
LIAM FRINK

Professor of Anthropology
American Indian & Indigenous Studies Faculty Affiliate
Gender and Sexuality Studies Faculty Affiliate
University of Nevada, Las Vegas
liam.frink@unlv.edu
702.937.6421

EDUCATION

Ph.D. Anthropology, 2003
MA Anthropology, 1997
BA Anthropology, 1994
University of Wisconsin, Madison

ACADEMIC POSITIONS

University of Nevada, Las Vegas
2014 Full Professor, Department of Anthropology, College of Liberal Arts
2009 Associate Professor, Department of Anthropology, College of Liberal Arts
2005 Assistant Professor, Department of Anthropology, College of Liberal Arts

ACADEMIC FELLOWSHIP

2004-2005 Richard Carley Hunt Postdoctoral Fellowship, The Wenner-Gren Foundation

ADMINISTRATIVE POSITIONS

University of Nevada, Las Vegas
2016-2018 Executive Director of Undergraduate Research; Office of the Vice President of Research and Economic Development and Office of the Executive Vice President and Provost

2015-2016 Founding Director of Undergraduate Research; Office of the Vice President of Research and Economic Development and Office of the Executive Vice President and Provost

2012-2013 Provost Academic Affairs Fellow; Founding Director, Provost Faculty Mentor Program; Office of the Executive Vice President and Provost

UNLV FACULTY HONORS

- Nevada System of Higher Education Regents' Rising Researcher Award (2011)
 - College of Liberal Arts William Morris Award for Excellence in Scholarship (2010)
 - University of Nevada, Las Vegas Faculty Undergraduate Research Teaching Institute Fellow (2010)
 - University of Nevada, Las Vegas Barrick Scholar Award (2009)
-

RESEARCH INTERESTS

Indigenous-colonial studies; ethnohistory; colonial residential boarding schools; identity studies; sleep and health; ethnoarchaeology; experimental technology; structural violence; Arctic and North America

PUBLICATIONS

Books

- 2016 Frink, L. *A Tale of Three Villages: Indigenous-Colonial Engagements in Southwestern Alaska, 1740-1950*. University of Arizona Press.
 “Frink’s work shows us that we have an opportunity to move our shared discipline in a new trajectory that values the knowledge produced by Indigenous scientists and establishes communities as equal partners in research that knows about, and cares about the past.” *Canadian Journal of Archaeology*. “The work is one of the most significant in the literature of Arctic anthropology, archaeology, and ethnohistory.” *Journal of Anthropological Research*. “Frink’s history foregrounds the perspective of the Yup’ik community itself. In this way, it is the opposite of a conventional study of colonial history, which categorizes indigenous lives as worthy of commentary only insofar as they feature in the manifest destiny triumphalist narrative. This text is remarkable in its capacity for descriptive visualization of pre-industrial Yup’ik lifeways. And while colonialism is certainly not minimized in this narrative, it is complexified, by attending to the tides of indigenous community life prior to and throughout Christian proselytizing.” *Journal of Jesuit Studies*.
- 2012 Hart, S. M., M. Oland, and L. Frink (eds.). *Decolonizing Indigenous Histories: Exploring Prehistoric/Colonial Transitions in Archaeology*. University of Arizona Press. *CHOICE Magazine’s* Annual Outstanding Academic Title list.
 “These integrative essays emphasize the usefulness of global perspectives in understanding complex processes of cultural interaction and transformation over time, while also suggesting that archaeology can (and should) contribute to contemporary efforts toward social justice.” *Collaborative Anthropologies*. “This book amply illustrates archaeology’s vital role in the decolonization of Indigenous pasts, and will be required reading for students of post-colonial studies, modern historical archaeology, and Indigenous archaeology.” *Cambridge Archaeological Journal*
- 2005 Frink, L. and K. Weedman (eds.). *Gender and Hide Production*. AltaMira Press.
- 2002 Frink, L., R. S. Shepard, and G. A. Reinhardt (eds.). *Many Faces of Gender: Roles and Relationships through Time in Indigenous Northern Communities*. University Press of Colorado and University of Calgary Press.

Peer-Reviewed Journal Articles

- 2015 Frink, L. and C. Giordano (UNLV Ph.D. student). Women and subsistence food technology: The Arctic seal poke storage system. *Food and Foodways: Explorations in the History and Culture of Human Nourishment* 23: 1-22.
- 2012 Frink, L., D. Glazer (UNLV undergraduate), and K. Harry. Canadian Arctic soapstone cooking technology. *North American Archaeologist* 33(4):429-449.
- 2011 Knudson, K.J. and L. Frink. Nitrogen isotope analysis of ethnoarchaeological soils: Arctic fish processing on Nelson Island, Alaska. *Alaska Journal of Anthropology* 9(2):17-54.
- 2010 Knudson, K.J. and L. Frink. Ethnoarchaeological analysis of Arctic fish processing: Chemical characterization of soils on Nelson Island, Alaska. *Journal of Archaeological Science* 37:769-783.
- 2010 Knudson, K.J. and L. Frink. Soil chemical signatures of a historic sod house: Activity area analysis of an Arctic semisubterranean structure on Nelson Island, Alaska. *Archaeological and Anthropological Sciences* 2:265-282.
- 2010 Frink, L. and K.J. Knudson. Using ethnoarchaeology and soils chemistry to examine herring and salmon fisheries on the Arctic Alaskan coast. *North American Archaeologist* 31(2):221-248.

