

Alaska Anthropological Association Newsletter

2015 aaa Conference Costs
Page 5

Welcome, Dr. Elaine Drew
Page 4

Renew your membership!
Page 9

Volume 41, Number 1

www.alaskaanthropology.org

June, 2015

Walter Soboleff Building Grand Opening, Juneau, Alaska

The Sealaska Heritage Center's large donations helped make the Walter Soboleff Building a reality, which had its grand opening on 15 May, 2015. Photo courtesy of KTOO, Juneau.

Report from the 42nd Annual aaa Meeting

Diane Hanson, Association member

The 42nd Annual Meeting of the Alaska Anthropological Association was hosted by the Department of Anthropology, University of Alaska Anchorage at the Hilton Hotel in downtown Anchorage from 4-7 March, 2015.

The meetings started Wednesday morning with four workshops that covered cultural anthropological research methods, biogeography with their guest instructor Dr. R. Lee Lyman, flintknapping with guest instructor Eugene Gryba, and an AHRs Advisory Committee Meeting. That evening the opening reception was at the Anchorage Museum and the Arctic Exhibit was open for people to tour.

Thursday started early with papers and posters. There 165 abstracts submitted this year in all four fields of anthropology. The number of participants was also high, with 275 people registered

Continues on page 5.

In This Issue

President's Message.....	2
aaa Board Updates.....	3
Donations.....	3
Out and About.....	4
2015 aaa Annual Meeting Report.....	5
Recent Publications.....	6
Meetings of Interest.....	7
Membership and Journal Subscription.....	9

Deadline to submit materials for the next newsletter is 31 August, 2015!

Do you know of any upcoming conferences, workshops, exhibits, funding or job opportunities, calls for papers, or other events that may be of interest to aaa members?

Please submit news items and photographs to the editor at sfcarraher@uaa.alaska.edu.

Check out the 2016 aaa conference Facebook page for updates on next year's meeting!
<https://www.facebook.com/2015aaa?fref=ts>

Message from the President

William Hedman, Association President
alaskaanthropresident@gmail.com

Thanks to the UAA Anthropology Department for putting on another successful meeting in Anchorage. We all greatly appreciate the amount of work that goes into coordinating these events. For our part, the Board is actively working on the development of planning tools to help make the process a little easier for the 2016 NPS-hosted meeting in Sitka. Our goal is to have a binder pulled together in the next few weeks with cost examples, contact information, sample budgets and expenditure-tracking spreadsheets.

A number of issues related to publications, conference costs, administration of the Association website, and budget tracking were brought to my attention by the membership during our time in Anchorage. While these effectively kept me from attending all but a very few papers, time visiting with some of the folks at the heart of our Association was time well spent.

Similarly, the annual business meeting found us grappling with some current and long past budget issues, leading the present Board to take a comprehensive look at association revenue and expenditures over the years. We made some big strides on the business end of things during Joan's tenure as association president and will continue to build protocols that streamline our periodic transitions in leadership, support the *AJA* and *Aurora*, and enhance communication within the Association.

Business is getting more expensive every year and it is likely that membership dues and conference attendance will not continue to fully fund Association costs. This is not necessarily grim news, just a part of the same trend we all deal with in government and the private sector.

On the bright side, we do have over \$200,000 in secured investments that have been paying dividends over the past several years. I have tasked our budget team with thinking outside of the box to find some ways to bring additional revenue into the association. This effort will almost certainly include a plan for soliciting corporate donations and endowments so share your ideas and contacts.

I feel that we are succeeding at building a cohesive team composed of the Board, publications and newsletter staff, and myself. We have spread responsibilities across the team in an effort to gain some time and communication efficiencies, and we are blazing full steam ahead. If you have any big ideas or want to give me some input, just drop a line to alaskaanthropresident@gmail.com.

We ask a lot of our volunteers, and, like many of us, they are busy people and I am grateful for their willingness to serve. I am reminded of a comment Jim Dixon made to me at the conference, "If you want something done ask a busy person," so thanks to our busy people for all they do for us.

