

CU ANTHROPOLOGY

UNIVERSITY OF COLORADO BOULDER

WINTER 2012-2013

Back issues of our alumni newsletters can be accessed at:

<http://www.colorado.edu/Anthropology/news/newsletters.html>

IN THIS ISSUE

Not the End of the World
Breternitz Family Endowment

Alum and Adjunct News

Forever Anthropologists

Publications

Degrees of Winter

CARTSS Director, Donna Goldstein

NOT THE END OF THE WORLD

...but not like it used to be, either. Sandy brought it all home...

As for the much-heralded End of Time, BYU anthropologist Allen Christenson offers insights from the Maya themselves, who say "The world is going to die on December 23". But, Christenson explains, "the Maya believe the world dies each day when the sun sets, or when crops are harvested...The world is constantly dying," he says, "and the role of the Daykeeper is to make sure they get things going again."

The current edition of *Archaeology* magazine is worth a read:

http://www.archaeology.org/1211/features/maya_priests.html

Thanks From the Bottom of the Heap!

Now that Colorado has achieved lowest ranking among the 50 states for support of higher education, we want to extend extra special thanks of the season to all our donors and supporters. *"We are doing great things in the department and want to extend a sincere thanks to all of you for past donations and welcome any future contributions to our efforts."* Bert Covert, Chair

A very happy holiday season to you all!

Obama Declares Chimney Rock a National Monument

This site has been in the CU Anthropology 'family' since Frank Eddy began excavations there in the 1960's. Listen to an NPR interview with Steve Lekson and Brenda Todd (PhD 2012) at:

<http://www.npr.org/2012/09/21/161583836/chimney-rock-becomes-newest-national-monument>

Or see the video of our graduate students working the site on our new Graduate Studies website:

<http://www.colorado.edu/anthropology/gradstudy/archaeology> or go directly to the homepage for this landmark at <http://www.chimneyrockco.org/mainnew.htm>

The Chimney Rock Association website gives full details at: <http://www.chimneyrockco.org/mainnew.htm>

Public Events

Inga Calvin, mainstay Lecturer for the department specializing in Maya glyphs and iconography, collaborated with Fiske planetarium on a "Not the End of the World Cruise" to the Yucatán December 16-23. Time is running out! See <http://www.end-of-the-world-cruise.com>

CU ON THE WEEKEND

Tibet, the CIA, and the Secret History of Camp Hale CUWFA12-0 5

In Colorado, Camp Hale is mostly known as former home of the Army's famed 10th Mountain Division. However, from 1958-1964 Camp Hale was also the site of a secret CIA training camp for the Tibetan resistance army in their battle against the People's Republic of China. Through a focus on the Tibet-CIA connection, this course will introduce students to the history of contemporary Tibet as seen through the lens of war.

Carole McGranahan, PhD

Saturday, December 8, 9:00 am - 12:00 pm.

Benson Earth Sciences, Room 180

Advance registration required.

Free and open to the public.

<http://tibet-cia.eventbrite.com/#>

SEND US YOUR NEWS

anthro@colorado.edu

Department of Anthropology
233 UCB / 350 Hale Science Bldg.
University of Colorado Boulder
Boulder, CO 80309-0233
(303) 492-2547

With Sincerest Thanks to our Donors

Jean Cooper Afton (Driftmier)
 Nancy M. and Frank Augustine Albert
 Lynn and George Armelagos, PhD
 Carol Lynn Bailly
 Colleen Parent Beall
 Mark Becker and Sawa Kurotani
 Samantha L. Bernstein, RN, BSN
 S. Kathryn Boe, PhD
 Sarah R. Bogart
 Thomas G. Breitzkreuz
 Paul David Brown
 Paul F. Brown, PhD and
 Winifred L. Mitchell, PhD
 Siobhan Cameron Brown
 Donna Lee Bryant
 Marsha McFarland Budz
 David W. Bute
 Molly Elizabeth Butler
 Cathy Cameron and Steve Lekson
 Marcela Cervantes
 Avery G. Church
 Vincent T. Church
 Lynn L. Clark
 Sharon E. and Barton M. Clark
 Steven Kent Clarke, PhD
 Mackenzie Clarkson
 Jill Ann Cleary
 Kathryn J. Cooperman
 Bert Covert and Sherri Steele
 Hillary C. Culhane
 Charles Cummings and Allison Tyler
 Ralph E. Dakin
 Susan Davies
 Duncan N. Dayton
 Judson Dayton
 Mary Martin De Lancy
 Barbara Frances Dolder
 Page Laughlin Easter
 Priscilla Ellwood
 Timothy R. Englert
 Rosann P. and M. Scott Ferris, M.D.
 Laird Findlay
 Barbara and
 Michael John Finnegan, PhD
 James Hinkley French, MD
 Linda M. Gerber, PhD
 Susan Gerhart
 Paul Edward Gertler
 Shirley Claus Gibson
 Betsy and Gregg Lee Goldstein
 Linda Goodman, PhD
 Mark Garrington Gorman