- 2009 Frink, L. The identity division of labor in Native Alaska. *American Anthropologist* 11(1): 21-29.
- 2009 Frink, L. The social role of technology in coastal Alaska. *International Journal of Historical Archaeology* 13 (3):282-302.
- 2009 Harry, K. and L. Frink. The Arctic cooking pot: Why was it adopted? *American Anthropologist* 111(3):330-343.
- 2009 Harry, K. G., L. Frink, B. O'Toole, and A. Charest. How to make an unfired clay cooking pot: Understanding the technological choices made by Arctic potters. *Journal of Archaeological Method and Theory* 16:33-50.
- 2009 Harry, K., L. Frink, C. Swink, and C. Dangerfield. An experimental approach to understanding Thule pottery technology. *North American Archaeologist* 30(3):291-311.
- 2008 Frink, L. and K. Harry. The beauty of "ugly" Eskimo cook pots. *American Antiquity* 73(1):103-120.
- 2007 Frink, L. Storage and status in precolonial and colonial coastal western Alaska. *Current Anthropology* 48(3):349-374.
- 2004 Knudson, K. J., L. Frink, B.W. Hoffman, and T. D. Price. Chemical characterization of Arctic soils: Activity area analysis in contemporary Yup'ik fish camps using ICP-AES. *Journal of Archaeological Science* 31:443-456.
- 2003 Frink, L., B.W. Hoffman, and R.D. Shaw. Ulu knife use in western Alaska: A comparative ethnoarchaeological study. *Current Anthropology* 44(1):116-122.
- 2001 Frink, L., D. Corbett, A. Rosebrough, and M. Partlow. The archaeology of St. Matthew Island, Bering Sea. *Alaska Journal of Anthropology* 1(1):137-143.

Peer-Reviewed Book Chapters

- 2019 Frink, L. and K. Harry. Subsistence cooking technology systems: Arctic hunter-gatherer ceramic and soapstone cooking pots. *Circumpolar Ceramics: Hunter Gatherer Pottery Technology and the 'Foraging Spectrum'*, Eds. K. Gibbs and P. Jordan, pp. 152-157. Cambridge University Press.
- 2012 Oland, M., S.M. Hart and L. Frink (eds.). Introduction to decolonizing indigenous histories. In *Decolonizing Indigenous Histories: Exploring Prehistoric/Colonial Transitions in Archaeology*. Pp. 1-18. Tucson: University of Arizona Press.
- 2010 Frink, L. Collective identity and religious colonialism in coastal western Alaska. In *Across the Great Divide: Continuity and Change in Native North American Societies, A.D. 1400-1900*. M. Mitchell and L. Schiebler (eds.), pp. 239-257. Amerind Series, Tucson: University of Arizona Press.
- 2006 Frink, L. Social identity and the Yup'ik Eskimo village tunnel system in precolonial and colonial western Alaska. In *Integrating the Diversity of 21st Century Anthropology: The Life and Intellectual Legacies of Susan Kent*. Eds. W. Ashmore, M. Dobres, S. Nelson, and A. Rosen, pp. 109-125. Archeological Papers of the American Anthropological Association 16(1), Berkeley: University of California Press.
- 2005 Frink, L. Gender and the hide production process in colonial western Alaska. In *Gender and Hide Production*. Eds. L Frink and K. Weedman, pp. 128-151. Walnut Creek: AltaMira Press.
- 2005 Frink, L. and K. Weedman (editors). Introduction to gender and hide production. In *Gender and Hide Production*, pp. 1-19. Walnut Creek: AltaMira Press.
- 2002 Frink, L. Fish tales: Women and decision-making in western Alaska. In *Many Faces of Gender: Roles and Relationships through Time in Indigenous Northern Communities*. Edited by L. Frink, R.S. Shepard, and G.A. Reinhardt, pp. 93-110. Boulder: University Press of Colorado and Calgary: University of Calgary Press.
- 2002 Frink, L., R.S. Shepard, and G.A. Reinhardt (editors). Many faces: An introduction to gender research in Native Northern North America. In *Many Faces of Gender: Roles and Relationships*

through Time in Indigenous Northern Communities. Pp. 1-12. Boulder: University Press of Colorado and Calgary: University of Calgary Press, Calgary.

Journal and Book Review Essays

- 2015 Frink, L. The impactful field research and scholarship of Hetty Jo Brumbach and Robert Jarvenpa. *Ethnoarchaeology: Journal of Archaeological, Ethnographic and Experimental Studies* 7(1):76-79.
- 2014 Frink, L. and C. Giordano. Invited CA Treatment essay “The rotten renaissance in the Bering Strait: Loving, loathing, and washing the smell of foods with a (re)acquired taste”, by S. Yamin-Pasternak, A. Kliskey, L. Alessa, I. Pasternak, and P. Schweitzer, *Current Anthropology* 55(5):619-646.
- 2013 Frink, L. Invited Book Review; *Eldorado! The Archaeology of Gold Mining in the Far North*. Eds. C. Holder Spude, R. O. Mills, K. Gurcke, and R. Sprague. Lincoln, University of Nebraska Press. *American Anthropologist* 115(4):696-697.
- 2008 Frink, L. Invited CA Treatment reply “Gender, race, and labor in the archaeology of Spanish colonial Americas” by B. Voss, *Current Anthropology*, October 2008.
- 2007 Frink, L. Invited Book review essay of *Circumpolar Lives and Livelihood: A Comparative Ethnoarchaeology of Gender and Subsistence* by R. Jarvenpa and H.J. Brumbach (University of Nebraska Press, 2006) in *American Anthropologist* 109(2):388-389.