Bill

ALASKA ANTHROPOLOGICAL ASSOCIATION BOARD

President

William Hedman

Vice President

Jason Rogers

Board Members

Shelby Anderson

Kelly Eldridge

Cynthia Williams

Treasurer

Vivian Bowman

Secretary

Julie Esdale

The purpose of the Alaska Anthropological Association is to serve as a vehicle for maintaining communication among people interested in all branches of anthropology; to promote public awareness and support for anthropological activities and goals; to foster knowledge, understanding, and appreciation of Alaska Native and circumpolar cultural heritage; to work in collaboration with Indigenous communities on all aspects of research and education; and to facilitate the dissemination of anthropological works in both technical and non-technical formats.

Membership is open to any individual or organization indicating an interest and concern for the discipline of anthropology. The Association holds its annual meeting during March or April of each year and generally publishes four newsletters each year.

*The membership cycle begins each year on 1 January. Annual membership dues include a subscription to the *Alaska Journal of Anthropology*. Dues are \$40 for student members and \$75 for regular members. US dollar checks or money orders should be made out to the Alaska Anthropological Association. To join, send a membership form and payment to the Alaska Anthropological Association at PO Box 241686, Anchorage, Alaska USA, 99524-1686.*

Please e-mail submissions to the newsletter to the editor, Sally Carraher, at sfcarraher@uaa.alaska.edu.

aaa Board Updates

Financial Advisory Committee

Jason Rogers, Association Vice President
alaskaanthrovp@gmail.com

The financial advisory committee has a few new members and will be consulting with the board on relevant issues.

Association Treasury News

Vivian Bowman
alaskaanthro@gmail.com

My focus since the conference in March has been on filing the 2014 taxes, which is now done, and working with both Bill and past presidents to ensure that our financial records are as accurate as possible. After the 2015 conference, Aron Crowell and I reviewed the Quickbooks file regarding finances during Aron's presidency. After some adjustments, we agreed that the financial statements during his 2009-2012 presidency are as accurate as possible. Joan Dale and I reviewed the Quickbooks reports for her 2013-2014 presidency and she has signed off on the accuracy of the financial reports. The board is working hard to balance and maintain a sustainable budget for the association. If you have any questions about finances, feel free to contact me.

Association Secretary's Update

Julie Esdale
alaskaanthrosecretary@gmail.com

We have been busy electronically organizing association business and archives in a DropBox account so that future boards have easy access to all of our files.

We are placing meeting minutes on the website as well if you are interested in finding out what the board has been discussing. If you have any questions regarding membership or conferences please contact me.

Association Curator's Update

Cindy Williams
alaskaanthrocurator@gmail.com

I have taken on curatorial tasks for the board and am working to collect and organize the association records. One project I am coordinating involves collecting and digitizing past association newsletters; currently our digital records only go back to 2006.

If you are willing to donate any old newsletters to the association archives, please contact me. Also, please feel free to contact me about past association records and other curatorial issues.

Association Website and External Affairs

Kelly Eldridge
alaskaanthroexternalaffairs@gmail.com

The old website has formally been shut down. I have been learning how to update and improve the new website. We are working on a method to restore the digital availability of journal articles to members. We have also added a new page to the website that highlights Alaska Archaeology Month. If you have any news announcements, suggested web updates, or other concerns related to external affairs, please contact me.

Publications, Awards, and Scholarships Committee

Shelby Anderson
alaskaanthropublications@gmail.com

I am working with the Awards and Scholarships Committee to review and revise as needed the criteria and submission process for our awards ahead of next year's submissions. I am also serving as a liaison between the *Alaska Journal of Anthropology* (AJA), *Aurora*, and the board to facilitate web and digital updates, copyright review, journal indexing, and marketing. I encourage everyone to submit manuscripts to the journals for publication consideration. The editors welcome work in a variety of formats, including scholarly articles, symposium proceedings, reports, and book reviews on the anthropology of the north. Feel free to get in touch with me if you have any questions, comments, or ideas related to our journals, awards, or scholarships.

Donations

Compiled by Vivian Bowman, Association Treasurer

Thanks to these members who recently made donations to the Alaska Anthropological Association

Josh Reuther

Ryan Harrod

Matt Ganley

Ken Pratt

Fran Seager-Boss

Judy Bittner

Ted Parsons

Heather Hall

Peter Bowers

Out and About: Recent happenings in Alaska Anthropology

Sally Carraher, Newsletter editor

Photo courtesy of the Anchorage Museum.

