

ANTHROPOLOGY NEWS

CONGRATULATIONS
Ezra Greene & Anastasia Rogova
2016-2017 Killam Doctoral Scholarship Recipients

JUNE 2016

IN THIS ISSUE

Announcements & Recognition

Killam Postdoctoral Scholarship Recipients

The Faculty of Graduate and Postdoctoral Studies is pleased to announce that **Ezra Greene** and **Anastasia Rogova** from the Anthropology Department are the new Killam Doctoral Scholarship recipients for 2016-2017 competition. The Killam Doctoral Scholarships are provided annually from the Izaaks Walton Killam Memorial Fund for Advanced Studies. These are the most prestigious graduate awards available at UBC, and are awarded to the top doctoral candidates in the annual Tri-Agency / Affiliated Fellowships competition.

Rogova and Greene, both Anthropology PhD students, were rewarded with travel allowance for the September 2016 to August 2018 period.

IDEA Award

The team from *čəsnaʔəm, the city before the city* receiving the IDEA (Innovative Dissemination and Engagement) Award from the UBC Library.

Pictured from Left to Right: Leona Sparrow, Vanessa Campbell, Larry Grant, Jordan Wilson, Sue Rowley, Jill Baird, Tobin Woolman, and Jason Woolman. *Not pictured:* Jill Campbell and Larissa Grant.

Year in Summary

Announcements & Recognitions	1-2
Recognitions, Grants, Awards, Prizes & Scholarships	3-5
Presentations	5-16
Publications	16-22
Media & Special Events	22-23

Congratulations

Eleanore Asuncion, the new Anthropology Administrator.

Ava Vivaldi and Rafael Wainer graduated in May 2016.

Thank you Patrick Moore & Susan Rowley

On behalf of the students, faculty and staff of the Anthropology Department, we would like to thank Susan Rowley and Patrick Moore for their remarkable service and contributions as our Department Co-Heads. Thank you for your hard work and dedication towards building a stronger, prosperous department.

Himalaya Program

Department members **Sara Shneiderman** and **Mark Turin** were involved with establishing UBC's Himalaya Program along with colleagues at the Institute of Asian Research, Art History and Economics. The program offered short intensive one-credit courses in the Nepali and Tibetan languages in April/May 2016. Find out more information here:

<http://himalaya.arts.ubc.ca>

Congratulations Dr. Michael Blake

We are pleased to announce that Dr. Michael Blake for accepting the position as the new Anthropology Department Head.

Message from the Head of Department:

I feel both honoured and privileged to be taking on the headship role for the Department of Anthropology. Our department has a superb team of dedicated staff members, and enthusiastic graduate and undergraduate students, accomplished postdoctoral fellows, and outstanding faculty members whose research and teaching has helped to make UBC a global leader—and, I'm proud to say, has propelled us to one of the top 25 anthropology departments in the world.

Many decades ago, when I was an undergraduate anthropology major at UBC, I never imagined that, one day I would become the department head (also known as department chair in some universities). But, now that I am, the prospect of working together with our outstanding team of anthropologists—all of whom have enduring links to cultures and communities both locally and around the world—is truly inspiring. I am excited to begin working with colleagues, staff and students to help

broaden and strengthen our department's ties to other programs at UBC and to other universities and community groups—especially First Nations communities—in B.C., Canada and abroad.

Anthropologists aim to understand our human diversity—past and present, global and local—through a set of specialties: socio-cultural, archaeological, linguistic, museological, medical and biological. Each of these branches of anthropology has its own set of methodologies and theoretical perspectives, but we all share a basic curiosity about the nature of cultural differences and similarities. Never has this cultural focus been so important as it is today, at a time of heightened political rhetoric, regional conflict and global inequity—much of which seems to be rooted in a lack of interest in and a general misunderstanding of socio-cultural diversity and cultural history. Our research and teaching in the coming years will continue to build anthropology's unique contribution to understanding who we are and where we are going.

I invite you to view our faculty, postdoc, and student profiles and learn about the enormous wealth of teaching and research initiatives in which members of this department are engaged. I'm confident that you'll be amazed.

- Michael Blake (July 1, 2016)

Recognitions, Grants, Awards, Prizes & Scholarships

Carole Blackburn

- Awarded the Wall Scholars Award 2016, Peter Wall Institute for Advanced Study.

Alexia Bloch

- Awarded 2016 Dean of Arts Faculty Research Award.

Aadil Brar (4th year Anthropology student)

- Recipient of the International Community Achievement Award.

Chris Condin

- Accepted a position as Leader of the Clinical Research at Fraser Health/Surrey Memorial Hospital.

Millie Creighton

- Awarded a grant of \$2,000 from the Hampton Fund for dissemination of research on minorities, immigration policies, and refugees in Japan.
- Awarded a grant of \$6000 from the Japan Society for the Promotion of Science (JSPS) to conduct field research in Japan on, 'Art, Architecture, Festivals and Contents Tourism.
- Representative and presenter for Canada to the World Association for Hallyu Studies (WAHS) to the WAHS Third World Congress held in Dubai, UAE on Nov 4, 2015.
- Representative for Canada at the International Mask and Culture Organization (IMACO), a sub-organization on intangible cultural heritage of UNESCO at its international event in China.

Wade Davis

- Appointed as a member of the Order Of Canada.
- Honorary Vice-President, Royal Canadian Geographical Society.
- Centennial Medal of the Graduate School of Arts and Sciences, Harvard University.

Ezra Greene

- Named the Liu Scholar by the Liu Institute.
- Awarded the Killam Doctoral Scholarship (Travel Allowance) from UBC.
- Awarded the Joseph-Armand Bombardier CGS Doctoral Scholarship from SSHRC.
- Awarded the Northern Scientific Training Program Award from Polar Knowledge Canada.
- Awarded the Bottom Billion Fieldwork Award from the Liu Institute.
- Named a Liu Scholar by the Liu Institute.

Mascha Gugganig

- Recipient of the Wenner-Gren Visual Essay Award on Capacity Building, May 2015: *When Dust comes to Matter: The Scaffolding of Academia.*

Charlotte Grant and Jessica Lam

- Two undergraduate Anthropology students were named **Inagural Kakehashi Scholars**. Ms. Grant and Ms. Lam were selected to take part in the inaugural Kakehashi Foundation (based in Japan) program to send select B.C. university students.

Evan Koike

- Awarded a Killam Doctoral Scholarship.
- Awarded a Japan Foundation doctoral dissertation research Grant to conduct a one-year research project in Japan.

Jorge Emilio Rosés Labrada

- Recipient of the Mary R. Haas Book Award from the Society for the Study of the Indigenous Languages of the Americas for his dissertation, "The Mako Language: Vitality, Grammar and Classification".

Nicola Levell

- Awarded the Faculty of Arts-HSS (Humanities and Social Sciences) Research Grant, 2016.
- Awarded the BC Arts Council Visual Artists and Critics Grant for Writing, 2015.

Carol Mayer

- Awarded BC Museums Association Award for Outstanding Achievement for the exhibition "Paradise Lost? Contemporary Works from the Pacific", October 2015.

Diana E. Marsh

- Received the third Andrew W. Mellon Foundation Post-Doctoral Curatorial Fellowship from the American Philosophy Society (APS).

Marlee McGuire

- Accepted a position as Visiting Research Associate in the Department of Social Science, Health and Medicine at King's College London, September-December 2016.
- Awarded CIHR Michael Smith Foreign Study Supplement.
- Awarded UBC Faculty of Arts Graduate Student Research Award.

William McKellin

- Co-applicant on a successful CIHR - Strategy for Patient Orient Research (SPOR) Grant: "CHILD-BRIGHT: Child Health Initiatives Limiting Disability- Brain Research Improving Growth and Health Trajectories". PIs Majnemer, Annette (McGill); Cohen, Eyal (Sick Kids); Goldowitz, Daniel (UBC, NeuroDevNet); Gorter, Jan Willem (McMaster); Kirton, Christopher A; Lach, Lucyna M. (McGill); Marelli, Ariane (McGill); Mcgrath, Patrick J (Dalhousie); Miller, Steven P (Sick Kids). Five years, \$12,450,001 grant plus equal matching funds.
- Collet, JP, A. Miller, W. McKellin, G. Iarocci, J. Weiss, S. Jull, Patricia Hansbury Programs for Children with Neurodevelopmental Disability: Reinforcing Families to Better Support Children and Youth. Child Family Research Institute. \$20,000.

Jessica Metcalfe

- Awarded a SSHRC Banting Postdoctoral Fellowship from April 2016 to March 2018.

Natasha Osing [photo March]

- Recipient of the Pan Tianshou Scholarship for her excellence in research on China.

Rachel Roy

- ICOM Canada 2015-16 Travel Award for an ICOM Conference Presentation: "Ethnographic Research of the Museum of Vancouver (MOV): Examining an Institutional Shift towards an Engagement-based Model." Milan, Italy, July 2016.

Anthony Shelton

- Received the Canadian Museum Association's Award of Outstanding Achievement in Research (Cultural Heritage) for the work he did for the *Heaven, Hell and Somewhere in Between: Portuguese Popular Art exhibition and publication*.

Danielle Thrasher

- Received the 2015-16 Aboriginal Graduate Fellowships Bridge Award.