Media Administration and Research Features

- 2017 UNLV Today “Texts and Testimonies Tell it All,” full feature and external peer review of *A Tale of Three Villages: Indigenous-Colonial Engagements in Southwestern Alaska, 1740-1950*.
- 2017 UNLV Today “Getting Ahead of the Curve,” full feature on the Office of Undergraduate Research, Summer Research Skills Academy
- 2016 KSNV Channel 8 Television news feature on the UNLV OUR Spring Undergraduate Research Forum
- 2013 Clarke, Alicia. Scientists study Arctic seal poke storage system. Featured in *fieldnotes: The Polar Field Services Newsletter*
- 2010 K. Knudson and L. Frink. Feature on Coastal Soils Project (NSF funded) in National Science Foundation “Highlights” for U.S. Congress, Administration, and public distribution through the Office of Legislative and Public Affairs (OLPA)
- 2007 Frink, L. and K. Harry. Study explores ceramic production in coastal Alaska. *Witness the Arctic* 12(2):21

EXTERNAL RESEARCH FUNDING

Research Related:

- ❖ Social Sciences and Humanities Research Council of Canada Insight Development Grant (2019, \$74,913, CAD) “What is human sleep: A global, comparative investigation of sleep in traditional societies” (Collaborator with PI D. Samson, University of Toronto, Mississauga, and partner institutions Duke University, Simon Fraser University, University of San Antonio, Texas, and Oura Ltd., Finland).
- ❖ The Leakey Foundation (2017, \$23,692). “What drives sleep flexibility? A comparative investigation of circumpolar and equatorial hunter-gatherers” (Co-PI with PI D. Samson, University of Toronto, Mississauga).
- ❖ National Geographic (2017, \$30,000, unfunded) “What drives sleep flexibility? A comparative investigation of circumpolar and equatorial hunter-gatherers” (Co-PI with PI D. Samson, University of Toronto, Mississauga).

- ❖ National Endowment for the Humanities Faculty Fellowship (2019, \$30,000 unfunded), “Feeding the Mission: Residential Boarding Schools and Indigenous Child Slave Labor in North America and Alaska, 1879-1950” (\$30,000).
- ❖ National Science Foundation Doctoral Dissertation Improvement Grant (2015-2016; \$25,156, #1504550). “Storage and processing in Alaskan Yup’ik cuisine and the influence of persistent organic pollutants” (PI L. Frink; Ph.D. student Celeste Giordano).
- ❖ National Science Foundation Office of Polar Programs/Nevada EPSCOR (2011-2013; \$232,750 #1106362; 2 years of full funding for 1 graduate research assistant) “Ethnoarchaeological and experimental examination of the Alaskan seal poke storage system” (PI L. Frink).
- ❖ United States Fish & Wildlife Service (2012-2013; #12-155; \$187,156) “North Slope Climate Change and traditional ecological knowledge of subsistence whitefish and cisco” SWCA Environmental Consultants (PI L. Frink with Co-PI’s C. Giordano, M. Pederson, K. Gould, and B. Brettschnider) (Awarded funding withdrawn due to federal sequester).
- ❖ National Science Foundation Office of Polar Programs (2007-2009; \$129,613 #0710687, 2 years) “Archaeological activity area analysis in western Alaska through soil chemistry and ethnoarchaeology” (Co-PI with PI K.J. Knudson, Arizona State University).
- ❖ National Science Foundation Office of Polar Programs (2005; \$38,265 #0452900) “Elder knowledge and ceramic production: Combining ethnoarchaeological and experimental techniques for evaluating and reconstructing the manufacture, use, and meaning of pottery in western Native Alaska” (PI with Co-PI K. Harry, UNLV).
- ❖ Wenner-Gren Foundation for Anthropological Research (2004-2005, \$30,000) Richard Carley Hunt Postdoctoral Fellowship.
- ❖ National Science Foundation Doctoral Dissertation Improvement Grant (2001; \$12,500 #0094664) “A Tale of Three Villages: Archaeological Investigation of Late Prehistoric and Historic Culture Change in Western Alaska” (PI T.D. Price, University of Wisconsin, Madison).