Anchorage

The Anchorage Centennial celebrations are well under way, and anthropologists and archaeologists are involved in some exciting memorial projects. The Anchorage Museum has hosted events that allow residents and visitors to Anchorage to draw connections between the past and our present, through some innovative and participatory events including the "In-Tent City" arts festival on May 16, and the "Then and Now" online photo album, which you can assess, and even submit your own Anchorage photos to, at: <http://anchoragecentennial.org/then-and-now>.

Other fun events you and the family or friends can check out in Anchorage this summer include the Anchorage Museum's "Dinosaur Passage to Pangaea" exhibit, which runs until 31 September, 2015, and "Beyond the Arctic Circle," where audience members can "join an arctic expedition through the eyes of a little boy, as his grandfather guides him on a search for a fox that appears only at night (the Aurora Borealis, according to Sámi legend)," (Anchorage Museum). Also on exhibit until 31 September, 2015 you can "Experience the Aurora: PLUS!" with time-lapse footage of the Northern Lights shot high in the Arctic Circle.

A new online resource has been launched through the Arctic Studies Center of the Smithsonian Institution at the Anchorage Museum. "Sharing Knowledge Alaska" is a microsite where you can go to watch educational videos on sewing salmon skin, Aleutian bentwood hats, Iñupiaq culture and language, and much, much more! Check it

out for yourself at <http://www.mnh.si.edu/arctic/html/sharing-knowledge-alaska/index.html>.

Fairbanks

Congratulations to Dr. Elaine Drew who was recently appointed as Assistant Professor of Anthropology at the University of Alaska Fairbanks! Dr. Drew is an applied medical anthropologist who has worked with Yup'ik communities on diabetes risk-appraisal, as well as a number of projects with communities outside of Alaska including Latino diabetes patients in Milwaukee, and on a cancer prevention program with the Red Cliff Band of Chippewa from the Lake Superior region. Welcome to the Fairbanks Anthropology Department, Dr. Drew!

And for anyone in Fairbanks on 20 June, 2015, be sure to catch the Fairbanks Museum's summer celebration "Feast with the Beasts" from 6-9pm. At this fun event, you can "tango with a toucan," and hang out with other candid creatures while exploring the museum's galleries.

Or stop by the Museum of the North to see "The Last Road North" exhibit, a collection of photographs by Ben Huff taken along the Dalton Highway over five years.

There's plenty of work going on in the Interior this summer as well, as Ben Potter's UAF team continues to work at the Mead Site, where so far archaeologists have found tent outlines and a bone pendant that dates to more than 12,000 years old!

The pendant may represent one of the oldest pieces of artwork known so far from Alaska. Furthermore, the site is near Upward Sun River, where three Ice Age-era infant/child burials were recovered a few years ago - what a great find!

Juneau

Sealaska Corporation held their grand opening of the new Walter Soboleff Building on 15 May, 2015. The Sealaska Heritage Institute raised \$1 million dollars in cash donations for this effort. The Walter Soboleff Building is a place for the public to come and share and learn about Alaska's southeastern Native cultures, including the Tlingit, Haida, and Tsimshian peoples. The formal ceremony began with the lead dance group Aangun Yatx'i (Angoon Children) Dancers, which was chosen because it is comprised of children from Angoon, Dr. Soboleff's hometown.

Many of these dancers are from Soboleff's clan or children and grandchildren of the L'eeneidã (Dog Salmon). The building is the realization of a dream conceived in the 1990s to build a research and cultural center dedicated to exploring and sharing Tlingit, Haida, and Tsimshian culture, knowledge, legends, and history with the public. The outside of the building features a metal paneling called

Continues on page 8.

2015 aaa Annual Meeting a Big Success in Anchorage

Diane Hanson, Association member

Continued from page 1.

for the meetings. Thursday there were four concurrent sessions, and three concurrent sessions the rest of the week, with almost no spare room for additional sessions. Posters were in the hallway or promenade between the conference rooms. There were 19 poster abstracts submitted this year. Posters are becoming more common at the meetings and future organizers may want to provide additional space.

The awards banquet was attended by 125 people, which included award winners and our guest speakers. The guest speaker was Dr. Mark Nuttall, the Henry Marshall Tory Chair of Anthropology at the University of Alberta for the banquet. The next day, competing with the start of the Iditarod Race, writer Craig Childs, spoke about the first migrations into North America. There were 93 lunch tickets sold for that event.