Ray Austin Graham III
 Elliot Full and Joan Greenway, PhD
 David W. Gustafson
 George A. Hallenbeck
 O. Winston Hampton, PhD
 Mark Wesley Hamrick
 Susan Gail Harwood
 Minna W. Hewes
 Merla Rae and
 J. Michael Hoffman, PhD
 Robert Wilson Hoge
 Jeff L. Howley
 Patricia M. Hurley and
 Terence E. Hays
 Susan R. and Robert F. Hutchings
 Jeff Indeck, PhD
 Ellen G. Jamra and Roger Linkey
 Mark Stephen Jennings
 Gregory Howard Jones
 Grtchen W. Jordan, PhD
 Art Joyce
 Dorothea V. Kaschube
 Chad M. Keller
 Sarah Scheiman Kitch
 David S. Kitson
 Bonnie Lea Griffin Kutbay
 Spencer Laird Langdon
 Diane Vuoncino Lange
 Mark Daniel Lamberti
 Frederick W. Lange
 Joan Dorothy Laxson, PhD
 Craig Lee
 Colette Lennon
 Thomas Joseph Lennon, PhD
 Margaret Lethbridge-Cejku, PhD
 Linda C. Levitch and
 Andrew F. Olshan
 Joanne B. and John R. Little Jr.
 Allison S. Looney
 John P. Lovett
 Karen and Robert Lund
 Megan F. MacGregor
 Patrick J. Mahaffy
 Edward Malin
 Meredith H. Matthews
 Andrew R. Maurer
 Elizabeth R. and Arnold L. Mayersohn
 Kenneth E. Mazur
 Jeannie and Kirk McClure
 Tegan S. McGillivray
 Dennis McGillivray
 W. S. McGinnis

Vincent J. McGlone
 Richard McKee
 Marlin McKenna
 Glenda F. and Harrison A. Miller, Jr.
 Mark Edward Miller
 Paul Edward Minnis
 Karen A. Mitchell
 Thomas and Bonnie Mitchell
 Jennifer E. Mitts
 Kathleen E. Moffitt
 Sandra Marie Mogck
 Robert Lee Morris
 Joel and Judith Morse
 Jeremy A. Mullet
 Douglas Ray Nelson
 Martha Clare Neth
 Mark Alexander Neupert
 Ricky Van Nguyen
 Janice M. H. and Henry F. Nordsiek
 Cecilia Maria Oballe
 Mary Lynn Oliver
 Carole E. Olds
 Linda M. and Christopher L. Paris
 Danielle Y. Percival and
 Loren D. Gilbert
 Barclay Alan Phillips
 John A. Pierce, MD
 Cori Melissa Plotkin and
 Tyler Streetman
 Darren Razal
 Kristine Roby and
 Rodney Paul Frey, PhD
 Lynn Alice Roesch and
 Arthur A. Knapp, PMP
 Dr. Jerome C. Rose and
 Dolores L. Burke
 Barbara June Roth
 Elizabeth Gerry Ryland
 Delmer E. Sanburg Jr.
 Sally S. Sanderson
 Michelle L. Sauther
 Timothy G. Schafer
 Robert L. Sears
 Paul and Sally Shankman
 John Wilson Sheets II, PhD
 Charline Sheets-Hamilton
 Payson Sheets and Francine Mandel
 William and Clare Sheridan
 Kass Flaherty Sigal
 Michael S. Sigal
 Bradford R. and Ellen K. Spangler
 Nancy Jane Spencer and