FIELD, ARCHIVE, AND MUSEUM RESEARCH

- | | |
|------|--|
| 2020 | Indigenous Mapuche Community Project, collaborative research planning workshop, Linden-Museum Stuttgart, Germany (postponed). |
| 2020 | Sleep study project, Tununak, AK (postponed). |
| 2019 | Jesuit West Archives, St. Louis Mo. Archive research for book manuscript. |
| 2019 | Bethel and Tununak Alaska. Leakey Foundation Sleep Study consult with Yukon-Kuskokwim Health District and local community partners. |
| 2013 | Tununak, Alaska. National Science Foundation funded seal poke project research. |
| 2010 | Tununak, Alaska. Report to village on CASP project and proposal of Seal Poke Storage Project. |
| 2009 | Tununak, Toksook Bay, and Bethel Alaska. Report on NSF funded CASP soils project. Collected preliminary data for seal poke storage research. |
| 2007 | Tununak, Alaska. Co-PI (with lead PI K. Knudson, ASU), NSF funded ASU CASP. Excavation of historic sod house. Accompanied by two graduate students. |
| 2006 | Alakanuk, Alaska. Interviews with elders about experiences at the Jesuit boarding schools. |
| 2006 | Chefornak, Alaska; With host family attended Yup’ik Eskimo dance (<i>Yuraq</i>). |
| 2005 | Tununak, Alaska; Lead Co-PI (with Co-PI K. Harry, UNLV) NSF funded Western Alaska Ceramics Project (WACP) ceramic production research combining ethnoarchaeological and experimental research. Accompanied by two Southwestern ceramics experts. Fairbanks, Alaska; Collections research at the Museum of the North, University of Alaska, Fairbanks |
| 2004 | Chevak and Tununak, Alaska; Interview with Chevak elder who lived at Akulurak, the first Jesuit mission boarding school; meeting with Tununak Elder Council. Anchorage, Alaska; Collections research at Anchorage Museum of History and Art. |
| 2003 | Chevak, Alaska; ethnoarchaeological research at subsistence fish camp focusing on soils |

- chemistry project (ASU CASP).
- 2002 Gonzaga University Spokane, Washington. Archival research at Jesuit Oregon Province Archives Special Collections, Foley Library, Spokane, Washington. Washington, D.C.; Edward Nelson Collection research, National Museum of Natural History, Smithsonian Institution. Milwaukee, Wisconsin; Archival research, Marquette University, Memorial Library Special Collections. Chevak, Alaska. NSF funded Dissertation research, interviews with elders.
- 2001 Chevak and Anchorage, Alaska; NSF DDIG research at three archaeological sites. Subsistence fish camp experimental research. Archival research at Alaska Native Claims Settlement Act (ANCSA) Repository, United States Bureau of Indian Affairs, Anchorage.
- 1999 Chevak, Alaska; Interviews with Yup'ik elders with focus on subsistence technologies and techniques.
- 1998 Chevak, Alaska; ethnoarchaeological research at Yup'ik family fish camp.
- 1997 Chevak, Alaska; Interviews with Yup'ik elders concerning life at archaeological sites; research at herring camp.
- 1997 St. Matthew Island, Bering Sea; conducted first ever survey of northeastern side of uninhabited island and excavated Late Thule dwelling.
- 1996 Chevak, Alaska. Meeting with Chevak Traditional Council and proposed Ph.D. research project.
- 1995 Unimak Island, Aleutian Archipelago, Alaska; Peterson Lagoon Archaeological Project, student volunteer (1995 and 1996).

PRESENTATIONS AT PROFESSIONAL MEETINGS

- 2020 L. Frink and M. Melton Villanueva. Challenging the master narrative of early colonial residential education: Reframing Indigenous schools as internment camps. Lightning talk to be presented at the World Archaeology Congress (WAC-9) Prague, Czech Republic (cancelled).
- 2019 L. Frink. Feeding the mission: Child labor at Akulurak in Alaska, 1900-1950. *Invited paper* presented at the Warfare, Environment, Social Inequality, and Pro-Sociability (WESIPS) Biennial Conference at the Center for Cross-Cultural Study, Seville, Spain.
- 2019 L. Frink. Lightning talk on Indigenous child labor, fishing technology, and exploitation in the Jesuit mission system. Paper presented at the American Archaeology meeting, Albuquerque, New Mexico.
- 2017 L. Frink. The seal poke storage system. Lightning talk at the Annual Society for American Archaeology meeting, Vancouver, Canada.
- 2015 L. Frink and C. Giordano. The birth of economic woman: Nutritional ecology and material culture in Indigenous Alaska. *Invited paper*. Annual Society for American Archaeology meeting, San Francisco, CA.
- 2015 C. Giordano and L. Frink. Storage and processing in Alaskan native cuisine: The influence on nutrition and food contaminants. Society for Applied Anthropology Annual Meeting, Pittsburgh, PA.
- 2014 K. Harry and L. Frink. Investigating the earliest appearances of pottery in the Alaskan Arctic. *Invited paper*. International Union of the Prehistoric and Protohistoric Sciences (UISPP), Atapuerca, Spain.
- 2014 C. Giordano and L. Frink. The effects of the traditional Yup'ik seal poke storage system on the safety of seal oil consumption. Paper presented at the Annual meeting of the Society for American Archaeology, Austin TX.
- 2014 C. Giordano and L. Frink. An investigation of the Native Alaskan seal poke food storage system. Annual meeting of the Society for Applied Anthropology, Albuquerque, New Mexico.
- 2013 L. Frink, and K. Harry. An experimental examination of central Canadian Arctic pottery and soapstone containers. *Invited paper* in symposium Hunter-Gatherers and pottery. Society for American Archaeology, Hawaii.