Mark Turin

- Voices of the *Himalaya: Language, Culture, and Belonging in Immigrant New York*. Office of the Provost, Dartmouth College Global Exploratory Development Grant, PI: Sienna Craig, Co-I: **Mark Turin**. USD \$29,750. May 2016-April 2017.
- 2016-2017 Ethnoscape: digital heritage access for language and culture in First Nations communities. SSHRC Knowledge Synthesis Grant. \$25,000.
- Hampton Fund Research Grant: Established Scholar Award for "Heiltsuk Language and Culture Collaborative Documentation and Digitization Project". 1 September 2015 to 31 August 2017.
- Faculty of Arts International Conference Travel Grant.
- Cambridge Rivers Fund: "Digital Himalaya Project Structural Update and Design of Himalaya Multimedia Database". 1 October 2015 to 30 September 2016. \$35,000.

Joint Accomplishments**Sue Rowley, Jordan Wilson and Jason Woolman**

- The 2015 Governor General's History Award for Excellence in Museums: History Alive! was awarded to the Musqueam Indian Band, Museum of Anthropology, Museum of Vancouver and the University of Waterloo for the exhibits *čəsnaʔəm*, the city before the city.

Presentations

Chris Arnett

- 2016 Grounding Colonialism: From Ngai Tahu (the Wai Pounamu/South Island of New Zealand) to the Douglas Treaties on Vancouver Island. Invited speaker, Department of History/Indigenous Studies Programme/Asian Canadians on Vancouver Island Research Project, University of Victoria, January 18th.
- 2015 *Review of The Pig War: Standoff at Griffin Bay*. In *Pacific Northwest Quarterly*, 105(3):142-143.
- 2015 They Dream It and Write It: Rock Art of the Salish. Invited participant. Kwikwetlem Colloquium: A Celebration of Coast Salish History, Culture and Identity.. Douglas College, Kwikwetlem/Coquitlam, July 23.
- 2016 Colonial War on the Gulf Islands: The Battles of Ganges (1860) and Lamalcha (1863). Invited speaker, Department of History/Indigenous Studies Programme/Asian Canadians on Vancouver Island Research Project, University of Victoria, January 18th.

Michael Blake

- 2015 "Maize for the Gods: Unearthing the 9,000-Year History of Corn." *Anthropology Colloquium Series*, UBC Department of Anthropology, Vancouver, BC. November 12.
- 2015 "Eating and Drinking Maize: Comparing Olmec and Chavín." *Archaeological Institute of America*. Vancouver, BC. Dec. 1.

- 2015 "Staple Questions: When and Why did Maize Farming Spread from Mexico Throughout the Americas?" Paper presented at the 2nd Biennial *Shanghai Archaeological Forum*, Shanghai, China, Dec 16.
- 2016 "Eating and Drinking Maize: Diverging roles for a staple crop in the Formative Americas." 81st Annual Meetings of the *Society for American Archaeology*, Orlando FL, April 8.

Morin Jesse, **Michael Blake** and Allison Hunt

- 2015 "Mapping territorial access travel times in the Coast Salish Region of British Columbia." Paper presented at the 55th Annual Meetings of the *Western History Association*, Portland, OR, Oct. 24.

Alexia Bloch

- 2015 "Migrant and Refugee Families in Fortress Russia," at the conference "Troubling Times for Europe?: Families, Migration, and Politics". Institute of Sociology, Jagiellonian University, Kraków, Poland, June 3.

Kristen Bell

- 2016 A carnival of horrors: Specimen, spectacle and the smoker. Paper presented at the Society for Applied Anthropology Annual Meeting, Vancouver, March 31st.
- 2015 'Dual relationships' and 'conflicts of interest': On institutional ethics review and ideal relationships. Paper presented at the American Anthropology Association Annual Meeting, Denver, November 20th.

Kristen Bell, Simone Dennis, Roland Moore and Judge Robinson

- 2016 Does the hand that controls the cigarette packet rule the smoker? Findings from ethnographic interviews with smokers in Canada, Australia, the USA and the UK. Paper presented at MAGIC 2015 (EASA Medical Anthropology Network & RAI Medical Anthropology Committee), Sussex, September 10th.

Carole Blackburn

- 2016 When Victims Testify: Truth Telling and Revictimization in the TRC and the Courtroom. Paper presented at the Society for Applied Anthropology Meetings, Vancouver, April 2016.

Daniel Brasil and Bárbara Oliveira

- 2015 Workshop of Social Carthography. Significados de Iroko para la Comunidad La Ceiba de Balcón Arimao. Havana, Cuba: Projeto Nova Cartografia Social (Brazil) and Instituto Cubano de Investigación Cultural Juan Marinello (Cuba).
- 2015. Workshop of Social Carthography. La Marina: Barrio, Identidad, Religión y Tradición. Havana, Cuba: Projeto Nova Cartografia Social (Brazil) and Instituto Cubano de Investigación Cultural Juan Marinello (Cuba).

Celia Brauer

- 2016 Paths to Sustainability: Creating Connection through Place-based Indigenous Knowledge. Presented research at UBC Sociology Graduate School Symposium. Unsettling Knowledge: Pushing Boundaries in Social Research. Vancouver May 9, 2016.
- 2016 Paths to Sustainability: Creating Connection through Place-based Indigenous Knowledge. Presented poster at UBC 2016 Sustainability Research Symposium. Vancouver March 18, 2016.
- 2016 Paths to Sustainability: Creating Connection through Place-based Indigenous Knowledge. Presented poster at Intersections, Sfaa Conference. Vancouver March 31, 2016.

Millie Creighton

- 2016 Emergent Japanese Discourses on Identity, Minorities, Immigration, and Transnationalism: Towards Policies Accepting Diversity or Reinscribing Models of Ethno-Cultural Similarity. Paper presented at International Union of Anthropological and Ethnological Sciences, Dubrovnik, Croatia, May 5, 2016.

- 2016 Millie was the commentator/discussant for the panel: "Department Stores in Modern East Asia: A Nexus of Cultural and Class Identity Transformation During the Early Twentieth Century" at the Association for Asian Studies (AAS) annual meetings, held in Seattle, Washington, USA on Saturday, April 2.
- 2016 "Faultlines as Intersections: Tensions Surrounding the Responses of Communities, Local Governments, and the National Government to Japan's 2011 Triple Disasters" at the Society for Applied Anthropology (SFAA) annual meetings, held in Vancouver, BC, Canada, on Thursday, March 31.
- 2016 'Community Recovery in Tokhoku after 3.11' for a series of special events held at the Centre for Japanese Research and Choi Building, University of British Columbia on March 9, 2016 in commemoration of the fifth anniversary of the triple disasters (earthquake, tsunami, and nuclear meltdown) in Japan on March 11, 2011.
- 2015 Organized and chaired the panel: 'Considering Japanese Culture, Communities, and the Interface of Technology and Nature in Post 2011 (3.11) Disasters Japan' for the co-sponsored Japan Anthropology Work Shop (JAWS) and Japan Studies Association of Turkey (JSAT) conference held in Istanbul, Turkey September 1-4, 2015. (Panel presented Sep 2, 2015)
- 2015 'Wasuren! (We Won't Forget!): Remembering, Rebuilding, Resiliency in Japan's Disasters Affected Communities Confronting Post-3.11 Policies Entwining Nature and Technology' at the co-sponsored Japan Anthropology Work Shop (JAWS) and Japan Studies Association of Turkey (JSAT) conference in Istanbul, Turkey on September 2, 2015.
- 2015 "Global Hallyu's Local and Regional Effects on Korea-Japan Relations via Gender, Consumerism, Transnationalism and Tourism", World Association for Hallyu Studies Third World Congress, Wed., Nov 4, 2015 in Dubai, UAE.
- 2015 "Masks in Performance, Masks in Museums, Mediating Realms and Cultures: Japan, Korea, and the Pacific North West (Native Groups of Canada and the USA)", IMACO UNESCO event in Shanghai, China, Sat., Nov 7, 2015.
- 2015 "From When Cute was Different to When Cute Isn't: Are There Japanese Identity Shifts from Meruhen and Miffy, to Kawaii and Kitty--and What is Beyond?" at the American Anthropological Association annual meetings, Denver Convention Center, Denver, Colorado, USA, Wed., Nov. 26.

Wade Davis

- 2016 "The Wayfinders: Why Ancient Wisdom Matters in the Modern World." On Cue, Boston Center for the Arts, Boston, June 14, 2016.
- 2016 "Schooling the World", Kathmandu University School of Education, Kathmandu Nepal May 20, 2016.
- 2016 "Disappearing Borders", Igniting Change, Necker Island, British Virgin Islands, May 13-17 (with Richard Branson).
- 2016 "The Wayfinders: Why Ancient Wisdom Matters in the Modern World", Columbia Global Center, Columbia University, Amman, May 4, 2016.
- 2016 "The Wayfinders: Why Ancient Wisdom Matters in the Modern World", Young Presidents Organization, Cairo, May 3, 2016.
- 2016 "The Wayfinders: Why Ancient Wisdom Matters in the Modern World", Young Presidents Organization, Bahrein, May 2, 2016.
- 2016 "The Wayfinders: Why Ancient Wisdom Matters in the Modern World", Young Presidents Organization, Dubai, April 30, 2016.
- 2016 "Writing Wild- Encounters with the Natural World, Creative Nonfiction Collective, Banff Centre for the Arts, April 23, 2016.
- 2016 "The Sacred Headwaters", Banff Centre for the Arts, Banff, AB April 22, 2016.
- 2016 "White Darkness and the Living Dead", John Dutton Theatre, Calgary Central Library, Calgary, AB April 21.
- 2016 Keynote Address, Annual Conference Canadian Museum Association, Halifax, April 13, 2016.
- 2016 "The Wayfinders: Why Ancient Wisdom Matters in the Modern World", SUNY Fredonia, Buffalo April 12th.
- 2016 Keynote Address, Canadian Parks Summit sponsored by Canadian Parks Council (CPC) and Canadian Parks and Recreation Association (CPRA), Canmore, AB April 11, 2016.