Our sponsors helped with the costs of the breaks. We thank ASRC Energy Services, Alaska, Beta Analytic, Northern Land Use Research Alaska, SWCA, Territory Heritage Research Counseling. Scampering Hominid Anthropology Running Troupe paid for the conference bags, and the Department of Anthropology at UAA covered the parking on campus for workshop attendees and the shuttle during the reception.

Costs, as expected in Anchorage and the Hilton venue, were high for the meetings this year. Clearly the costs for food during the breaks were high, even after cutting one break to just coffee and biscotti. The costs to the Alaska Anthropological Association are below. A more detailed report was sent to the treasurer.

Conference Costs

Museum Reception	\$4,506.90
Banquet Speaker	\$1,854.92
Luncheon Speaker	\$1,992.67
Lunch	\$4,604.82
Dinner	\$7,995.00
Breaks	\$16,092.71
Presentation Room Rental	\$5,904.00
Audiovisual	\$7,097.10
Program Printing	\$1,633.76
Registration Materials	\$263.99
Poster Display Boards	\$455.00
Miscellaneous Supplies	\$290.83
Miscellaneous Hotel Charges	\$286.51
Total Cost to aaa	\$52,978.21

Conference Revenue

Registration and Meal Fees	\$39,006.46
Sponsor Contributions	\$1,860.00

Not included in the costs listed here are the con-

ference bags (\$710.10), paid for by the Scampering Hominins Anthropology Running Troupe; and parking fees for the workshop attendees at the University of Alaska Anchorage (\$265) and the shuttle between the Hilton and the Anchorage Museum (\$272.50), which were paid for by the UAA Anthropology Department. Given the short planning time, other funding was not sought to cover the conference costs.

The organizers took on this task in addition to their normal workload. In alphabetical order the committee included Sally Carraher, Medeia Csoba DeHass, Clare Dannenberg, Diane Hanson, Tamara Holman, Ryan Harrod, Kristen Ogilvie, and Paul White.

No conference would run well without the many volunteers that help with registration, audio visual problems, book room attendance, and the many other jobs that need to be covered. Our volunteers this year were Danielle Ellis, Andrea Rodriguez, Ayla Aymond, Roberta Gordaoff, Alexandria Mullan, Tayana Arakchaa, Avery Underwood, Nathan Harmston, Oliver Smith, Timothy Alsobrooks, Ivana Ash, Norma Johnson, Kimberlyn Amanda Skille, Lorena Medina, John Hemmeter, Josie Olivia, and Alyssa Willett. My apologies if I left someone out, because your participation was certainly appreciated.

Vivian Bowman deserves special recognition because she maintained the link between the association and the organizers and helped the process run more smoothly. She deserves an award at the next banquet for keeping everything organized.

We look forward to next year's conference, in beautiful Sitka, Alaska.

A view of Mount Edgecumbe, from Sitka, Alaska. Photo courtesy of Tripadvisor.com.

Recent Publications

Richard Stern, Association member

The purpose of this column is to bring recent publications in the field of Alaska anthropology to the attention of Newsletter readers. Alaska anthropology is defined broadly to include the traditional four-field approach of anthropology subject matter. The Alaska region is similarly broadly defined to include Alaska, neighboring Canada, the Northwest Coast, Siberia, and more generally, the circumpolar North. Publications include published books, journal articles, web pages, unpublished reports ("grey literature"), or other information which may be of interest. Readers are encouraged to share publications which come to their attention with this column.

Please submit any recent publications you know of that may be of interest to our members to Richard at ros@northernlanduse.com.

Ainana, Lyudmila and Igor Zagrebin

2014 Edible Plants Used by Siberian Yupik Eskimos of Southeastern Chukotka Peninsula, Russia. Translated by Richard L. Bland. USDOI, National Park Service, Shared Beringian Program, Anchorage, Alaska.

Andersen, Oddmund

2014 Stone Walls as a Means of Understanding the Different Types of Reindeer Herding: A Study from the Lule Sami Area on the Norwegian Side of the Border. *Arctic Anthropology* 51(2):23-34.

Betts, Matthew W., Mari Hardenberg and Ian Stirling

2015 How Animals Create Human History: Relational Ecology and the Dorset-Polar Bear Connection. *American Antiquity* 80(1):113-133.

