to Be Clovis: Part I”..... pg. 15-19

Vol. 26 No. 2

- “Bonnie Pitblado: In Pursuit of Paleoamericans”..... pg. 1-5, 9-10
- “Arch Lake Woman”..... pg. 6-9
- “Endscrapers: Paleoamerican Workaday Tools”..... pg. 11-14
- “What It Means to Be Clovis: Part II”..... pg. 15-20

Vol. 26 No. 3

- “The Clovis Comet Revisited”..... pg. 1-4, 8
- “The C. W. Harris Site”..... pg. 5-8
- “What It Means to Be Clovis: Part III”..... pg. 9-15
- “Pre-Clovis Butchers of *Bison antiquus*”..... pg. 16-20

Vol. 26 No. 4

- “The Clovis Comet Revisited: Part II”..... pg. 1-3, 20
- “Fluted and Stemmed Technologies in the Great Basin”..... pg. 4-7
- “Child of Beringia”..... pg. 8-11
- “A Story of Ancient Mariners”..... pg. 12-14, 19
- “The Fluted Point of Ramah Chert”..... pg. 15-18

Volume 27 (2012)

Vol. 27 No. 1

- “Mammoth Engraved on Bone from Florida”..... pg. 1-5
- “Microdebitage Analysis Makes Big Contribution to Archaeology”..... pg. 6-9
- “The Fiber of Their Being: Direct Dating Fiber Artifacts”..... pg. 10-11, 20
- “Blood Type O: New Biological Clues About the Peopling of the Americas”..... pg. 12-14
- “What It Means to Be Clovis: Part IV”..... pg. 15-20

Vol. 27 No. 2

- “Buttermilk Creek: Part I”..... pg. 1-6
- “What It Means to Be Clovis: Part V”..... pg. 7-14, 20
- “Elusive Clovis in Oregon: Part I”..... pg. 15-16, 20
- “The Fiber of Their Being: Direct Dating Fiber Artifacts, Part II”..... pg. 17-19

Vol. 27 No. 3

- “Elusive Clovis in Oregon: Part II”..... pg. 1-3, 16
- “Buttermilk Creek: Part II”..... pg. 5-11

- “Pointed Questions- The Jim Pitts Site”..... pg. 12-16
- “A Beach’s Buried Treasure”..... pg. 17-20

Vol. 27 No. 4

- “The Clovis/Folsom Transition: New Evidence from Jake Bluff”..... pg. 1-4, 15
- “Folsom Bench Mark: The Lindenmeier Site”..... pg. 5-9
- “Mass Extinction of Megamammals”..... pg. 10-15
- “Reconsidering the Manis Mastodon”..... pg. 17-20

Volume 28 (2013)

Vol. 28 No. 1

- “The Big-Game Hunting Conundrum”..... pg. 1-3, 7-8
- “Paleoamerican Odyssey”..... pg. 4-7
- “Angus Mammoth: Archaeological or Tampered Paleontological Site”..... pg. 9-11, 20
- “Pre-Clovis Butchered Ground Sloth in Ohio”..... pg. 12-15
- “A Revised Paleoamerican Menu: Wally’s Beach Camel”..... pg. 17-20

Vol. 28 No. 2

- “Ancient Siberian Canid Skull Raises Questions”..... pg. 1-4, 9
- “The Manis Mastodon in Context”..... pg. 5-8
- “Do Clovis Origins Lie in Paleolithic Spain? Part I”..... pg. 13-16
- “The Western Stemmed Tradition Points from Paisley Caves”..... pg. 17-20

Vol. 28 No. 3

- “Early Skeletons Point to a Single Source Population of the First Americans”..... pg. 1-5
- “In Memoriam: Joseph L. Cramer”..... pg. 4
- “Paleoamerican Odyssey Schedule”..... pg. 6-14
- “Alternative Views of the Solutrean Theory: Part II”..... pg. 15-18
- “The Last Gasp of the Last Ice Age: The Lakehead Complex of Ontario, Canada”..... pg. 20-24

Vol. 28 No. 4

- “The Ice-Free Corridor and the Peopling of the Americas”..... pg. 1-3, 15-16
- “Building the Case for Bull Brook”..... pg. 4-7
- “The Vela Supernova”..... pg. 8-11
- “Looking Back at Over 40 Years of Research on the Peopling of Latin America”..... pg. 12-15
- “Ben-192 and Alaskan Fluted-Point Technology”..... pg. 17-20

Volume 29 (2014)

Vol. 29 No. 1

- “Looking Back at Over 40 Years of Research on the Peopling of Latin America: Part II”..... pg. 1-3, 20
- “Paleoamerican Odyssey: The Conference That Was!”..... pg. 4-5
- “The Rising Tide of Northeast Asian Human Occupation”..... pg. 6-9
- “Monolithic No Longer: Cultural Diversity in North America Before 13,000 CALBP”..... pg. 9-13
- “What About Clovis?”..... pg. 13-15
- “Latin American Mosaic: Biological Homogeneity and Cultural Diversity Before 10,000 CALBP”..... pg. 15-18
- “Archaeology and the Occupation of New Lands”..... pg. 19-20