W. Hardy Callcott
 Sheldon G. Stadnyk
 Karin Stanley
 Joy Stevenson, PhD
 Ann Wiener Stodder, PhD
 Mark W. C. Stodder
 Carla Stoffle
 Richard W. Stoffle, PhD
 Alan Stormo
 Jennifer Strauss
 Mary Struever and
 H. Wolcott Toll, PhD
 Donald David Stull, PhD
 Steve Swan
 Alan and Mary Swedlund
 Joyce Ann Takamine
 Meghan M. Tesi
 George J. Teufel
 Matthew Lloyd Thomas
 Margaret Nelson Thornton
 Dennis Lee Toom, PhD
 David A. and Lynn Garber Traylor
 Robert Stephen Traylor
 Jill Twomey Tripp
 Michelle L. Trogon
 Mary Sue Tully, PhD
 Elizabeth L. Turner
 Randall Turner
 Kathleen Barker Tweed
 Allison Tyler
 Joshua A. Vallejo
 R. Haywood Vincent, Jr.
 Deborah Simpson Vogel
 Sandra Lynn Wainer
 Renee C. Walker
 Dr. Christine Gray Ward
 Paul Douglas Ward
 Fred S. Watson
 Warren R. Watts
 and Dr. Jane Halpern
 Edna F. Weber
 Peter J. and Patricia J. Welter
 Charles Wheeler
 Lester B. Wheeler
 Peggy Ruth Williams
 Kerry Kathleen Willis
 Richard Hamilton Wilshusen, PhD
 Mr. and Mrs. Kenneth Wright

*If we have overlooked anyone or
 need to make any corrections,
 please bring that to our attention.*

Group Sponsors and Endowments

David Breternitz Endowment for Archaeological Field Research

David Breternitz's career at the University of Colorado was fieldwork, fieldwork, and more fieldwork in the Fremont, Mesa Verde, and Dolores districts (and in various parts of Africa!). In three seasons in the Fremont, thirteen summers at Mesa Verde, and eight more at Dolores, Breternitz trained hundreds of future academic, federal, and contract archaeologists. He reached many others as Master of Ceremonies of the Southwest at the Pecos Conference. Dave died March 2012. In his honor, Dave's friends established a CU endowment to support graduate student fieldwork in the Southwest. If you'd like to commemorate Dave's extraordinary record of teaching and research, consider a contribution to the David Breternitz Endowment for Archaeological Field Research. We think Dave would approve. To make a contribution, click on: www.cufund.org/breternitz or mail your tax deductible gift to: David Breternitz Endowment, CU Foundation, 1305 University Ave, Boulder, CO 80302.

Our Group Sponsors

Allied Chemical
Boulder Publishing, Inc.
David and Lucile Packard Foundation
Denver Post
Denver Rocky Mountain News
EG & G Inc.
The Gustafson Family Foundation
IBM Corporation
Jansport
The JFM Foundation
Maclaren Markowitz Gallery
Pauline Altman Foundation, Inc.
Pew Charitable Trusts
Public Service Foundation
Rock & Company
School for Advanced Research
Western Cultural Resource Management

Special Endowments

Goldstein Altman Fund for Cultural
Field Research
Scott Ferris Fund for Biological Field
Research
Tom Lennon and WCRM Scholarship
David Breternitz Endowment for
Archaeological Field Research

PhD student Quyet Le's compelling portrait of a rare Tonkin snub-nosed monkey (spotted in the rainforest of Vietnam) appears on page five of the November 2012 *National Geographic* Magazine. His photo was selected as the latest winner of their "Wildlife as Canon Sees It" campaign in support of endangered wildlife.

Tonkin Snub-nosed Monkey (*Rhinopithecus avunculus*)
Size: Head and body length, 50 - 65 cm (19.7 - 25.6 inches); tail, 65 - 92 cm (25.6 - 36.2 inches)
Weights: Males approx. 14 kg (30.9 lbs); females approx. 8.5 kg (18.7 lbs) Habitats: Lowland tropical broadleaf monsoon forests in montane limestone formations. Surviving numbers: Estimated at 260.

VIETNAM
Gulf of Tonkin

Photographed by Quyet Le Khac

WILDLIFE AS CANON SEES IT

Phantom of the forest. Once presumed extinct, the Tonkin snub-nosed monkey reappeared in 1989 like a ghost from the past and today clings to a precarious existence in a few isolated locations. Large, semi-cohesive bands of 25-80 individuals are organized around family groups, all ranging and resting together. Active during the day, they move through the trees searching out edible leaves, fruits and seeds. When hunted, bands split into smaller units. But with their habitat being lost or disturbed at an alarming rate, it's becoming harder and harder to vanish into the forest and leave the hunters behind.