Burwell, Mike and with supplemental material by Francis Broderick

2014 The S.S. Northwestern, Sailing Sheltered Seas - An Illustrated History. *Aleutian Voices* 1(1):1-80.

Cannon, Chris and Gary Holton

2014 A Newly Documented Whole-Sky Circumpolar Constellation in Alaskan Gwich'in. *Arctic Anthropology* 51(2):1-8.

Dombrowski, Kirk

2014 Culture Politics: The Story of Native Land Claims in Alaska. Syron Design Academic Publishing, Lincoln, Nebraska.

Frison, George C.

2014 Rancher Archaeologist: A Career in Two Different Worlds. University of Utah Press, Salt Lake City, Utah.

Griffin, Dennis

2014 Living with Bears: Excavation of a Thule-Era House, St. Matthew Island, Alaska. *Arctic Anthropology* 51(2):60-80.

Hanrahan, Maura, Atanu Sarkar and Amy Hudson

2014 Exploring Water Insecurity in a Northern Indigenous Community in Canada: The "Never-Ending Job" of the Southern Inuit of Black Tickle, Labrador. *Arctic Anthropology* 51(2):9-22.

Haynes, Gary

2015 The Millennium Before Clovis. *PaleoAmerica* 1(2):134-162.

Hebert, Karen

2015 Enduring Capitalism: Instability, Precariousness, and Cycles of Change in an Alaskan Salmon Fishery. *American Anthropologist* 117(1):32-46.

Hobbie, John E. and George W. King (editors)

2014 Alaska's Changing Arctic: Ecological Sequences for Tundra, Streams, and Lakes. Oxford University Press, New York.

Jones, Ryan Tucker

2014 Empire of Extinction: Russia and the North Pacific's Strange Beasts of the Sea, 1741-1867. Oxford University Press, New York.

McKechnie, Iain, Dana Lepofsky, Madonna L. Moss, Virginia L. Butler, Trevor J. Orchard, Gary Coupland, Fredrick Foster, Megan Caldwell and Ken Lertzman

2014 Archaeological data provide alternative hypotheses on Pacific herring

(*Clupea pallasii*) distribution, abundance, and variability *PNAS-Proceedings of the National Academy of Sciences of the United States of America* 111(9).

www.pnas.org/lookup/suppl/doi:10.1073/pnas.1316072111/-/DCSupplemental.

Pigford, Ashlee-Ann E. and Cynthia Zutter

2014 Reconstructing Historic Labrador Inuit Plant Use: An Exploratory Phytolith Analysis of Soapstone-Vessel Residues. *Arctic Anthropology* 51(2):81-96.

Raymond-Yakoubian, Julie, Y. Khoklov, A. Yarzutkina and Kawerak Social Science Program

2014 Indigenous Knowledge and Use of Bering Strait Region-Ocean Currents. Report to the National Park Service, Shared Beringian Heritage Program prepared by Social Science Program, Kawerak, Inc., Nome, Alaska.

Ringsmuth, Katherine

2013 At the Heart of Katmai: An Administrative History of the Brooks River Area, With Special Emphasis on Bear Management in Katmai National Park and Preserve, 1912-2006. Research/Resource Management Report NPS/AR/CRR/2013-77. USDOI, National Park Service, Katmai National Park and Preserve, Anchorage, Alaska.

Sloan, Anna C.

2014 Spirituality and the Seamstress: Birds in Ipiutak and Western Thule Lifeways at Deering, Alaska. *Arctic Anthropology* 51(2):35-59.

Spennemann, Dirk H. R.

2014 Silent Sentinels: The Japanese Guns of the Kiska WWII Battlefield. U.S. National Park Service, Alaska Regional Office, Alaska Maritime National Wildlife Refuge, U.S. Fish and Wildlife Service, Alaska Region, Anchorage, Alaska.

Stenton, Douglas R., Anne Keenleyside and Robert W. Park

2015 The "Boat Place" Burial: New Skeletal Evidence from the 1845 Franklin Ex-

Continues on page 8.

Meetings of Interest

Compiled by Sally Carraher, Newsletter Editor

If you know of any upcoming meetings or workshops that would be of interest to our readers, please submit that information to our editor at sfcarraher@uaa.alaska.edu.