- 2013 Giordano, C. and L. Frink. Women's work in the Arctic: What happens between the catch and the meal. Paper presented at the Society for American Archaeology, Hawaii.
- 2010 L. Frink. The hard and soft of technology. *Invited paper* in symposium Gendered Labor in Specialized Economies. Society for American Archaeology, St. Louis, Missouri.
- 2009 Glazer D., L. Frink, and K. Harry. An experimental examination of Arctic soapstone cooking technology. Paper presented at the Society for American Archaeology, Atlanta, Georgia.
- 2008 L. Frink and K.J. Knudson. Using ethnoarchaeology and soil chemistry to examine herring and salmon fisheries on the Arctic Alaskan coast. *Invited paper* in symposium Fisheries of the North Pacific Rim. Society for American Archaeology, Vancouver B.C.
- 2008 L. Frink. *Invited Forum Discussant* for Women reaching out: Strategies and contexts for mentoring in archaeology. Society for American Archaeology, Vancouver B.C.
- 2007 L. Frink. Is simple technology really so simple? Identity difference and technological expertise. Paper presented at the American Anthropological Association, Washington D.C.
- 2007 L. Frink. Social technology and identity in coastal Alaska. Paper presented at the Alaska Anthropological Association. Fairbanks, Alaska.
- 2007 L. Frink. *Invited Forum Discussant*, The Discipline of Archaeology, sponsored by the Board of Directors of the Society for American Archaeology, Society for American Archaeology, Austin Texas.
- 2007 L. Frink. Little Sisters of the Snow in a field of colonial change. *Invited paper* presented at Society for American Archaeology, Austin Texas.
- 2006 L. Frink. Materials and the transformation of relationships in colonial coastal western Alaska. Paper presented at the Society for American Archaeology, Puerto Rico.
- 2006 B. Roth and L. Frink. Writing gender. *Invited paper*. Society for American Archaeology, Puerto Rico.
- 2006 L. Frink and K. Harry. The beauty of "ugly" Eskimo cook pots. Paper presented at the Alaskan Anthropological Association, Kodiak, Alaska.
- 2005 L. Frink. Gender and intra-site tunnels in precontact and colonial western Alaska. Paper presented at the Alaskan Anthropological Association, Anchorage.
- 2004 L. Frink. Gender, space, and storage in colonial western Alaska. *Invited paper*. Society for American Archaeology, Montreal.
- 2003 L. Frink. Trading identity: Gender, change, and production in western Alaska. Paper presented at the Fifth World Archaeological Congress (WAC-5), Washington D.C.
- 2002 L. Frink and B.W. Hoffman. "Poor fish": A comparative ethnoarchaeological study of ulu use in western Alaska. Paper presented at the Alaska Anthropological Association, Anchorage, Alaska.
- 2001 L. Frink and B.W. Hoffman. Women, production, and management: The ethnoarchaeology of fish camp, western Alaska. Poster presented at the Society for American Archaeology, New Orleans, Louisiana.
- 2001 L. Frink. *Invited Forum Discussant*, Archaeology as Anthropology, Society for American Archaeology, New Orleans, Louisiana.
- 1998 L. Frink. Fish tales: Women and decision-making in western Alaska. Paper presented at the 14th International Congress of Anthropological and Ethnological Sciences, The College of William & Mary.
- 1997 L. Frink. The sexual division of labor and space in western Alaska. Paper presented at the Alaska Anthropological Association, Fairbanks, Alaska.
- 1996 L. Frink and B.W. Hoffman. Gender, space, and the division of labor: Women's activities in eastern Aleutian prehistory. Paper presented at the 4th Gender and Archaeology Conference, Ann Arbor, Michigan.

PROFESSIONAL ASSOCIATION SYMPOSIA ORGANIZED

- 2020 Lightning Strike Awakens Archaeologists and they Challenge Colonial Indigenous Master Narratives! Co-Chair and Co-Organizer, Lightning Talk session. World Archaeology Congress (WAC-9), Prague, Czech Republic (cancelled).
- 2019 Technology, Labor and Identity. Co-Chair and Co-Organizer, Lightning Talk session. Annual meeting of the Society for American Archaeology, Albuquerque, NM.
- 2017 Recent Ethnoarchaeology, Experimental Studies, and Culture Studies. Co-Chair and Co-Organizer, Lightning Talk session. Annual meeting of the Society for American Archaeology, Vancouver, CA.
- 2007 Gender and Material Culture. Co-Chair and Co-Organizer. Annual Meeting of the American Anthropological Association, Washington D.C.
- 2007 Anthropology of Colonialism in the Arctic. Chair and Organizer. Annual Meeting of the Alaska Anthropological Association, Fairbanks.
- 2006 Transitions: Beyond Origins in Archaeological Research. A Symposium in Honor of T. Douglas Price. Co-Chair and Co-Organizer. Annual Meeting of the Society for American Archaeology, Puerto Rico.
- 2003 Gender and Hide Production: Archaeological, Biological, and Ethnological Perspectives. Co-Chair and Co-Organizer. Fifth World Archaeological Congress, Washington D.C.
- 1999 Stone Tools, River Beds, and Interviews: Research Diversity in the Yukon-Kuskokwim Delta Region. Co-Chair and Co-Organizer. Annual Meeting of the Alaska Anthropological Association, Anchorage, Alaska.
- 1997 Gender in the Past. Co-Chair and Co-Organizer. 14th International Congress of Anthropological Ethnological Sciences, College of William & Mary.
- 1997 Gender in the North. Chair and Organizer. Annual Meeting of the Alaska Anthropological Association, Fairbanks Alaska.