As we see it, we can help make the world a better place. Raising awareness of endangered species is just one of the ways we at Canon are taking action—for the good of the planet we call home. Visit canon.com/environment to learn more.

©2012 Canon Inc. 0000000000

FACULTY AND GRAD NEWS

Dr. Paul Sandberg gave a successful defense of his dissertation on *Investigating Childhood Diet and Early Life History Events in the Archaeological Record Using Biogeochemical Techniques* and will officially receive his PhD in December. Our heartiest congratulations, Paul! May your career star shine!

Theresa Heindel will be awarded a Master's Degree in December, after having successfully defended her thesis on "The Mystery of Malanga: Possible Roles of *Xanthosoma violaceum* in Ancient Maya Diet and Agriculture".

Somraj Basu passed his comprehensive exams and will also be awarded an MA in December. His focus is Tibetan medicine. Congratulations to them both!

Darna Dufour was asked to give the Distinguished Lecture in Biological Anthropology at the AAA Conference again this year.

Stand up applause for **Dani Merriman, Magda Stawkowski, Ivy Hepp, Lindsay Ofrias** and all the other hard-working contributors for the fabulous job they did organizing and presenting the graduate conference on "Ethnography and Biography". All reports are that it was a high quality conference and well-attended beyond the department. Ethnography and Biography was a two-day interdisciplinary conference organized by Department of Anthropology graduate students, including panels moderated by CU faculty. More details on the Conference website: <http://www.colorado.edu/Anthropology/projects/ethnographyandbiography/index.html>

James Millette (PhD student) received a National Science Foundation Doctoral Dissertation Improvement Grant for \$24,733. Along with his grant from the Leaky Foundation, Millette has gathered the means to conduct his fieldwork for: "Challenging Assumptions of Dental Senescence Using a Primate Framework". His current work is on ring-tailed lemurs at the Beza Mahafaly Special Reserve, in Southwestern Madagascar, where he is carrying out his doctoral field research. Hearty congratulations, Jim!

Gerardo Gutiérrez made worldwide news for his cooperative research with the University of Malaga to simulate the possible occurrence of a tsunami wave in Lake Texcoco that affected the Island of Mexico-Tenochtitlan circa 1500 A.D. Stories appeared in newspapers from Argentina to Cuba to Mexico. Here are two Spanish language links:

<http://www.lapatria.com/descubriendo/cientificos-van-reconstruir-tsunami-en-mexico-del-ano-1500-15654>

<http://www.informador.com.mx/tecnologia/2012/405848/6/reconstruiran-tsunami-del-ano-1500-en-mexico.htm>

Photo credit: Informador.com.mx

<http://www.informador.com.mx/tecnologia/2012/405848/6/reconstruiran-tsunami-del-ano-1500-en-mexico.htm>

Inga Calvin (PhD '06 and ANTH Lecturer): A major exhibition of Maya pottery at Princeton University includes several of Calvin's rollout photographs in the catalogue entitled "Dancing into Dreams: Maya Vase Painting of the Ik' Kingdom." You can take a look at the exhibition at <http://www.princetonartmuseum.org/art/exhibitions/1384>

Lindsay Ofrias (MA student) received a UGGS Travel Grant this year to attend the "Convergence 2012: Geo/Body Politics of Emancipation" conference at Duke University (November 9-11). Competition was intense. Congrats to Lindsay!

Haskell-Houghtelin Scholarships

The intent of the Haskell-Houghtelin Fund is to provide scholarships to graduate students to assist them in their goal of attending college. Faculty members from each subdiscipline awarded one graduate student whom they felt exhibited a strong record of service to the department and engagement with the broader discipline of anthropology. Congratulations to this year's recipients, with thanks for your service to the department: **Michaela Howells, Jakob Sedig, and Chris Morris.**

CARTSS Welcomes a New Director

Donna Goldstein

accepted the directorship of CU's Center to Advance Research & Teaching in the Social Sciences (CARTSS). Goldstein joined the CU faculty in 1994, received her B.S. in Rural Sociology from Cornell University, Ed. M, Psychology from Harvard Graduate School of Education, and her M.A. and Ph.D. in Anthropology from the University of California, Berkeley.