September

Arctic Research Consortium of the United States

11th Conference on Hunting Gathering Societies

Vienna, Austria

7-11 September

Web site: <http://www.arcus.org/events/arctic-calendar/21179>

Interdisciplinary Polar Studies in Svalbard (IPSIS)

Conference

Svalbard, Norway

18-24 September

Web site: <http://www.polarknow.us.edu.pl/ipsis-meeting/>

October

Society for American Archaeology

80th annual meeting

San Francisco, California

15-19 April

Web site: <http://saa.org/AbouttheSociety/AnnualMeeting/tabid/138/Default.aspx>

Arctic Research Consortium of the United States

Arctic Science Summit Week

Toyama, Japan

23-30 April

Web site: <http://www.arcus.org/events/arctic-calendar/20301>

November

AMERICAN ANTHROPOLOGICAL ASSOCIATION

"FAMILIAR
STRANGE"

114th AAA ANNUAL MEETING
DENVER, CO
NOVEMBER 18-22, 2015

Austrian Polar Research Institute

1st Central European Polar Meeting

Vienna, Austria

10-13 November

Web site: <http://www.polarresearch.at/conference>

American Anthropological Association

11th Conference on Hunting Gathering Societies

Denver, Colorado

18-22 November

Web site: <http://aaanet.org/meetings>

2016

Alaska Anthropological Association

43rd annual meeting

Sitka, Alaska

March, 2015

Web site: <http://www.alaskaanthropology.org>

Society for Applied Anthropology

Annual meeting

Vancouver, British Columbia

March, 2015

Web site: <http://sfaanet.org>

Upcoming conference deadlines

This list is not exhaustive. Be sure to check with the particular organization of interest for complete information on deadlines, dues, and registration requirements!

Society for American Archaeology

Abstracts are usually due in the Fall.

Austrian Polar Research Institute

Abstracts are due 31 July, 2015.

American Association of Physical Anthropologists

Abstracts are usually due in September.

Continued from page 6.

pedition. *Arctic* 68(1):32-44.

Trepa, Dan, Jeremy Karchut, Sharon Kim and Shannon Kovac

2014 A Slice of Early Seward: How Archaeology Provides a Glimpse into Daily Life in this Frontier Town. *Kenai Fjords Na-*

tional Park, National Park Service, Anchorage, Alaska.

Wilson, Nicole J., M. Todd Walter and Jon Waterhouse

2015 Indigenous Knowledge of Hydrologic Change in the Yukon River Basin: A Case Study of Ruby, Alaska. *Arctic* 68(1):93-106.

Yukon Geographical Place Names Board
2015 Gazetteer of Yukon Place Names. Yukon Tourism and Culture, Geographical Names Program, Heritage Resources Unit, Cultural Services Branch, Whitehorse, Yukon.
(www.yukonplacenames.ca).

Publication Spotlight

The *Journal of Northwest Anthropology* has published Memoir No. 11, Tribal Trio of the Northwest Coast, by anthropologist Kenneth D. Tollefson (retired, Seattle Pacific University).

In this Memoir, Dr. Tollefson presents his work with three Northwest groups: the Tlingit on the coast of present-day Alaska;

the Snoqualmie, who live on the western slope of the Cascades east of Seattle; and the Duwamish, who live at and around Seattle on the western shores of Puget sound in the south Salish Sea.

Thomas Dalton, Tlingit, Hoonah Raven, son of George, head Eagle Chief, commented, "Ken's work is like listening to our

elders, with added graphic illustrations to help us appreciate what is culturally important."

More information is available on Amazon.com, which sells the 224-page Memoir for \$14.95 (<http://www.amazon.com/Tribal-Northwest-Memoir-Journal-Anthropology/dp/1505437563/>).

Out and About: *continued from page 4.*

"Greatest Echo" by Haida artist Robert Davidson.

Northern Alaska

The Alaska Geographic Society is holding an Archaeology Camp out of Nome, at Salmon Lake in July. Field schools like this are a great opportunity for community members, students, and professional archaeologists to work together to learn more about the past and Alaska Native culture, in the Bering Strait region.

There's an exciting internship opportunity this summer in Barrow, through Ilisagvik College. Student interns will be learning in the field as well as in the laboratory, focusing on walrus artifacts and remains. For more information, please call 907-852-0921. There is no housing offered through this internship.

It hurts to have to have to report this next piece, but recently the Igigugik Native Corporation announced they are offering a cash reward for any information that might lead to the identification of persons who disturbed the Kaskanak burial site – which dates back to 1918

when an influenza epidemic devastated Yup'ik communities across southwest Alaska.