- 2016 "Los guardians de la sabiduría ancestral: Su importancia en el mundo moderno", Biblioteca Pública Pilota de Medellin para América, Medellin, Colombia April 6, 2016.
- 2016 "Les Soldats de L'Everest: Mallory, la Grande Guerre et la conquête de l'Himalaya", Potemkine, Paris, March 10, 2016.
- 2016 "Les Soldats de L'Everest: Mallory, la Grande Guerre et la conquête de l'Himalaya", Le Square, Grenoble, March 9, 2016.
- 2016 "Les Soldats de L'Everest: Mallory, la Grande Guerre et la conquête de l'Himalaya", Salle du Bicentenaire, Chamonix, France, March 8, 2016.
- 2016 "The Wayfinders: Why Ancient Wisdom Matters in the Modern World", Arts Matter, Langley Fine Arts School, Langley, BC February 11, 2016.
- 2016 Benefit Reception, Environmental Film Festival, 2016 Honoree, Embassy of Japan, Washington, DC February 10, 2016.
- 2016 "The Wayfinders: Why Ancient Wisdom Matters in the Modern World", "Schooling the World", Northern Kentucky University, Cincinnati, OH. February 8, 2016.
- 2016 Keynote Address: Educational Travel Community's 30th Annual Conference Jan. 24-27, 2016 St. Louis.
- 2016 Guest Speaker, "The White Blood of the Forest", "White Darkness and the Living Dead", Client University, Morgan Stanley, Pasadena, January 23, 2016.
- 2016 Guest lecturer, National Geographic Expeditions, Around the World- Peru, Easter Island, Samoa, Australia, Cambodia, Tibet, India, Tanzania, Egypt, Morocco. December 27, 2014- January 19, 2016.
- 2015 "The Power of Place" Vancouver Museum, event sponsored by Vancouver Magazine and TED, December 2, 2015.
- 2015 Keynote Address: Career Education Society of British Columbia, November 24, 2015.
- 2015 Remarks on being appointed Honorary Vice-President, Royal Canadian Geographical Society, Fellows Dinner, Canadian Museum of History, Gatineau, PQ November 18, 2015.
- 2015 Keynote Address: Alberta Council for Environmental Education, Canmore, October 16-17, 2015.
- 2015 "The Sacred Headwaters", World Wildlife Fund, Toronto, October 8, 2015.
- 2015 "Democracy Talks: An Evening with Pam Goldsmith-Jones and Wade Davis" Kay Meek Centre, West Vancouver, October 5, 2015.
- 2015 "An Evening with Wade Davis", fundraising event for Joyce Murray, MP Vancouver Quadra, October 1, 2015.
- 2015 Public Scholars Initiative (PSI), Graduate and Postdoctoral Studies at UBC, Liu Institute for Global Issues, UBC September 30, 2015.
- 2015 "Into the Silence: The Great War, Mallory and the Conquest of Everest," Canadian Association of Club Managers, Annual National Conference, Vancouver, September 29, 2015.
- 2015 Address to Volunteers, Museum of Anthropology, University of British Columbia, September 28, 2015.
- 2015 An Afternoon with Wade Davis and Pam Goldsmith-Jones, fundraiser for Sea to Sky Liberal candidate for Parliament Pamela Goldsmith-Jones, September 27, 2015.
- 2015 Keynote Address: Patagonia 14th Tools for Grassroots Activists Conference, Lake Tahoe, California September 23-26, 2015.
- 2015 Uniquely UBC: An Evening with Wade Davis, Museum of Anthropology, University of British Columbia, Vancouver, September 16, 2015.
- 2015 Keynote Address, PAITC 2015 (Pacific Asia Indigenous Tourism & Trade Conference), Vancouver, BC, September 14, 2015.
- 2015 Guest lecturer, National Geographic Society/Lindblad Expeditions, Epic 89 Degrees North, Baffin and Ellesmere Island, Greenland and Iceland, August 17 to September 8, 2015.

Karen Duffek

- 2016 *Lawrence Paul Yuxweluptun: Unceded Territories*. UBC Museum of Anthropology. Co-curated with Tania Willard. May 10 – October 16.

- 2015 Rupture and Recognition: Henry Speck and the Terms of Northwest Coast Modernism. Paper presented at the Native American Art Studies Association Conference, Santa Fe, New Mexico, October 1.

Sarah G. Fessenden

- 2016 "Food is a right, not a privilege": Food-Rights in Vancouver from the Perspective of an Anarchist-Inspired Organization. Paper presented at the Annual Meeting for the Society for Applied Anthropology. Vancouver, BC. April 2.

Gregory Gan

- "Theory of Happiness" (82 min., 2014) Beursschouwburg, Brussels. December 10, 2015.
- "Visual Anthropology: Interdisciplinary Approach towards the Interpretation of the Structure of Images, Symbols and Imagination." Moscow University of Sociology and Psychology, Briansk (Russia). December 7, 2015
- "Theory of Happiness" (82 min., 2014) P.A.N.D.A. Theatre, Berlin. October 7, 2015.
- "Theory of Happiness" (82 min., 2014) Russkoe Slovo Press, Prague. September 30, 2015.

Ezra Anton Greene and Jonathan Luedee

- 2016 "Caribou Co-Management." Pilot presentation of Wising-Up: Module 1 in GEOG 497: The Arctic. Vancouver, BC. March 15 and 17, 2016.
- 2016 "Inuit Contributions to Arctic Cartography and Geography." Poster presented at the Annual Meeting of the Society for Applied Anthropology. Vancouver, March 31.
- 2016 "What's Left Unmapped?" Presentation at the Annual Meeting of the Society for Applied Anthropology, Vancouver, April 2.

Ezra Anton Greene and Jonathan Luedee

- 2016 "Caribou Co-Management." Pilot presentation of Wising-Up: Module 1 in GEOG 497: The Arctic. Vancouver, BC. March 15 and 17, 2016.

Oralia Gómez-Ramírez

- 2016 "Vestidas, Jotas, and Trans Women: Cosmopolitanism and Class-based Tensions among Trans Activists and Sex Workers in Mexico City." Paper presented at the Moving Trans History Forward 2016 Conference, Transgender Archives, University of Victoria, Victoria, British Columbia, Canada, March 18.
- 2016 "Intersections in Mexico City's Gender- and Sexuality-based Activisms: Looking at the Omissions and Strategic Erasures of HIV/AIDS, Sexual Labour, and Trans Healthcare." Paper presented at the 76th Annual Meeting of the Society for Applied Anthropology (SfAA), Vancouver, British Columbia, Canada, March 30.

Mascha Gugganig

- 2016 "Education, land and pollution on Kauai: an ethnographic approach to multidimensional concepts." Workshop: Pollution Revisited: Boundaries, Knowledge, and Experience." Traveling Exhibit "Hawaii Beyond the Wave, Hawaii Beyond the Postcard." Program on Science, Technology & Society, Stanford University, May 5.
- 2016 "Fearing and fantasizing about Hawaii: doing ethnographic fieldwork in 'paradise.'" Presentation of traveling Exhibit "Hawaii Beyond the Wave, Hawaii Beyond the Postcard." 'Fantasy/Fear' 8th Annual McGill Anthropology Graduate Student Conference, Montreal, April 7.
- 2016 "Intersections through Art: Notes from a Traveling Exhibit as Mode of Research Dissemination." Society for Applied Anthropology Annual Meeting, Vancouver, March 31
- 2015 "STS in the Global [South] - the Case of Agricultural Biotechnology in Hawaii." Society for the Social Studies of Science Annual Meeting, Denver, November 12.

- 2015 "Visual Framings of Changing Orders: An Exhibit by STS Program Fellows" (Co-coordinator), including Traveling Exhibit "Hawaii Beyond the Wave, Hawaii Beyond the Postcard." Program on Science, Technology & Society, Harvard University, May 18.

Michelle L. and Hak Hepburn

- 2016 "(There are No) Bears on Bloor Street: How living in untamed spaces shapes Northern Ontario perceptions of black bears." Paper presented at the Annual Meeting of the Society for Applied Anthropology, Vancouver, March 30.

Vinay Kamat

- 2016 "And what will our children eat?" Dispossession and food security concerns among Muslim Makonde men on the Swahili Coast, Tanzania, at the conference-workshop on "Muslim Men: On Love, Nurturance, Care, and Fulfillment." Yale University, April 15-April 18, 2016.
- 2016 "Powering the nation: Gas development, dispossession and social transformation in Tanzania" at the 76th Society for Applied Anthropology Annual Meeting in Vancouver, on March 30.
- 2015 "Clinical trials in India's changing bioethics and regulatory environment" at the World Health Organization, Geneva, September 15, 2015.
- 2015 "Patients' perspectives on clinical trials in India" at the Brocher Foundation, Geneva, September 03, 2015.
- 2015 "Our children have become hooligans!" Dispossession, food insecurity and social suffering in a marine park in Southeastern Tanzania, at the American Anthropological Association meetings in Denver, Colorado, session on: Health, Harm and Environmental Precarity, November 18, 2015.