Director: Donna M. Goldstein

Professor Goldstein has written extensively on the intersection of race, gender, poverty and violence in Brazil. She is the author of the critically acclaimed *Laughter Out of Place: Race, Class, Violence, and Sexuality in a Rio Shantytown* (University of California Press 2003), focusing on the lives of impoverished domestic workers who deploy humor and laughter as strategic forms of resistance in their day-to-day struggle for survival. Currently, Professor Goldstein is writing about pharmaceutical politics, bioethics, regulation, and neoliberalism in Argentina, Mexico, Brazil and the United States. She is also beginning a new project on the history of nuclear power in Brazil.

Art Joyce was awarded a \$230,000 grant from the Religion and Innovation in Human Affairs Program of the Historical Society (funds for the grant were provided by the Templeton Foundation). The project is co-directed by Sarah Barber (PhD '05 and faculty at Univ. of Central Florida) and is a two-year collaborative archaeological project designed to examine the role of religion in the social and political innovations that led to the emergence of Mesoamerican civilization. The grant provides funds for a 4 month field project, archival research, and a Graduate Research Assistant as well as support for PhD and MA projects. The final product will be a co-authored book examining the relationship between religion and political centralization in Formative Mesoamerica.

Jessica Hedgepeth Balkin (PhD student) tied the knot late last summer. Here's her report for our social page: "So the hitchin' happened on August 5th here in Boulder and my new hubby's name is Craig Balkin. He's taking my original last name as his middle name. So he's now Craig Hedgepeth Balkin." Mazel tov to the well-matched couple!

Jeff Brzezinski (PhD student) and Ruthie Lyons were married on May 19th in Orlando, Florida. "The ceremony was held at the Royal Crest Club in front of 100 of our closest friends and relatives. An interesting note: the groom's cake, which is a southern tradition, was shaped in the form of a fedora, satchel, and whip-- I'm sure you can guess what movie they were referencing."

FOREVER ANTHROPOLOGISTS

THE MAYA SENSE OF TIME

Whatever you might be celebrating at this time, *Archaeology* magazine provides a good scholarly tutorial you can use to impress inquisitive friends:

http://www.archaeology.org/1211/features/maya_long_count_calendar_codices.html

APES HAVE MIDLIFE CRISES, TOO

In case you missed this story, it was published in various high-profile media sources recently, including *National Geographic*:

Too bad chimpanzees can't buy sports cars.

New research says it's not just humans who go through midlife crises: Chimps and orangutans also experience a dip in happiness around the middle of their lives...

...Knowing that a midlife dip in happiness is a natural—and temporary—part of life could make it easier for humans to cope with the experience...It could also help caretakers improve captive apes' quality of life, by identifying ages at which the animals might benefit from extra attention or enrichment.

<http://news.nationalgeographic.com/news/2012/11/121119-apes-happiness-midlife-crisis-science-animals/>

So there you have it, everything you need to get through the holiday cocktail parties with scholarly flair!

Wishing you a joyous 2013.

Please send us your news.

If you would like to support the academic endeavors of the Department of Anthropology, please see the CU Foundation Giving Guide at:

<http://www.cufund.org/guide-to-giving/information-for/>

or go directly to:

<http://www.cufund.org/giving-opportunities/fund-description/?id=3550> to make a donation.

Thank You

The CU Anthropology alumni newsletter is published periodically from the desktop in Hale by V.S. McBride, Graduate Program Assistant, with contributions from members of the Department of Anthropology.

5 QUESTIONS | with Limitless Computing President Errin Weller

When Boulder's Limitless Computing Inc. (limitlesscomputing.com) was founded in 2006, the company's initial direction was set on cloud computing services. When company officials saw the uptick in mobile devices and technology, they shifted gears and began applying their expertise in augmented reality to mobile applications.

Errin T. Weller, LCI's president, spoke with the Camera last week about her company's efforts in the augmented reality field and where the firm is headed.

The following has been edited for clarity and space.

1. How long has Limitless Computing focused on the AEC (architecture, engineering and construction) industry?

Weller

We started out doing rendering on the cloud — generating a 3-D model and providing a photo-realistic image of it. And so what we decided to do was find a way to speed up that process. In 2009, (when the company launched an online rendering service for Autodesk Revit Architecture), that's when we were working with architects and started developing mobile application for architects.

2. How did the economic downturn affect your business?

I think we've done OK because we're in a little bit more of a niche. There aren't a

lot of other companies doing what we can do.

3. You launched SightSpace, a mobile augmented reality product for consumers, earlier this year. Do you plan to release more consumer applications?