The individuals dug into some burials, disturbed and discarded several metal artifacts, and possibly took other artifacts. At the time of this writing, this case is still being investigated.

2015 Alaska Anthropological Association Membership and Journal Subscription

Membership Application and Publications are available on-line at:
www.alaskaanthropology.org

Please note that memberships are for one (1) year.

Please fill out *ALL* contact information fields.

Mail to: P. O. Box 241686, Anchorage, AK 99524-1686

Name (or Institution) _____ Day Phone _____

Mailing Address _____

Email _____

Affiliation _____

Membership and Journal Subscription*

Regular \$75 _____

****Student** \$40 _____

Married/Partners \$100 _____
(2 memberships/1 journal subscription)

Partner Name _____

Partner Email _____

Institutional \$150 _____

Lifetime \$1000 _____

*Please add \$8 per annual subscription for postage to Canada and
\$15 outside North America.

****Students: Copy of current school ID required with membership form.**

Donations

Student Scholarships \$ _____

Publication Fund \$ _____

Public Education Group \$ _____

Alaska Consortium of
Zooarcheologists \$ _____

Stefanie L. Ludwig
Memorial Scholarship \$ _____

Publications

Publications Total \$ _____

Grand Total (Membership/Journal, Donations, Publications) \$ _____

Pay by Check: Payable to the Alaska Anthropological Association

Pay by Credit Card Online: www.alaskaanthropology.org

Pay by Credit Card Using This Form:

VISA or Mastercard # _____

Billing address zip code: _____ Total to charge _____

Expiration date: ____/____/____ 3-digit security code: _____

Signature: _____

For internal use only

Check # _____

Amount paid: _____

Deposited/charged: ____/____/____

Journal sent: ____/____/____

Publications sent: ____/____/____

2014 Alaska Anthropological Association Membership and Journal Subscription

Page 2

Name (or Institution) _____

Publications 2015

Aurora Monograph Series	Non-Member	Member	Quantity/Total
When Our Bad Season Comes	\$28.00	\$22.00	___/\$___
Bibliography and Index of Alaskan Archaeology	\$10.00	\$8.00	___/\$___
The Hidden Falls Site	\$28.00	\$22.00	___/\$___
In the Belly of the Whale	\$28.00	\$22.00	___/\$___
Ellikarmiut: Changing Lifeways in an Alaskan Community	\$26.00	\$21.00	___/\$___
People at the End of the World	\$28.00	\$22.00	___/\$___
Subtotal			___/\$___

Alaska Journal of Anthropology	Non-Member	Member	Quantity/Total
Volume 1, Number 1	\$20.00	\$10.00	___/\$___
Volume 1, Number 2	\$20.00	\$10.00	___/\$___
Volume 2, Number 1-2	\$20.00	\$10.00	___/\$___
Volume 3, Number 1	\$20.00	\$10.00	___/\$___
Volume 3, Number 2	\$20.00	\$10.00	___/\$___
Volume 4, Number 1-2	\$20.00	\$10.00	___/\$___
Volume 5, Number 1	\$20.00	\$10.00	___/\$___
Volume 5, Number 2	\$20.00	\$10.00	___/\$___
Volume 6, Number 1-2	\$20.00	\$10.00	___/\$___
Volume 7, Number 1	\$20.00	\$10.00	___/\$___
Volume 7, Number 2	\$20.00	\$10.00	___/\$___
Volume 8, Number 1	\$20.00	\$10.00	___/\$___
Volume 8, Number 2	\$20.00	\$10.00	___/\$___
Volume 9, Number 1	\$20.00	\$10.00	___/\$___
Volume 9, Number 2	\$20.00	\$10.00	___/\$___
Volume 10, Number 1-2	\$20.00	\$10.00	___/\$___
Volume 11, Number 1-2	\$20.00	\$10.00	___/\$___
Volume 12, Number 1	\$30.00	\$15.00	___/\$___

Current issues of the Journal are included with an annual membership/subscription.

Postage

USA	Canada	Out of N. America
1-2 items \$5	\$8	\$14
3 or more \$11	\$26	\$42

Publications \$ _____

Postage \$ _____

Subtotal \$ _____

Please bring this total forward to page 1.