Vol. 29 No. 2

- “Footprints of the Pampas: A Past Worth Saving”..... pg. 1-5, 15
- “Ancient Siberian Boy Reveals Complex Origins of First Americans”..... pg. 6, 12-15
- “Clovis Child Answers Fundamental Questions About the First Americans”..... pg. 7-12
- “Oldest Dated Petroglyphs in North America”..... pg. 16-20

Vol. 29 No. 3

- “The Clovis Comet: The Cratering Evidence”..... pg. 1-5, 9
- “Paleolandscapes of the South Atlantic Bight”..... pg. 6-9
- “Hogeye Secrets”..... pg. 10-13
- “Clovis Spear Points Were Used to Process Plants”..... pg. 14-17
- “The Cody Complex: Part I”..... pg. 18-20

Vol. 29 No. 4

- “Spread of Wapiti Mimics the Migration of Ancient Humans”..... pg. 1-4, 8
- “Tracking Paleoamerican Migrations with Mitogenomes”..... pg. 5-8
- “The Cody Complex: Part II”..... pg. 9-12
- “Exploring an Ethnolinguistic Melting Pot: Prehistoric California”..... pg. 13-16
- “Elusive Crescentics”..... pg. 17-20

Volume 30 (2015)

Vol. 30 No. 1

- “The Clovis Diet: Mostly Mammoths?”..... pg. 1-3, 19-20
- “Kennewick Man: Ambassador from Our Ancient Past”..... pg. 4, 8-10
- “Kennewick Man- Setting Precedents: A Legal Odyssey”..... pg. 5-8

- “The Clovis Comet: New Developments in the Proxy Evidence”..... pg. 11-14
- “Forgotten Land Bridge”..... pg. 15-19

Vol. 30 No. 2

- “George C. Frison: Archaeologist on Horseback”..... pg. 1-4, 9-10
- “Sourcing Clovis Toolstone”..... pg. 5-9
- “A Tribute to Larry D. Agenbroad”..... pg. 8
- “We Are All One: Anzick Children Reburied”..... pg. 11-14, 20
- “The Clovis Comet: New Developments in the Proxy Evidence, Part II”.....pg. 15-19

Vol. 30 No. 3

- “C. Vance Haynes, Jr.: A Legacy of Impeccable Scholarship”..... pg. 1-3, 18-20
- “El Fin Del Mundo”..... pg. 4-7
- “DNA Links Mexican Paleoamerican to Native Americans”..... pg. 8-12, 17
- “The Shape of Clovis”..... pg. 13-16

Vol. 30 No. 4

- “Looking for Sites at the Water’s Edge”..... pg. 1-6, 10-11
- “Horn Shelter No. 2 Double Burial”..... pg. 7-10
- “Reaching New Heights in the Peruvian Andes”..... pg. 12-16
- “The Clovis Comet: New Developments in the Proxy Evidence, Part III”..... pg. 17-20

Volume 31 (2016)

Vol. 31 No. 1

- “The Essential Tool for Making Needles”..... pg. 1-3, 14-15
- “The Archaeology of Mars-on-Earth”..... pg. 4-9
- “Reaching New Heights in the Peruvian Andes: Part II”..... pg. 10-14
- “Digging Deeper into Upward Sun”..... pg. 16-20

Vol. 31 No. 2

- “DNA Clarifies Prehistory of New World Arctic”..... pg. 1-3, 14-16
- “Who Were the People That Peopled America?”..... pg. 4-9, 14
- “The Windover Site: A Paleoamerican Tableau”..... pg. 8-9
- “A Beacon in First Americans Studies: Ruth Gruhn”..... pg. 10-14
- “A Light Footprint: Pre-Clovis in the Northern Cap, South America”... pg. 17-20

Vol. 31 No. 3

- “Kennewick Man’s DNA Reveals His Ancestry”..... pg. 1-5, 19-20
- “The Plainview Site: Part I”..... pg. 6-10
- “Ranging Widely in Search of the First Americans: David J. Meltzer”... pg. 11-13

- “The Dirt on Cooper’s Ferry”..... pg. 14-18

Vol. 31 No. 4

- “The Greenfell Bone Rod: Testing the Record”..... pg. 1-3, 8-9
- “The Plainview Site: Part II”..... pg. 4-8
- “A Focus on Meticulous Methodology: Jim Adovasio”..... pg. 10-13
- “Mitochondrial Haplogroup X: Evidence for Ancient Transatlantic Migrations to the Americas?”..... pg. 14-16
- “Inside the Complex Mind of the Paleoindian Bison Hunter”..... pg. 17-20

Volume 32 (2017)

Vol. 32 No. 1

- “Clovis, Masters of Organized Transport”..... pg. 1-5
- “Genetic Clues Answer Fundamental Questions about the Peopling of the Americas”..... pg. 6-8, 14-15
- “Lighting the Path: Dennis Stanford”..... pg. 9-13
- “Archaeology Under the Great Lakes”..... pg. 16-20