Jennifer Kramer

- 2016 Presenter "Blowing the Whistles: Imagining Kimsquit through Nuxalk and Heiltsuk Collections at the Smithsonian's National Museum of the American Indian" Society for Applied Anthropology Conference, Vancouver, BC, March 30.
- 2016 Keynote Speaker "Indigenous Cultural Belongings in the Museum and the Work of Figurative Repatriation New Encounters: Communities, Collections, and Museums" Conference, Canberra, Australia, March 17.
- 2016 Panelist After the Inventories "Museums Becoming Stewards" Indian Arts Research Center Speaker Series, School for Advanced Research, Santa Fe, April 21.
- 2015 Kramer, Jennifer "Flinching and Other Acts of Decolonization and Globalization in the Contemporary Ethnographic Museum" American Anthropology Association Meetings, Denver, CO, November 20.
- 2015 Kramer, Jennifer "Rhetorics of Value: Indigenous Modernity and Kwakwaka'wakw Artist Doug Cranmer" Native American Art Studies Association Conference, Santa Fe, NM, October 2.

Jorge Emilio Rosés Labrada

- 2016 *The Lexical Origin of the Mako Deictic Roots*. Paper presented at the 2016 Linguistic Society of America Annual Meeting, Washington, DC, 9th January.
- 2016 *The Origin of the Piara Subject Markers -sæ, -hæ, and -Ø*. Paper presented at the 2016 Society for the Study of the Indigenous Languages of the Americas Annual Meeting, Washington, DC, 10th January.

Bryn Letham, Andrew Martindale, Kenneth M. Ames

- 2016 An Archaeological Survey of Early-Mid Holocene Paleoshorelines around Prince Rupert Harbour, British Columbia. Paper presented at the Canadian Archaeology Association Annual Meeting in Whitehorse, YK, May 4-7, 2016.

Nicola Levell

- 2015 'Blueprint for a New Museum: Eduardo Paolozzi.' American Anthropological Association Annual Meeting, Denver. Nov 2015.

- 2015 'A Hop, A Skip and A Flip Through The Seriousness of Play, Haida Gwaii Museum, Haida Gwaii, 19 Sep 2015.

Andrew Martindale, Bryn Letham, Kenneth M. Ames, Kevan Edinborough, and Sarah Wilson

- 2016 Midden Accumulation Rates in Prince Rupert Harbour: New Applications for Percussion Coring. Terraforming and Monumentality in Hunter-Gatherer-Fisher Landscapes (Chairs: Colin Grier and Margo Schwadron). Society for American Archaeology Annual Meeting, Orlando.

Andrew Martindale

Kenneth M. Ames, Kisha Supernant, **Andrew Martindale**, Susan Marsden, **Bryn Letham**, and Corey Cookson

- 2016 A Hunter-Gatherer-Fisher Urban Landscape in Prince Harbour, British, Columbia? Terraforming and Monumentality in Hunter-Gatherer-Fisher Landscapes (Chairs: Colin Grier and Margo Schwadron). Society for American Archaeology Annual Meeting, Orlando.

Andrew Martindale, Mark Guerin, Patricia Ormerod, Jacob Jones, and Leona Sparrow

- 2016 *Uncovering the Collected and Archived Power of Archaeology*. Society for Applied Anthropology 76th Annual Meeting, Vancouver.

Jillian Harris, Alex Maas, Kirsti Bowie, Steve Daniel, **Andrew Martindale**

- 2016 *Finding the Missing: Combining Indigenous Knowledge, Archival Research, and Archaeology at the Kuper Island Indian Residential School*. Society for Applied Anthropology 76th Annual Meeting, Vancouver.

Carol E. Mayer

- 2016 "Exhibiting a Fragile Balance: In the Footprint of the Crocodile Man" Paper presented at the College Art Association Conference, Washington DC., February 4th 2016.
- 2016 In the Footprint of the Crocodile Man: Contemporary Art of the Sepik River, Papua New Guinea. Exhibition in the O'Brian Gallery at MOA, March 1, 2016.
- 2016 Here, in this place, by some strange alchemy... We gather to reconcile. Paper presented at the 76th Annual meeting of the Society for Applied Anthropology, Vancouver, March 30, 2016 in panel 'Family Business.
- 2016 A Fragile Balance; Contemporary Arts, Cultural Integrity, and environmental Change on the Sepik River, Papua New Guinea. Paper presented at Pacific Arts Association (PAA) triennial symposium, Auckland, New Zealand.
- 2016 Arts of Papua New Guinea. Panel chair at PAA triennial symposium, Auckland, New Zealand.
- 2016 Diagnosis, the Diagnostic Process, and Biosociality among Parents of Children with Rare Diseases. Paper presented at Society for Applied Anthropology and the Society for Medical Anthropology, Vancouver, April 2016.
- 2015 How Tambanum Grew In the Footprint of the Crocodile: An exploration of the relationship between environmental challenges and contemporary arts of the Sepik River, Papua New Guinea Paper Presented at the Pacific Arts Association (Europe) symposium, Madrid, July 2.

Marlee McGuire

- 2016 Stakeholders, values, and social license: the social shaping of publicly funded drug decision-making. Paper presented at the Society for Applied Anthropology, Vancouver, 1 April.
- 2016 Biochemical and Epistemic Heterogeneity in Rare Disease Treatment Debates: an Anthropological Perspective. Presentation at le Congrès international sur les soins de santé personnalisés, Montreal, 13 June.
- 2015 Values and value in rare disease drug access discussions. Invited Talk at the PRISM (Promoting Rare Disease Innovations Through Sustainable Mechanisms) annual policy meeting. Edmonton, 29 October.
- 2015 Conferences as sites of caring performance: high-cost therapies and the crystallization of values. Paper presented at the American Anthropological Association, Denver, November 20th.

William McKellin

- 2016 Diagnosis, the Diagnostic Process, and Biosociality among Parents of Children with Rare Diseases. Paper presented at Society for Applied Anthropology and the Society for Medical Anthropology, Vancouver, April 2016.
- 2016 Invited presentation, Ethnographic Research and Research Ethics. Research Ethics Board, University of the Fraser Valley, June 2016.

William McKellin, Mosavian, Mir Kaber Pour, and J. P. Collet

- 2016 Introducing iPads in the PICU to Improve Communication and Care Quality. In Advances in Pediatrics, British Columbia Children's Hospital. Vancouver. February 5, 2016.

Jaggumantri, Sravan, William McKellin, and Jean Paul Collet

- 2016 Evaluating Treatment Effect in Rare Diseases: Are We Measuring the Right Outcomes? A Qualitative Study to Evaluate Clinical Endpoints with Patient Preferences. In International Congress on Personalized HealthCare. Montreal.

Bruce Granville Miller

- 2016 Violence, Fissure Lines, and the Unexpected Insight. In Anthropologists and Violence on the Front Lines. Session organized for Society for Applied Anthropology Meetings; Vancouver March 29-April 2.
- 2016 Conference organization with Stephen Baines. Anthropologists and Violence on the Front Lines. Session organized for Society for Applied Anthropology Meetings; Vancouver March 29-April 2.
- 2016 Invited Talk *Indios do Brasil Hoje*, talk given in "Brazil without Borders" lecture series, Brazilian Consulate of Vancouver, June 16, 2016, UBC.
- 2015 Panelist, Chiefs of Ontario the Heritage and Burials Policy Forum, Nov 3-5.
- 2015 Invited Keynote: Repatriations: Working with Museums. Chiefs of Ontario the Heritage and Burials Policy Forum, November 3.
- 2015 Upper Skagit Tribal History Reframed. Northwest Anthropology Annual Conference, Eugene, March 26. Presentation to Canadian National Energy Board on behalf of Hwlitsum First Nation, October 24, 2014
- 2015 Invited Talk, Oral History and Litigation. National Land Claims Research Workshop, Six Nations of the Grand River, October 5.
- 2015 Invited Keynote: "What's Changed in the Coast Salish World Over Forty Years? One Person's View," All Nations Festival, Kwikwetlem: A Celebration of Coast Salish History, Culture, and Identity, Coquitlam, July 23.
- 2015 Invited Speaker: Roundtable on Cultural Translation, thought leaders and practitioners, Morris J. Wosk Centre for Dialogue and SFU Centre for Dialogue, June 17. .
- 2015 Invited Talk: Indigenous Peoples of Canada in the Contemporary World. Colloquium 6, Tourism in Traditional and Indigenous Communities. State University of the Amazonas, Brazil. May 8.
- 2015 Invited Talk: An Ethnographic Perspective on Coast Salish on the International Border. Department of Anthropology, University of Sao Paulo, Brazil. April 27.
- 2015 Invited Speaker: Canadian Indians at the US-Canada Borderlands. Studies in Interethnic Relations Symposium (Lageri), Department of Anthropology, University of Brazilia. April 24.
- 2015 Invited Talk: Indigenes at the Contested Border. Seminario Internacional: Identidades y Movilizations Colectivas. Insituto Cubano de Investigacion Cultural Juan Marinello. Habana, Cuba, April 15.
- 2015 Invited Talk: First Nations/Pueblos Indigenos en la Universidad de la Columbia Britanica. Seminario Internacional: Identidades y Movilizations Colectivas. Insituto Cubano de Investigacion Cultural Juan Marinello. Habana, Cuba, April 15.

- 2015 Invited Talk: Indigenous Mobilizations for Repatriation of Ancestors from Civic Institutions. Seminario Internacional: Identidades y Movilizaciones Colectivas. Instituto Cubano de Investigacion Cultural Juan Marinello. Habana, Cuba, April 14.