We intend to bring augmented reality even more into the consumer field. We're going to be launching a new app in the next month or so.

SightSpace has many applications, including for education — for kids to take virtual field trips — or for (consumers) to see how furniture would look in their own home.

4. What type of growth pace has your company notched this year?

I think we've seen very good growth this year, probably driven by (products) in the mobile app space, cloud rendering and Shaderlight, the first-ever cloud rendering (plug-in) for Trimble SketchUp.

5. Where do you see the future of augmented reality and your role in it?

I think (augmented reality) technology is still growing in all sectors, because, right now, if you pull some people off the street and say, "Tell me what augmented reality is," they're not familiar with it. I think in the next one to two years you'll see many more applications.

When we developed SightSpace, we developed it on our own augmented reality technology so that way we can put it into other apps that target other markets.

— Alicia Wallace

BUSINESS PLUS | DAILY CAMERA

MONDAY, SEPTEMBER 24, 2012 | 3

PUBLICATIONS

Marnie Thomson (PhD candidate) published her first article in the journal *PolAR* (Political and Legal Anthropology Review): Thomson, Marnie. 2012. Black Boxes of Bureaucracy: Transparency and Opacity in the Resettlement Process of Congolese Refugees. *PolAR* 35(2): 186-205.

Thomson's research is in cultural anthropology, with a focus on the politics of humanitarian intervention across the borders of Tanzania and the Democratic Republic of Congo.

Linda Cordell and **Maxine McBrinn** (PhD '02) published the 3rd edition of *Archaeology of the Southwest* this year through Left Coast Press. (Cathy is using the book in her Southwest class this semester. Yeah!)

McBrinn is currently Curator of Archaeology at the Museum of Indian Arts & Culture/Laboratory of Anthropology in Santa Fe.

Carole McGranahan has a piece about His Holiness the Dalai Lama in the Indian magazine *Outlook India* <http://www.outlookindia.com/article.aspx?282574>

Andie Ang (PhD student) published a paper on the genetic variability of banded leaf monkeys in Singapore, on the Raffles Bulletin of Zoology: <http://rmbr.nus.edu.sg/rbz/biblio/60/60rbz589-594.pdf> Aug 31, 2012.

Andie's research interests are in the social behavior and feeding ecology of Asian colobine primates, in particular the threatened and untended species. She has worked on the banded leaf monkeys in Singapore and Malaysia, and the white-handed gibbons in Thailand.

Cathy Cameron co-published an article in the September *Anthropology News* on "Archaeological and Bioarchaeological Perspectives on Captivity and Slavery". You can read her commentary on Violence and Conflict at <http://www.anthropology-news.org/index.php/2012/09/01/archaeological-and-bioarchaeological-perspectives-on-captivity-and-slavery/>

Willi Lempert (PhD student) published his MA thesis in *The Applied Anthropologist*:

Lempert, William. 2012. Telling Their Own Stories: Indigenous Film as Critical Identity Discourse. *The Applied Anthropologist* 32 (1):23-32.

Willi is working with communities and indigenous media organizations in the Kimberley region of northwestern Australia. His dissertation project seeks to understand the various social benefits and upcoming challenges for community media production and circulation.

MORE PUBLICATIONS

Michelle Sauther et al

The June 2012 issue of the *American Journal of Physical Anthropology* features a series of articles on “Dental Ecology” stemming from a symposium held at the 2010 annual meeting of the American Association of Physical Anthropologists. This symposium and the resulting symposium special issue of AJPA were organized by Dr. Frank Cuzzo (University of North Dakota and University of Colorado-Boulder), Dr. Michelle Sauther (University of Colorado-Boulder), and Dr. Peter Ungar (University of Arkansas). The articles in this special issue were written by scholars from anthropology, primatology, evolutionary biology and paleontology, and focus on the dental ecology of living and fossil primates, including fossil humans. As defined therein, dental ecology is a perspective that synthesizes new methods and techniques of dental analysis with long-term, comprehensive ecological information from living primates to produce a new way of understanding the ways that living and fossil forms interact(ed) with their environments. CU-Boulder Anthropology affiliated authors in this volume include Cuzzo (Ph.D., 2000; Adjunct Associate Professor), Sauther (Associate Professor), Dr. Matt Sponheimer (Associate Professor), and James Millette (Ph.D. candidate).