PROFESSIONAL AND ACADEMIC SERVICE

Book Series Editor: *Archaeology of Indigenous-Colonial Interactions in the Americas*, University of Arizona Press (L. Frink, A. Cannon, B. Voss, S. Wernke, and P. McAnany, editors) (2016-present); formerly *The Archaeology of Colonialism in Native North America* (L. Frink and A. Cannon, editors and creators) University of Arizona Press (2007-2016).

Books published in series:

- 2020 Panich, L.M. *Narratives of Persistence: Indigenous Negotiations of Colonialism in Alta and Baja California*.
- 2019 Beaudoin, M. *Challenging Colonial Narratives: Nineteenth-Century Great Lakes Archaeology*.
- 2018 Hull, K.L. and J.G. Douglass (eds.). *Forging Communities in Colonial Alta California*
- 2017 Lelièvre, M.A. *Unsettling Mobility: Mediating Mi'kmaq Sovereignty in Post-contact Nova Scotia*.
- 2016 Frink, L. *A Tale of Three Villages: Indigenous-Colonial Engagements in Southwestern Alaska, 1740-1950*.
- 2014 Panich, L. and T. Schneider. *New Perspectives on Spanish Missions in the Indigenous Landscape*.
- 2013 Friesen, T.M. *When Worlds Collide: Hunter-Gatherer World System Change in the 19th Century Canadian Arctic*.
- 2013 Lyons, N. *Where the Wind Blows Us: Practicing Critical Community Archaeology in the Canadian North*
- 2013 Mitchell, M.D. *Crafting History on the Northern Plains: A Political Economy of the Heart River Region, 1400-1750*.

- 2013 Cipolla, C. N. *Becoming Brothertown: Native American Ethnogenesis and Endurance in the Modern World*
- 2012 Liebmann, M. *An Archaeological History of Pueblo Resistance and Revitalization in 17th Century New Mexico*. (*CHOICE Magazine's* Annual Outstanding Academic Title)
- 2012 Oland, M., S.M. Hart, and L. Frink (eds.). *Decolonizing Indigenous Histories: Exploring Prehistoric/Colonial Transitions in Archaeology*. (*CHOICE Magazine's* Annual Outstanding Academic Title)
- 2012 Meyers, A. *Outside the Hacienda Walls: The Archaeology of Plantation Peonage in Nineteenth-Century Yucatan*.
- 2010 J. Oliver. *Landscapes and Social Transformations on the Northwest Coast: Colonial Encounters in the Frazier Valley*.
- 2008 N. Ferris. *Native-Lived Colonialisms in the Lower Great Lakes: An Archaeological History*.

International Journal Editor: *Ethnoarchaeology: Journal of Archaeological, Ethnographic and Experimental Studies*; Leftcoast Press (L. Frink and K. Arthur, co-creators and co-editors) 2008-2013; Journal sold to Maney Publishing in 2014.

Contributing Editor: Ethical Currents Column in American Anthropological Association's *Anthropology News* March 2009- December 2011

Federal Funding Review Panels

- National Science Foundation virtual review panel for undergraduate and graduate student funding (2018, 2019).
- National Science Foundation Research Traineeship program (NRT) (funding for Ph.D. and MA students) virtual review panel (2017, 2018, 2019) and in-person 2nd stage panel review, Washington, DC (2019).
- Council for International Exchange of Scholars (CIES); Fulbright U.S. Scholar Program (2016) virtual review panel.
- International Group of Funding Agencies for Global Change Research (IGFA) Belmont Forum Funding Review Panel (in person), Washington D.C. (2014) (All proposals required transdisciplinary research from at least three countries and integration of natural and social sciences.)
- National Science Foundation Arctic Natural Science Post-Doctoral Funding Review Panel (in person), Washington D.C. (2011).
- National Science Foundation Office of Polar Programs Funding Review Panel (in person), Washington D.C. (2009, 2010).

Ad Hoc Peer-Review for Agency Funding Proposal Applications

- National Geographic Society
- Andrew W. Mellon Foundation and Associated Council of Learned Societies Reviewer for Dissertation Completion Fellowships
- National Science Foundation (multiple reviews)
- Social Sciences and Humanities Research Council of Canada

Journal Editorial Boards

- *Journal of Social Sciences* (2020-present)
- *Archaeology of Food and Foodways* (2019-present)
- *Journal of Archaeological Method and Theory* (2018-present)

- *Ethnoarchaeology: Journal of Archaeological, Ethnographic, and Experimental Studies* (2013-present)
- *Journal of Alaska Anthropology* (2006-2009)

National and Regional Service Committees

- Society for American Archaeology Board Sexual Harassment Task Force (appointed, 2016-2018)
- American Anthropological Association, Ethics Committee (elected, 2008-2011)
- American Anthropological Association, Archaeology Program Editor, Archaeology Division (elected, 2006-2008)
- Alaska Anthropological Association, Executive Board (elected, 2005-2008)
- Alaska Anthropological Association, Awards Nomination Committee (elected, 2003-2006)
- Society for American Archaeology, Committee on the Status of Women in Archaeology (appointed, graduate student member 1999-2001)