Charles Menzies

- 2016 CASCA Plenary Round Table. Rearticulating Politics: Towards New Social Landscapes, Canadian Anthropology Society, Quebec City, May 14, 2015. One of three invited panelists. "Indigenous Rights, Title, and Sovereignty: is there a place for anthropology."
- 2016 Paredes Memorial Plenary, Society for Applied Anthropology, Vancouver, March 2016. One of four invited speakers. Talk: "On the Front Lines! Gitxaʼla, Oil, and Our Authority."
- 2016 Michael Kearney Memorial Lecture, Society for Applied Anthropology, Vancouver, March 2016. One of two invited discussants to lecture presented by Barbara Rose Johnston.
- 2015 Sea Legs: Learning to Labour on the Water. In session organized by Sharron Roseman and Diane Royal, Working on Water. Annual Meeting of the American Association of Anthropology, Denver. Nov. 20, 2015.
- 2015 Organizer, Society for Anthropology of North America: "track editor and organizer" for 1 of 4 streams of panels at the SANA annual meeting in New York, April 2015. <https://blogs.ubc.ca/anthotg15/>.
- 2015 Co-Organizer, Anthropology, Collaboration, and Activism: Roundtable. Annual Meeting of the American Association of Anthropology, Denver. Nov. 20, 2015.

Justin Raycraft

- 2016 Restrictions and Resistance: Local Responses to Marine Conservation in a Tanzanian Fishing Village. Paper presented at Political Ecology Society Annual Meeting (PESO) in conjunction with the 76th Annual Meeting of the Society for Applied Anthropology (SfAA), Vancouver, BC, Canada, March 30.
- 2015 "Living with a Snake in the House": An Ethnographic Study of Displacement and Livelihood Insecurity Among Fishers in a Tanzanian Marine Park. Paper presented at the 114th Annual Meeting of the American Anthropological Association (AAA), Denver, Colorado, USA, November 19.
- 2015 Negotiating the Familiar/Strange in Participatory Environmental Conservation: New Directions for Ethnography & Policy. Organized/Chaired Session at the 114th Annual Meeting of the American Anthropological Association (AAA), Denver, Colorado, USA, November 19.

Heather Robertson

- 2016 *Patterns of sex-based shape in the human hipbone among non-metric traits categorized on a 5-point scale*. Poster presented at the 2016 American Association of Physical Anthropologists annual meeting, Atlanta, Georgia, April 14.

Leslie Robertson

- 2016 'Collaborative/Participatory Research: Past Lessons, Current Projects,' Wilson Library, University of North Carolina, Chapel Hill. NC. (1 Feb).
- 2016 'The Turn to Participatory/Collaborative Research: Significance for the Disciplines,' Department of Anthropology, UNC, Chapel Hill. NC. (2 Feb.).

Rachel Roy

- 2016 "Intersections between the role of museum professional and ethnographic fieldworker: A critical reflection on the methodology behind an institutional ethnography of the Museum of Vancouver." Paper presented at MOA Visual and Material Culture Research Seminar Series, Vancouver, BC, Spring Term, 2016.

- 2016 "Reflecting on a Collaborative Curatorial Process at the Museum of Anthropology (MOA): Contemporary Points of Intersection between Indigenous and Critical Museum Anthropological Knowledge Production." Paper presented at the Society for Applied Anthropology (SfAA), Vancouver, BC, March 29-April 2, 2016.
- 2016 "Ethnographic Research of the Museum of Vancouver (MOV): Examining an Institutional Shift towards an Engagement-based Model." Paper presented for the CAMOC/ICAMT Joint Session "Museums Between Their Collections and Their Environments" at the ICOM 24th General Conference: Museums and Cultural Landscapes, Milan, Italy, July 3-9, 2016.

Anthony Shelton

- 2016 Popular Art and Portuguese Identity: Anatomy of and Exhibition. Fraser Valley Potter's Guild, Surrey, Canada. January 14.
- 2016 Anthropology Exhibitions in the 21st Century. International Circle des Amis du Musée des civilisations de l'Europe et de la Méditerranée, Marseille, June 13.
- 2016 Contemporary Art In Ethnographic Museums. Musée d'ethnographie de Genève, Geneva, June 29.
- 2015 Inside Out, Upside Down and Back to Front: Ethnographic Museums and the New Humanities. Keynote address. The Herrenhausen Symposium "Positioning Ethnological Museums in the 21st Century." Hanover, Germany. June 21.
- 2015 The Wixaritari and the Heart of the World. Vancouver Island University, Nanaimo, Canada. July 10.
- 2015 Curating Europe in New World Anthropology Museums. Heaven, Hell and Somewhere In Between. Lecture. Department of Anthropology (ISCTE-IUL Lisbon). Lisbon, Portugal. October 20.

Sara Shneiderman

- 2016 "Nepal's Indigenous Communities after the 2015 Earthquakes", Musqueam 101, Musqueam Administration Offices (co-presented with Mark Turin), Feb 2016.
- 2016 "Restructuring Kinship, Citizenship and Territory in the Wake of Nepal's 2015 Earthquakes, Presentation at the Crisis and the Humanitarian Present: Thinking Through the 2015 Nepal Earthquakes workshop, Centre for South Asian Studies, Asian Institute, Munk School of Global Affairs, University of Toronto, Feb 2016.
- 2016 Organizer and presenter in the double roundtable "Nepal Earthquake Conversations: Geopolitics, Humanitarianism, Ethics and Representation", Fourth Association of Nepal and Himalayan Studies Conference, University of Texas, Austin, TX, Feb 2016.
- Presenter in the roundtable, "Rethinking Structure, Agency, and the History of Nepal", Fourth Association of Nepal and Himalayan Studies Conference, University of Texas, Austin, TX, Feb 2016.
- 2015 "The Affective Politics of Ethnicity and Territory in Nepal's State of Transformation" at the conference *Ethnicity Inc Revisited*, Centre for African Studies, Harvard University. October 16, 2015.
- 2015 Organizer of the pre-conference "Darjeeling Histories, Politics and Environments" at the 44th Annual Conference on South Asia, University of Wisconsin-Madison.
- 2015 "The Properties of Territory in Nepal's State of Transformation", 114th annual American Anthropological Association Meeting, Denver, CO, on the panel The Properties of Territory, Terrain and Place, Nov 2015.
- 2015 Discussant for the panel Theory in Himalayan Anthropology Since the 1980s at the 114th annual American Anthropological Association Meeting, Denver, CO, Nov 2015
- 2015 Co-organizer (with Jonathan Padwe) and presenter for the panel The Properties of Territory, Terrain and Place, 114th annual American Anthropological Association Meeting, Nov 2015.
- 2015 Participant, roundtable discussion. Continued Conversation about Anthropological Engagement and the Nepal Earthquake, 114th annual American Anthropological Association Meeting, Nov 2015.

- 2015 "Nepal's 2015 Earthquakes and their Aftermath" One Day @UBC Centennial Lecture, UBC Continuing Studies Public Lecture, Sept 2015
- 2015 Book discussion of *Rituals of Ethnicity: Thangmi Identities Between Nepal and India*, Bharatiya Thami Welfare Association, Darjeeling, India, August 2014.
- 2015 Book discussion of *Rituals of Ethnicity: Thangmi Identities Between Nepal and India*, Fulbright Commission-Nepal and Social Science Baha, Kathmandu, Nepal, August 2014.
- 2015 "Symposium on Nepal: Reconstruction and Regeneration After the Earthquake" Panel discussion hosted by the Centre for India and South Asia Research (CISAR), UBC, Sept 2014.
- 2015 "The Facilities of Citizenship: Mobility, Labour and Belonging Between Nepal and India" Nehru Memorial Museum and Library, New Delhi, India, August 2015.
- 2015 "The Properties of Territory and Terrain: Himalayan Belongings after the 2015 Earthquakes" Institute for Resources, Environment and Sustainability (IRES) Seminar Series, UBC, Sept 2015.

Mark Turin

- 2016. 'Indigenous Languages: Collaboration & Resurgence' Jane Harrison Memorial Lecture, Newnham College, University of Cambridge, 22 April.
- 2016. 'Beyond Digital Return' Paper presented at the 76th Annual Meeting of the Society for Applied Anthropology (SfAA), Vancouver, British Columbia, Canada, March 30 in panel entitled 'Curating Indigenous Knowledge: Examining Technologies and Methodologies for Indigenous-Centered CRM', 1 April 2016.
- 2016 Invited keynote presentation at 'Language, Power and Identity in Asia: Creating and Crossing Language Boundaries', organized by International Institute for Asian Studies (IIAS), in collaboration with LeidenGlobal and the Language Museum (Leiden), The Netherlands, 14-16 March 2016.
- 2015 Invited Speaker on Panel Discussion on Nepal Earthquake: Response, Relief, & Recovery, Friday, September 4, 2015, Yale University, New Haven, CT.
- 2015 Invited speaker and participant in National Science Foundation (NSF 1447886) Project: Developing Standards for Data Citation and Attribution for Reproducible Research in Linguistics. Workshop 1: September 18-20 2015, Boulder, Colorado. Panel member in "The archives' role in promoting data citation and attribution".
- 2015 "Symposium on Nepal: Reconstruction and Regeneration After the Earthquake" Panel discussion hosted by the Centre for India and South Asia Research (CISAR), UBC, Sept 2014.
- 2015 'Digital Orality, Online Community: the Role of Radio in Reviving Indigenous Languages' invited speaker at *Language in the Present* workshop, University of Victoria, September 26-27.

Ana Vivaldi

- 2016 "Argentina's Military Service and the (Re)Making of Indigenous Masculinities," Latin America and the Global Research Group. Liu Institute for Global Issues. University of British Columbia. April 28th, 2016.
- 2016 "Traversing the City: the Making of Indigenous Spatialities within and Beyond Buenos Aires." Department of Anthropology Colloquia Series. University of British Columbia. March 9, 2016.