Vol. 32 No. 2

- “A High-Resolution Timeline for Peopling of the Americas”..... pg. 1-4, 9
- “An Uncommon Doorway to Our Past: The Page-Ladson Site”..... pg. 5-9
- “Submerged at Page-Ladson”..... pg. 10-11
- “The Opposite of Overkill: Sporormiella Evidence at the Page-Ladson Site”..... pg. 12-14
- “An Organized Mind: David G. Anderson”..... pg. 15-20

Vol. 32 No. 3

- “Unearthing an Ancient Ecosystem: Megafaunal Remains in the Willamette Valley”..... pg. 1-5, 11-12
- “Artifacts and Geofacts at Wenas Creek”..... pg. 6-11
- “What We Know About the Origin of Dogs: Part I”..... pg. 13-14
- “Bonnie Pitblado: A Passion for Peaks, Paleoamericans, and Public Archaeology”..... pg. 15-20

Vol. 32 No. 4

- “Re-examining a Classic First Americans Site: Return to Old Vero”..... pg. 1-4, 8
- “Was the Ice-Free Corridor the Route Followed by the First Americans?”..... pg. 5-8
- “Was the Ice-Free Corridor the Route Followed by the First Americans?: Part II”..... pg. 9-11, 20
- “What We Know About the Origin of Dogs: Part II”..... pg. 12-14
- “Gary Haynes: A Predilection for Proboscideans”..... pg. 15-20

Volume 33 (2018)

Vol. 33 No. 1

- “Isolated: The Not-so-Ancient Extinction of a Relict Mammoth Population”..... pg. 1-4, 20
- “Paleoamerican Art Objects”..... pg. 5-7, 20
- “Brazil: Leafing Through Prehistory”..... pg. 8-12
- “A Refined Chronology for Kills at Wally’s Beach”..... pg. 13-15, 19
- “A Model of Excellence in Latin American Archaeology: Luis Borrero”..... pg. 16-19

Vol. 33 No. 2

- “Proving the Beringian Standstill Hypothesis: The Bluefish Caves”.... pg. 1-4, 20
- “Genetic Insight into the First Americans”..... pg. 5-8
- “Brazil: Leafing Through Prehistory: Part II”..... pg. 9-14, 20
- “An Early Discovery Leads to a Lifetime Passion: Nora Flegenheimer”..... pg. 15-19

Vol. 33 No. 3

- “From Three Waves to a Standstill: An Evolving Story Based on Teeth”..... pg. 1-4, 8
- “Prehistory in the Southern Cone: Arroyo Seco 2”..... pg. 5-8
- “South American Monkeys Make Stone Pseudo Tools”..... pg. 9, 12-14
- “Remembering Ruthann Knudson”..... pg. 10-11
- “Tom Dillehay: The Clovis-First Iconoclast”..... pg. 15-20

Vol. 33 No. 4

- “Technological Revolution: Ancient Human DNA Recovered from Pleistocene Cave Sediments”..... pg. 1-5
- “Of Mammoths and Men”..... pg. 6-12
- “Museum Maven & Grasslands Guru: Eileen Johnson”..... pg. 13-16, 20
- “Dry Creek: Part I”..... pg. 17-20

Volume 34 (2019)

Vol. 34 No. 1

- “Archaeology of the Gem State”..... pg. 1-5, 12
- “Dry Creek: Part II”..... pg. 6-12
- “Along the Coast or Down the Ice-Free Corridor- How Did the First Americans Get Here? Part I”..... pg. 13-16, 20
- “Jon Erlandson: The Role of the Sea in Human Prehistory”..... pg. 17-20

Vol. 34 No. 2

- “The Chan Hol II Individual” pg. 1-4
- “Along the Coast or Down the Ice-Free Corridor- How Did the First Americans Get Here? Part II” pg. 5-9, 13
- “Beringian Child’s Genome Reveals the Founding population of the First Americans” pg. 10-13
- “The Fifth Beginning: Robert L. Kelly” pg. 14-17
- “Huaca Prieta: An Ancient Maritime Economy” pg. 18-20

Vol. 34 No. 3

- “The Native American Family Tree Branched Early” pg. 1-6, 17
- “Hooked on Cedros Island: An Oasis for Prehistoric Fishermen” pg. 7-11
- “Dennis Jenkins: Pre-Clovis DNA Deposits at the Paisley Caves” pg. 12-17
- “Huaca Prieta: An Ancient Maritime Economy Part II” pg. 18-20

Vol. 34 No. 4

- “Ghost Fossils: A Pleistocene Trackway and Possible Kill Site at White Sands, New Mexico” pg. 1-4, 15
- “Footprints on the Sands of Time” pg. 5-9
- “Remembering Dennis J. Stanford” pg. 10-11
- “Digging Below the Ash: Discoveries at Fort Rock Cave” pg. 12-15
- “Getting to the Bottom of Topper: Albert Goodyear” pg. 16-20