Solicited Peer Reviewer for Academic Journals (bold multiple reviews)

American Anthropologist; American Antiquity; Asian Perspectives: Journal of Archaeology for Asia and the Pacific; Cambridge Archaeological Journal; Current Anthropology; Ethnoarchaeology; International Journal of Historical Archaeology; Journal of Alaskan Anthropology; Journal of Anthropological Archaeology; Journal of Asian Archaeology; Journal of Archaeological Method and Theory; Journal of Archaeological Science; Journal of Archaeological Research; Journal of Ethnobiology; Oxford Bibliographies Online; PaleoAnthropology; Quarternary International; SAGE Open Article Editor; Southeastern Archaeology, Cambridge Archaeology Journal

Tenure & Promotion External Reviewer

Tenure: Department of Anthropology, University of Tennessee

Tenure: Department of Anthropology, Oberlin College; Texas A&M University

Promotion: Department of Anthropology, University of New Hampshire

Promotion: Department of Anthropology, University of California, Merced

UNLV SERVICE LEADERSHIP

UNLV Campus Events Created, Coordinated, and Hosted

- Co-creator (with T. Herold, Department of Criminal Justice, Greenspun College) and facilitator of UNLV Get That Grant Group. Semester long writing group and sequenced workshop seminars for faculty, staff, and students (2019; financially sponsored by Boyd School of Law, College of Engineering, College of Business, Hotel College; College of Liberal Arts, College of Fine Arts; Office of Diversity Initiatives, Greenspun College of Urban Affairs, and College of Education)
- UNLV Research Week Kickoff Event (2015, 2016, 2017); designed a program featuring faculty and community/industry partners sharing their research and community interactions in a fast-paced “lightning talk” format
- Office of Undergraduate Research Undergraduate Slam (2017; Co-sponsored by CSUN the UNLV student government, and the Honor’s College)
- Summer Research Skills Academy (for High School and early career UNLV students, 2017-2018)
- Fall, Spring, and Summer Undergraduate Research Forums (2015-2018, Co-sponsored by CSUN and Honors College)
- Office of Undergraduate Research Week Gala (Fall 2017, Co-sponsored by UNLV College of Education, CSUN, and UNLV Admissions)

- Academic and Administrative Faculty 1st Annual Fall Mentor Mixer– integrated social event for the Faculty Research Mentor Program, the Administrative Faculty Peer-to-Peer Program, and the Faculty Affairs Group Mentor Program (Fall 2017)
- Faculty Mentor Program President’s Welcome Reception for Senior-Junior mentor teams (2012)

Campus Initiatives

- Facilitated the implementation of the Consolidated Students of Nevada Senior Editor position for the Nevada State Undergraduate Research Journal (2016-2018)
- Facilitated the implementation of Consolidated Students of Nevada Creative Arts Journal (2017-2018)
- Creation, fundraising, and implementation of the Office of Undergraduate Research Summer Undergraduate Research Funding program (2016-2018)
- Created the Office of Undergraduate Faculty Research Mentor Award (2016)
- Created the Office of Undergraduate Research Outstanding Undergraduate Researcher Award (2016)
- Vice President for Research and Economic Development UNLV Research Week (2016)
- Creation of Office of Undergraduate Research Travel Funding Awards (2016)
- Reorganized campus-wide new faculty on-boarding and orientation (2012)

Student Development Workshops:

- How to Effectively Identify and Get Funding (2016-2018)
- How to Write an Effective Statement of Purpose (2017-2018)
- How to Successfully Apply for a National Science Foundation Graduate Research Fellowship (GRFP) (2017-2018)
- Career Preparation Essentials for Successful Application to Medical, Dental, and Law Schools (2016-2018)
- How to Present a Professional Lightning Talk (2016-2018)
- How to Create an Effective Curriculum Vitae (2015-2018)
- Essential Skills for Presenting an Engaging Conference Paper or Poster (2015-2018)
- Professional Etiquette Training (2016-2018)
- Graduate Student Professional Association workshop presenter “How to Succeed in your First Year of Graduate School” (2016)

Faculty Development Workshops:

- Get that Grant Group, grant writing development workshop series (2019)
- Provost Faculty Mentor Program Faculty Working with Faculty Grants Training
- How to Write an Efficient and Effective Letter of Recommendation (2017)
- Faculty Promotion and Tenure Training with Office of Faculty Affairs (general campus and Dental and Medical Schools) (2017-2018)
- How to Involve Undergraduates in Research, co-sponsored by the College of Education (training for faculty, administrators, and students) (2017)
- “Tea-Searching: Integrating Research into the Classroom” presentation by Dr. Paul Wertheimer, Davidson College, Co-Sponsored by Department of History (2015)
- Introducing Early Career Faculty to the Annual Evaluation Process (2012-2013)
- Provost Faculty Mentor Program sponsored workshop, “Publish and Flourish: Become a Prolific Scholar” with Tara Gray, Teaching Academy, New Mexico State University (2012)
- New Faculty Orientation: Balancing Research, Service, and Teaching (2012)