Ana Vivaldi, Heather Holroyd and Tom Kemple

- 2016 "Messy Collaborations: Creating Multiple Partnerships in a Fieldschool at Home." Society for Applied Anthropology Annual Meeting. March 31, 2016.

Martina Volfova

- 2016 Expanding Domains of Language Use Through Lexical and Genre Innovations: Examples from Kaska. Paper presented at Dene Languages Conference, Yellowknife, NWT, June 6.
- 2016 Signs and Dreams: Placemaking Along the Alaska Highway. Paper presented at Annual Meeting of Society for Applied Anthropology, Vancouver, BC, April 1.

- 2016 "Signs and Dreams: Placemaking Along the Alaska Highway." Paper presented at Society for Applied Anthropology Annual Meeting, Vancouver, April 1.

Clayton Whitt

- 2016 "Endless Flood: Space-Time and the Ethnography of Disaster in an Andean Village." Paper Presented at the Annual Meeting of the American Association of Geographers, San Francisco, March 29.
- 2015 Shifting Water Rhythms: Irrigators Confront Climate Change and Mine Waste in the Desaguadero River of the Bolivian Highlands. Paper presented at the Annual Meeting of the American Anthropological Association, Denver, November 20.

Krista Zawadski

- 2015 "*Kakpiit*: (Re)Discovering Inuit Needle Cases in Museum Collections." Paper presented at the annual meeting for the American Anthropological Association, Denver, Colorado, November 18-22, 2015.
- 2014 Opening Doors for Inuit Material Culture. Arctic Studies Center Newsletter, Smithsonian Institution, June: 74-5.

Joint Presentations

Ezra Anton Greene, Patricia Johnston, Jonathan Luedee, Mark Stoller, **Martina Volfova** and **Krista Zawadski**

- 2016 Wising Up: Learning to Share Knowledge between Canada's Northern Communities and Southern Classrooms. <http://wisingup.arts.ubc.ca>. Teaching Learning and Enhancement Fund Pilot Project.

Andrew Martindale, **Bryn Letham**, Kenneth M Ames

- 2016 An Archaeological Survey of Mid-Holocene Paleaoshorelines around Prince Rupert Harbour, British Columbia. Canadian Archaeological Association 49th Annual Meeting, Whitehorse.

Publications

John Barker

- 2016 *Ancestral Lines: The Mosaic of Papua New Guinea and the Fate of the Rainforest*. 2nd edition. Toronto: University of Toronto Press.
- 2016 "Comments to Part One: Christian Transcendence and the Politics of Renewal." In *Christianity, Conflict, and Renewal in Australia and the Pacific*, edited by Fiona Magowan and Carolyn Schwartz, pp. 23-33. Leiden: Brill.
- 2016 Review of "Biomedicine in an Unstable Place: Infrastructure and Personhood in a Papua New Guinea Hospital," by Alice Street. *Pacific Affairs* 89(2): 500-502.

Michael Blake

- 2015 *Maize for the Gods: Unearthing the 9,000-Year History of Corn*. University of California Press, Oakland.
- 2016 Foreward. *The Contemporary Coast Salish: Essays by Bruce Granville Miller*, edited by G. G. Miller and D.C. Stapp, pp. v-vi. Memoir No. 12. *Journal of Northwest Anthropology*, Richland, WA.

Chris Arnett

- 2015 Petroglyphs and Place in Huupachesath and Snuneymuxw Territories, Vancouver Island, British Columbia. In *Botschaften in Stein: Zum Gedenken an Dietrich Evers*. Herausgegeben von Hans-Jürgen Beier und Hans-Peter Hinze. Pp.169-179. Beiträge zur Ur- und Frühgeschichte Mitteleuropas 78.

Chris Arnett and Celia Nord

- 2015 The Child in the Copper Pail: Canadian Plateau Child Burials and Regionally Entrenched Archaeological Myths. Theme issue, "Archaeological Myths Within and Without," *Archaeological Review From Cambridge* 30(2):71-85.

Kristen Bell

- 2016 The more things change, the more they stay the same: the TCPS2 and the institutional ethnical oversight of social science research in Canada. In *The Ethics Rupture*. Will van den Hoonaard and Ann Hamilton, eds. Pp. 189-205. Toronto: University of Toronto Press.
- 2016 The social control of tobacco use. In *Oxford Bibliographies: Criminology*. Beth Huebner, ed. <http://www.oxfordbibliographies.com/view/document/obo-9780195396607/obo-9780195396607-0196.xml>
- 2015 Does the hand that controls the cigarette packet rule the smoker? Findings from ethnographic interviews with smokers in Canada, Australia, the United Kingdom and the USA. *Social Science and Medicine* 142: 136-144.
- 2015 Journal standards and their stories, or, a trip down the rabbit hole. *Medicine Anthropology Theory* 2(3): 185-192.
- 2015 Review of *Ethical Quandaries in Social Research* by Deborah Posel and Fiona C. Ross, eds (2014). *Anthropology Southern Africa* 38(3-4): 382-384.

Kirsten Bell, Simone Dennis, Jude Robinson and Roland Moore

- 2016 Review of *addicted.pregnant.poor* by Kelly Ray Knight. *Somatosphere*, 25 February. Available at: <http://somatosphere.net/2016/02/kelly-ray-knights-addicted-pregnant-poor.html>

Kirsten Bell, Ciara Kierans and Carol Kingdon

- 2016 Social and Cultural Perspectives on Health, Technology and Medicine: Old Concepts, New Problems. London: Routledge.

Kirsten Bell and Judith Green

- 2016 Editorial: On the perils of invoking neoliberalism in public health critique. *Critical Public Health* 26(3): 239-243

Millie Creighton

- 2015 We Have Always Lived in Our Ancestral Village – At the Edge of the Hong Kong Mega-Mall with the Japanese Department Store. *Critique of Anthropology* 25.3: 280-300.
- 2015 The Anthropology of Nostalgia. *International Encyclopedia of the Social and Behaviourial Sciences*, pp. 34-38. Amsterdam and New York: Elsevier.
- 2015 'Masks in Performances, Masks in Museums, Mediating Realms and Cultures: Japan, Korea, and the Pacific North West (Native Groups of Canada and the USA)' in *IMACO International Conference Shanghai China 2015*, pp. 79-98. Seoul, Korea: International Masks Arts and Culture Organization, Korea, BICER-National Base for International Cultural Exchange and Research, China, and UNESCO-United Nations Educational Scientific and Cultural Organization.

Wade Davis

- 2016 Les Soldats de L'Everest: Mallory, la Grande Guerre et la conquête de l'Himalaya, 557 pp. Les Belles Lettres, Paris, 2016.
- 2016 Cowboys of the Americas (with Luis Fabini), 168 pp. Greystone Books, Vancouver, 2016.
- 2016 Wade Davis: Photographs 2000-2015, Douglas & McIntyre, 180 pp. Vancouver, 2016.
- 2015 Los Guardianes de la Sabiduría Ancestral: su importancia en el mundo moderno 218 pp. Sílabas Editores, Medellín, Colombia, 2015.
- 2015 "The Poetry of Diversity" Landscapes/Passages: Landscape Architecture in Canada Vol. 16 No. 4 pp. 22-25, 2015.

- "Vision of Hope" in: T.E. Maclean (ed.) *Global Chorus: A 365-Person Anthology of Worldwide Concern and Enduring Hope*. p. 209 Rocky Mountain Books, Calgary, 2015.
- Keynote Address: Imagination in Exploration, The 2014 Lowell Thomas Awards, Explorer's Club, New York, 2015.
- "Of War and Remembrance" in: Amanda Betts (ed.) *In Flanders Fields 100 Years: Writing on War, Loss and Remembrance*, pp.140-169 Penguin, Toronto, 2015.
- 2015 "Leaving Home" in: Douglas Huh (ed.), *A Turning Point: The Crucial Moment that Influenced Gurus' Lives*, pp.141-146 Woongiin Knowledge House, Seoul, Korea 2015.
- 2015 Foreword, in: Allison Hegan (ed), *No More Endlings: Saving Species One Story at a Time*, pp.24-25 Motivational Press, Carlsbad, CA 2015.
- 2015 Foreword, in: Amy Thompson and Antonio Thompson (eds.), *But If a Zombie Apocalypse Did Occur: Essays on Medical, Military, Governmental, Ethical, Economic and Other Implications*, pp. 1-7 McFarland and Company, Jefferson, NC, 2015.
- 2015 "The Power of Language: Saving the Sacred Headwaters", in: Nora Gallagher and Lisa Myers (eds.) *Tools for Grassroots Activists*, pp. 98-103 Patagonia, Ventura, Ca. 2015.
- 2015 Foreword, in: Elaine Ling, *Talking Stones: A Photographic Sojourn*, pp.7-9 Kehrer Verlag, Heidelberg 2015.
- 2015 "The Science of LNG Risk Assessment", p.5 Bowen Island Undercurrent, September 25, 2015.
- 2015 Foreword, in: Ruedi Suter, *Rainforest Hero: The Life and Death of Bruno Manser*, pp.9-12, Bergli Books, Basel, Switzerland, 2015.
- 2016 "Making Your Mark", in: Huw Lewis-Jones and Kari Herbert, *Explorers's Sketchbooks: The Art of Discovery and Adventure*, pp. 280-283 Thames & Hudson, London, 2016.
- 2016 "On Loss in the Colorado River Delta", *The Leopold Outlook*, pp.22-25 Spring Vol.16, Issue 1, The Aldo Leopold Foundation 2016.
- "Cultures at Risk: Paris Climate Conference Special Report II", *The Explorer's Journal*, Vol.93 No.4 pp. 26-28 New York 2016.
- 2016 Foreword, in: Ben Handicott and Kenard Pak, *The Hello Atlas*, p. 4 Wide Eyed Editions, Aurum Press, London, UK 2016.
- 2016 "A Dead End for Humanity" *The Canadian Writer's Workplace*, 8th Edition, Nelson Education Ltd, Toronto 2016.
- 2016 Foreword, in: Geoff Dyer, *The Missing of the Somme*, pp. ix-xvii, Vintage/Random House, New York, 2016.
- 2016 "William Seabrook and the Haitian Zombie", Afterword, in: William Seabrook, *The Magic Island*, pp. 337- 345, Dover Publications, Mineola, NY 2016.
- 2016 "Advice for Graduates." P.6 Bowen Island Undercurrent, June 17, 2016.