ALUM, ASSOCIATE and ADJUNCT NEWS

Colleen Scanlan-Lyons (PhD '10) was co-author of a July “Changing the Atmosphere” column in *Anthropology News*. “Experiencing Rio+20 through the Lenses of Anthropology and Climate Change” can be accessed at <http://www.anthropology-news.org/index.php/2012/07/20/experiencing-rio20/>. Scanlan-Lyons is a research associate at the Institute of Behavioral Science and the Center for the Study of Conflict, Collaboration & Creative Governance at the University of Colorado at Boulder, as well as the director of research and faculty for CU's President's Leadership Class.

“Substantive issues about the intersections among development, economy, society, and culture debated during side events were distinctly absent from the final document. In response, a subset of civil society groups drafted a document called “The Future We Don't Want.” Signed by thousands of civil society groups as well as prominent leaders like Marina Silva, Brazil's former Minister of the Environment, and social activist Vandana Shiva, among many other prominent non-governmental leaders, the document was presented on the final day of the official negotiations to convey dissatisfaction with the governmental negotiations and a sense of urgency that many things must change—and soon—to avoid global environmental and economic catastrophe.”

Sarah Bogart (BA '11) is living in Washington, DC now and working at the Octagon Museum downtown, as well as at Dumbarton Oaks which, she says, is such great fun!

Jason Chiupka (MA '08) has been with PaleoWest as a Project Manager for a year now, and working on the cultural resource program for the Navajo-Gallup Water Supply Project. He sent us a synopsis of his adventures:

This project started about a year ago, and I have been working on the Research Design, the Survey Methodology, the Excavation Methodology, the Monitoring and Salvage Mitigation Protocols, and setting up the project laboratory. This is all being done on digital platforms, so working on that database/fieldwork/analysis/curation interface. NGWSP brackets the San Juan Basin, and crosses hundreds of sites. Also been working on setting up the Farmington, NM office and laboratory from the ground up and working with Federal and private clients in Colorado, Utah, and New Mexico out of that satellite office.

Paola Villa

“Later Stone Age got earlier start in South Africa than thought”

The Later Stone Age emerged in South Africa more than 20,000 years earlier than previously believed -- about the same time humans were migrating from Africa to the European continent, says a new international study led by CU-Boulder researcher Paola Villa, a curator at the University of Colorado Museum of Natural History...<http://www.colorado.edu/node/1367009>

OBIT: James Michael “Mike” Hoffman (PhD 1976; Alice Brues, advisor) passed away July 24. The Department of Anthropology at Colorado College, where he was a professor, held an informal memorial for him September 26.

Who's got Moxie? Jessica Lee! Jess and Strider are ecstatic to announce the arrival of their daughter, Moxie Eleanor Dorsey-Lee, on September 4, weighing in at 8 lbs and at 21.5 inches tall.

Paul Shankman is a grandpa again. Michael and Kenly Shankman welcomed a baby girl, Noa, into the world November 19. She weighed 8 lbs, and labor was only 2 hours! Congratulations to the proud grandfather and parents!

DEGREES OF WINTER

HOME SWEET HALE
Photo by Casey A. Cass

Master of Arts in Anthropology

Theresa Anne Heindel: Master of Arts

Thesis title: *The Mystery of Malanga: Possible Roles of Zanthosoma violaceum in Ancient Maya Diet and Agriculture*

Somraj Basu: Master of Arts

Focus: Development of Tibetan Medical Systems in Exile

Sarah Gabrielle Laundry:

Thesis title: *Open Pit Pottery Firing on the High Plains:*

The Evidence from the Central Plains Tradition King Site (25DW166)

Undergraduate Awards

With Distinction:

Amy Grace Austin

Phoebe Anne Flanigan

Kara Lavonne Gordon

Elijah John Jimmerson

Melissa Deanne Nielsen

Lauryn Mamie Sparks

Katharin Marie Unke

Meghan Elizabeth Zibby

Cum Laude:

Shane Rebecca Wyenn

Magna Cum Laude:

John Harding Vertovec Jr.

Summa Cum Laude:

Claire Katherine McFadyen

Please send us your news.

If you would like to support the academic endeavors of the Department of Anthropology, please see the CU Foundation Giving Guide at:

<http://www.cufund.org/guide-to-giving/information-for/>

or go directly to:

<http://www.cufund.org/giving-opportunities/fund-description/?id=3550> to make a donation.

Thank You

The CU Anthropology alumni newsletter is published periodically from the desktop in Hale by V.S. McBride, Administrative Assistant.