Karen Duffek

- 2016 *Lawrence Paul Yuxweluptun: Unceded Territories*. Co-edited with Tania Willard. Vancouver: Figure 1 Publishing.
- 2016 *Sovereign Rainbows and Unceded Territories*. Co-authored with Tania Willard. In *Lawrence Paul Yuxweluptun: Unceded Territories*. Co-edited with Tania Willard. Vancouver: Figure 1 Publishing, pp. 19 – 63.
- 2015 *Inside Out and Outside In: Contemporary Art, Traditional Knowledge, and the Ethnology Museum*. In *Northwest Coast Representations: New Perspectives on History, Art, and Encounters*, eds. Andreas Etges, Viola König, Rainer Hatoum, and Tina Brüderlin. Berlin: Dietrich Reimer Verlag, pp. 145–161.
- 2015 *Objects (and Museums) in Motion: The Journey of a Nuu-chah-nulth Club*. In *Pacific Arts: The Journal of the Pacific Arts Association*, Volume 14, Nos. 1 and 2: 85 – 95.
- 2015 *Seeing What is Nisga'a*. In *Finding a Voice: The Art of Norman Tait*, ed. Darrin J. Martens. Laxgalts'ap, BC: Nisga'a Museum, pp. 29 – 39.

Emma Feltes

- 2015 Research as Guesthood: The Memorial to Sir Wilfrid Laurier and Resolving Indigenous–Settler Relations in British Columbia. Theme issue, "Consent, Collaboration, Treaty: Toward Anti-Colonial Praxis in Indigenous–Settler Research Relations," *Anthropologica* 57(2): 469-480.

Mascha Gugganig

- 2016 Book review of *Ancestral Places: Understanding Kanaka Geographies*, by Katrina-Ann R. Kapā'anaokalāokeola Nākoa Oliveira. *Pacific Affairs* 89(1): 243-24.
- 2015 The Ethics of Patenting and Genetically Engineering the Relative Hāloa. Special Issue, "Nature & Ethics," *Ethnos* <http://dx.doi.org/10.1080/00141844.2015.1028564>

Jennifer Kramer

- 2015 "Möbius Museology: Curating and Critiquing the Multiversity Galleries at the UBC Museum of Anthropology" in *Museum Transformations: Art, Culture, History* (Annie E. Coombes and Ruth B. Phillips, eds.) Volume 4 of *The International Handbooks of Museum Studies*. Wiley-Blackwell Press. 489-510.

Jorge Emilio Rosés Labrada

- 2016 Proto-Sáliban Verb Classes. *International Journal of American Linguistics* 82 (2): 181-210.

Bryn Letham, Coupland, Gary, David Bilton, Terence Clark, Jerome S. Cybulski, Gay Frederick, Alyson Holland, and Gretchen Williams

- 2016 A Wealth of Beads: Evidence for Material Wealth-Based Inequality in the Salish Sea Region, 4000-3500 Cal. B.P.. *American Antiquity* 81(2): 294-315.

Nicola Levell

- 2016 *The Seriousness of Play: Michael Nicoll Yahgulanaas*. London: Black Dog Publishing. (pp.160, 128 b/w and colour plates).
- 2016 Paolozzi's Lost Magic Kingdoms: The Metamorphosis of Ordinary Things. In: Jeffery C (ed.) *Artist as Curator*. Bristol: Intellect Publishing, pp.17-43.

Andrew Martindale

- Michelle A. Chaputa, Björn Kriescheb,, Matthew Betts, Andrew Martindale, Rafal Kulik, Volker Schmidt, and Konrad Gajewski 2015 Spatiotemporal distribution of Holocene populations in North America. *PNAS*. www.pnas.org/cgi/doi/10.1073/pnas.1505657112

Andrew Martindale and Irena Jurakic

- 2015 Glass Tools in Archaeology: Material and Technological Change. *Oxford Handbooks Online*. DOI: 10.1093/oxfordhb/9780199935413.013.4.

R.G. Matson

- 2015 The nutritional context of the Pueblo III depopulation of the northern San Juan: Too much maize? *Journal of Archaeological Science: Reports*, <http://dx.doi.org/10.1016/j.jasrep.2015.08.032>

R.G. Matson and Jesse Morin

- 2015 The Scars that Never Heal: Identifying Projectile Point Manufacturing Techniques from Flake Scars: A Case from Cedar Mesa, Utah *Kiva* 80(2): 137-167

R. G. Matson, William D. Lipe and Diane Curewitz

- 2016 *Dynamics of the Thirteenth-century Depopulation of the Northern San Juan: The View from Cedar Mesa*. *Kiva* 80(3-4): 324-349

Lipe, William D., R. Kyle Bocinsky, Brian S. Chisholm, Robin Lyle, David M. Dove, **R.G. Matson**, Elizabeth Jarvis, Kathleen Judd, and Brian M. Kemp

- 2016 Cultural and Genetic Contexts for Early Turkey Domestication in the Northern Southwest. *American Antiquity* 81(1): 97-113.

Carol E. Mayer

- 2016 In The Footprint of the Crocodile Man: Contemporary works from the Sepik River, Papua New Guinea. MOA. 92 pp.
- 2015 A green Dress: Vanuatu. In *Trophies, Relics and Curios? Missionary Heritage from Africa and the Pacific*. Karen Jacobs, Chantal Knowles and Chris Wingfield, eds. Pp. 131-138. Sidestone Press, Leiden.
- 2015 (Guest Editor) *Pacific Arts Association Journal*, 14 (1-2), 2015. 142 pp.
- 2015 "Pacific Intersections and Cross-Currents: Uncharted Histories and Future Trends" *Pacific Arts Association Journal* 14 (1-2): 5-11.

Marlee McGuire, Anita Ho and Martha Spencer

- 2015 When Frail Individuals or Their Families Request Nonindicated Interventions: Usefulness of the Four-Box Ethical Approach. *Journal of the American Geriatrics Society*. 63(8): 1674-8.

William McKellin

- 2016 Negotiating Genres in Managalase (PNG) Political Discourse. *InGenre in Language, Discourse and Cognition*. N.M. Stukker, W. Spooren, and G. Steen, eds. Pp. 251-276. Berlin: De Gruyter Mouton.

Jaggumantri, Sravan, **William McKellin**, Sylvia Stockler, Clara van Karnebeek, and Jean Paul Collet

2015 Personalized Evaluation Model for Making Informed Decisions in Treatments for Individuals with Intellectual Disability. *International Journal of Developmental Neuroscience* 47, Part A:66.

Charles Menzies

- 2016 Charles R. Menzies (Ed). *Of One Heart: Gitxaała and Our Neighbours*. Vancouver: New Proposals Publishing.
- 2016 Editor-in-Chief, *Collaborative Anthropologies*. Volume 7(2). (co-edited with Sue Hyatt and Karen Quintiliani).
- 2015 Editor-in-Chief, *Collaborative Anthropologies*. Volume 7(1). (co-edited with Sue Hyatt and Karen Quintiliani).
- 2015 Editor, *New Proposals: Journal of Marxism and Interdisciplinary Inquiry*. Volume 7 (2).
- 2015 "REVISITING "DM SIBILHAA'NM DA LAXYUUBM GITXAAŁA (PICKING ABALONE IN GITXAAŁA TERRITORY)": Vindication, Appropriation, and Archaeology." *BC studies* 187 (Autumn):129-153.
- 2015 "In Our Grandmothers' Garden: An Indigenous Approach to Collaborative Film." In Aline Gubrium, Krista Harper, and Marty Otañez, (eds). *Participatory Visual and Digital Research in Action*. Pp. 103-114. Walnut Creek, CA: Left Coast Books.
- 2015 "At the End of the Road: Reflections on Finistère, Land's End, France." In Nieves Herrero Pérez and Sharon R. Roseman (eds). *The Tourist Imaginary and Pilgrimages to the Edges of the World*. Pp. 47-61. Bristol: Channel View Publications Ltd.

Charles R. Menzies and Rachel Donkersloot

- 2015 "Place-based fishing livelihoods and the global ocean: the Irish pelagic fleet at home and abroad." *Maritime Studies* 14(1).

Jessica Z. Metcalfe, Longstaffe, F.J., Jass, C.J., Zazula, G.D., Keddie, G

- 2016 Taxonomy, location of origin, and health status of proboscidean specimens from Western Canada investigated using stable isotope analysis. *Journal of Quaternary Science* 31:126-142.

Bruce Granville Miller

- 2015 Review of *Traders and Raiders: The Indigenous World of the Colorado Basin, 1540-1859*, by Natale A. Zappia. *Canadian Journal of History*. 50 (3): 549-551.
- 2016 The Contemporary Coast Salish: Essays by Bruce Granville Miller. Bruce Granville Miller and Darby C. Stapp, eds. Richland, Washington: Memoir 12: *Northwest Anthropology*.

Bruce Granville Miller and Gustavo Menezes

- 2015 Anthropological Experts and the Legal System: Brazil and Canada. *American Indian Quarterly* 39 (4): 391-430.

Robin Ridington

- 2016 Reading Andre Alexis' *Fifteen Dogs: An Apologue*. in *Canadian Literature* 225/Summer 2015:159-161.
- 2015 "Got Any Grapes? Reading Thomas King's *The Back of the Turtle*. *Canadian Literature*, 224: 163-168.

Dan Small

- Drucker, Ernest, Kenneth Anderson, Robert Haemmig, Robert Heimer, **Dan Small**, Alex Walley, Evan Wood, and Ingrid van Beek.
- 2016 *Treating Addictions: Harm Reduction in Clinical Care and Prevention*. *Journal of Bioethical Inquiry* 13(1):1-13.
- 2016 Cultural Alchemy and Supervised Injection: Anthropological Activism and Application. *Practicing Anthropology* 38(2):26-31.

Anthony Shelton

- 2016 Entangled Agencies: Museums as Cultural Generators. In *Restoration and Rejuvenation of Cultural and Natural Heritage: a Museological Perspective*. Chi-Ming Chen, ed. Pp.15 - 32. National Taiwan Museum.
- 2015 *Heaven, Hell and Somewhere In Between: Portuguese Popular Art*. Vancouver, Figure 1 Publishing and UBC MOA.
- 2015 Museum Practice and Mediation: An Afterword. In *The International Handbooks of Museum Studies Volume 2: Museum Practice*, edited by Conal McCarthy, pp. 613-634. London and New York, Routledge.
- 2014 Re-totalizing Culture: Breathing the Intangible into Museum Practice. *Ethnologies*, vol. 36, nos. 1-2: 207-234.

Sara Shneiderman

- 2016 "Afterword | Charting Himalayan Histories". *Himalaya, the Journal of the Association of Nepal and Himalayan Studies* 35(2): 136-138.
- 2015 *Rituals of Ethnicity: Thangmi Identities Between Nepal and India*. University of Pennsylvania Press (Contemporary Ethnography Series).
- 2015 'Dots on the Map: Anthropological Locations and Responses to Nepal's Earthquakes' *Fieldsights - Hot Spots, Cultural Anthropology Online*, October 14, 2015, <http://www.culanth.org/fieldsights/738-dots-on-the-map-anthropological-locations-and-responses-to-nepal-s-earthquakes>
- 2015. "Regionalism, mobility, and 'the village' as a set of social relations: Himalayan reflections on a South Asian theme" *Critique of Anthropology* 35(3): 318-337.

Sorge, Antonio, Jonathan Padwe, and Sara Shneiderman.

- 2015 eds. 2015 "Resiting the Village" A special issue of *Critique of Anthropology* 35(3). Available online at: bit.ly/1NYwup7

Mark Turin

- 2015 'Devil in the Digital: Ambivalent Results in an Object-Based Teaching Course' *Museum Anthropology*, Volume 38, Issue 2, pp. 123-132.
- 2015 'The Unexpected Afterlives of Himalayan Collections: From Data Cemetery to Web Portal' in *The Anthropology of Expeditions: Travel, Visualities, Afterlives*, edited by Joshua A. Bell and Erin L. Hasinoff, pp. 242-268. New York, Bard Graduate Center.

Ana Vivaldi

- (forthcoming) Reconocimientos nominales y violencias coloniales. In: El teatro Chaqueño de las Crueldades. Memorias *Qom* de la Violencia y el Poder. Florencia Tola and Valentín Suarez, eds. Buenos Aires, Rumbo Sur.

Elvi Whittaker (ed.)

- 2015 *Solitudes of the Workplace: Women in Universities*. Montreal: McGill-Queen's University Press.

Joint Publications**C. Cooper, K. Lupo, R.G. Matson, W. Lipe, C.I. Smith, and M.P. Richards**

- 2016 Short-term variability of human diet at Basketmaker II Turkey Pen Ruins Utah: Insights from bulk and single amino acid isotope analysis of hair *Journal of Archaeological Science: Reports* 5:10-18

Bryn Letham, Andrew Martindale, Duncan McLaren, Thomas Brown, Kenneth M. Ames, David J.W. Archer, and Susan Marsden

- 2015 Holocene Settlement History of the Dundas Islands Archipelago, Northern British Columbia. *BC Studies* 187: 51-85.

Sara Shneiderman and Mark Turin

- 2015. 'Cracked Earth: Indigenous Responses to Nepal's Earthquakes' *Langscape*, Volume 4, Issue 2, Winter 2015, pp. 34-38. <http://www.terralinguaubuntu.org/Landscape/home.htm>.

Special Events & Media

Millie Creighton

- Interviewed in South Korea's most prominent newspaper, Chosun Ilbo, in her capacity as President for Canada of the World Association of Hallyu [transnational Korean pop culture] Studies.
- The Ubyssy published an article on Chado (Chanoyu) which extensively quotes Department of Anthropology faculty member Millie Creighton regarding the Japanese Tea Ceremony class.
- A journalist published an Internet article featuring the 16 top recommended courses to take at UBC this term which included and discussed Anthropology 215 Japanese Popular Culture taught by Millie Creighton. The link is: <http://www.vancitybuzz.com/2015/06/interesting-cool-ubc-courses/>

Catherine Cooper

- PhD Candidate in our Department had a paper published with Mike Richards and RG Matson, and Discovery News covered the story. <http://news.discovery.com/history/early-native-americans-raised-turkeys-but-not-to-eat-151125.htm>

Wade Davis

- 2015 "Out of the Silence, the Echoes of War", op-ed *The Globe and Mail*, November 11, 2015.
- 2015 "Why Not a War on Warming?" op-ed *The Globe and Mail*, A18 December 2, 2015.
- 2015 "Five Questions for Dr. Wade Davis on Indigenous Communities and the Paris Climate Talks", Tim Ward The Blog, December 16, 2015. http://www.huffingtonpost.com/tim-ward/5-questions-for-dr-wade-davis-on-indigenous-communities-and-the-paris-climate-talks_b_8703058.html.

- 2016 "A Message to Youth", *KidSpirit Magazine*, New York, NY January 25, 2016.
<http://kidspiritonline.com/2016/01/a-message-to-youth-1>.
- 2015 "Travel is a Privilege: Not a Right" Op-ed *The Globe and Mail*, June 12, 2015
<http://www.theglobeandmail.com/globe-debate/travel-is-a-privilege-not-a-right/article24922925/>.
- 2015 "B.C.'s Howe Sound is no place for an LNG facility", Op-ed A-11 July 17 *The Globe and Mail*, Toronto, 2015
<http://www.theglobeandmail.com/globe-debate/bcs-howe-sound-is-no-place-for-an-lng-facility/article25539519/>.

Gaston Gordillo

- *Savage Minds* published an essay by guest author Gaston Gordillo as part of the Writers' Workshop series:
<http://savageminds.org/2015/11/23/the-ruination-of-written-words/>

Nicola Levell

- 'A Hop, A Flip and A Dip,' Intertextual: Art in Dialogue Reading Group, Bill Reid Gallery, Vancouver. 11 Jun 2016.
- 'The Backstory: The Seriousness of Play.' Presentation and Book Launch, Bill Reid Gallery, Vancouver. 4 Jun 2016.

Justin Raycraft

- 2016 Pushed to the Periphery. Photograph published in *National Geographic* story, 'Voices of the Parks'. Available at: <http://yourshot.nationalgeographic.com/stories/voices-parks/>

Sara Shneiderman and Ajay Pradhan

- 2016 "Nepal's Rule-of-Law Politics Demand Global Attention". Op-ed, *Globe & Mail*, May 6, 2016.

Sara Shneiderman and Mark Turin. 2015.

- "Nepal's Relief Effort Must Reach the Rural Poor". Op-ed, *Globe & Mail*.
<http://www.theglobeandmail.com/opinion/nepals-relief-effort-must-reach-the-rural-poor/article24135973/>.

Mark Turin

- Featured in a BBC World Service episode of *The Forum* entitled 'Reawakening Language' in January 2016. The 41-minute program is available for free download as a podcast from the BBC website:
<http://www.bbc.co.uk/programmes/p03fslbj> (together with UBC Faculty of Education Professor Candace Galla).

Yvonne Diamond's Retirement Dinner

- Anthropology and Sociology staff and faculty attended Yvonne Diamond's retirement dinner at Bodega On Main, June 2016.

End of Term Dinner

- Anthropology staff and faculty celebrated the end of term at Michael Blake's residence, April 2016.

ANTHROPOLOGY NEWS

Anthropology News is issued monthly

Please send future contributions to: anth.head@ubc.ca

The material in this bulletin was contributed by the Faculty, Students, Emeriti, Postdocs, Visitors and Staff at the Department of Anthropology, UBC.

Concept, editor, production and design details:

E. Asuncion and A. Lau

Faculty Advisor:

M. Turin

Website: <http://anth.ubc.ca>

Email Addresses:

Anth.Dept@ubc.ca

Anth.Grad@ubc.ca

Anth.Ugrad@ubc.ca

[@UBCAnth](https://twitter.com/UBCAnth)

[UBC Anthropology Department](https://www.facebook.com/UBCAnthropologyDepartment)

UBC Anthropology

Department of Anthropology

Faculty of Arts

6303 N.W. Marine Drive

Vancouver, BC V6T 1Z1

Main Office:

Tel: 604-822-2878

Fax: 604-822-6161