Community/Industry Service

- National 500 Women Scientists Community Event: creator and facilitator of Funding Workshop (2019) Event for local high school underrepresented and underserved youth in STEM.
- Training workshop “Preparing Students for Higher Education and Research Opportunities” developed for Clark County School District Career Counselors (2018)
- Las Vegas Rotary invited featured speaker for Annual Clark County School District High School Valedictorian Luncheon (2018). “Mentoring and Your Future Career Success”
- Training workshop “How to Write an Effective Letter of Recommendation” for the Englestad Scholarship community and industry partner internship mentors (2018)
- Placed high-achieving high school students with UNLV research faculty (2015-2018)

Diversity/Inclusion/Equity Service

- Worked closely with Consolidated Students of Nevada to professionalize application process, increase funding, and make increasingly accessible for underrepresented and underserved students across campus the CSUN Undergraduate Research Stipend and the CSUN Research Scholarship programs (2015-2018)
- Workshop “How to Write an Effective Statement of Purpose” for Englestad Scholars (2017; funding program for underrepresented and underserved students)
- UNLV-ADVANCE (National Science Foundation) Contributor and External Review and Coaching Session Organizer and Chair (2017-18)
- Member QUNLV (2017, faculty, staff, and student organization for UNLV LGBTQ+ communities)
- Participant in the Inclusive Workplace Workshop, UNLV Women’s Center (2017)
- Vice President for Research and Economic Development Faculty Research Mentor Program Junior-Senior mentor team sponsored lunches (2017, 2018)
- Nevada State System of Higher Education Annual Diversity Summit, organized and facilitated panel on “Integrating Students with Disabilities into Research” (2016)
- Provost Faculty Mentor Program junior faculty lunches with the Provost (2012, 2013)
- Provost Faculty Mentor Program junior faculty networking lunches (2012, 2013)

UNLV Student Recruitment

- UNLV Admissions, Clark County School District to UNLV event with Office of Undergraduate Research and Honors College (coordination of research faculty presentations for CCSD high school students and their parents, 2016, 2017)
- UNLV Admissions Future Scholars Series with Office of Undergraduate Research and Honors College (coordination of research faculty and student presentations to Nevada Merit Scholars 2016, 2017)
- Hosted National Merit Scholar recruits for UNLV Admissions (2016-2018)
- Office of Undergraduate Research, Research Week Gala hosted over 110 Clark County School District Ed W. Clark High School students and teachers--a Title 1 school (2017)
- Development of program for parent and student research consults with high achieving High School students (2015-2017)
- Research Week Kickoff Event (2015, 2016, 2017); featured faculty and community/industry partners sharing their research in lightning talk format. In 2017 coordinated the hosting of the Word of Life Christian Academy – over 120 primarily underrepresented students, teachers, and parents)

Office of Undergraduate Annual Research Funding Portfolio Management (the Office of Undergraduate Research coordinates the entire professional process including submission process, review panels, and distribution of funding)

- Consolidated Students of the University of Nevada Undergraduate Research Stipend and Research Scholarship (\$36,000)
- Nevada System of Higher Education Regent's Undergraduate Scholarship (\$5,000)
- Office of Undergraduate Research Summer Undergraduate Research Funding program (\$96,500 in FY17 and 18)
- Office of Undergraduate Research Travel and Research funding (\$5,000)
- Office of Undergraduate Researcher of the Year (\$500)
- Office of Undergraduate Research Faculty Mentor of the Year award (\$500)

Nevada System of Higher Education (NSHE) Service

- Desert Research Institute (DRI), Nevada NASA Space Grant, Hands-on-Training (HOT) grant review panel (2017)
- NSHE National Science Foundation EPSCoR Associate Project Director Search Committee, Member (2016)
- NSHE Distinguished Career Researcher Award, UNLV selection panel (2017)
- NSHE EPSCoR Undergraduate Research Opportunity (UROP) Writing Workshop, presenter (2015, 2016)

University of Nevada, Las Vegas Service

- Faculty Senate Inclusion, Diversity, and Equity Committee (invited member, 2020-2021)
- UNLV Research Sabbatical Leave (2011-2012; 2019-2020)
- UNLV Libraries Dean Search Committee (appointed, 2017)
- UNLV School of Medicine student candidate interviewer (2017, 2018)
- Academic Code Officer (ACO) for Faculty Affairs, UNLV Legal Office, and Office of Compliance (appointed, 2017). Led investigation and provided report on faculty compliance case.
- UNLV Top Tier Initiative Committee (appointed 2014-2016, 2017-2018)
 - Chair, Subcommittee: Faculty Recruitment, Retention, Promotion, and Diversification (2015-2016; 2017-2018)
 - Subcommittee, Research Infrastructure Master Plan (2014-2016)
- UNLV Rebel Mentoring Program (2016-2017). Mentor for at risk 1st year undergraduate
- UNLV "Ask Me" Booth for incoming undergraduate and graduate students (2007-2008; 2014-2015; 2018)
- UNLV Barrick Scholarship Award selection panel (2016)
- Member, UNLV President Search Committee (elected 2014-2015)
- Member, University Tenure & Promotion Committee (elected 2008; 2014)
- Member, Faculty Senate Grievance Committee (elected 2013-2015)
- Member, Faculty Senate (elected 2008-11)
 - Faculty Senate Senior Senator (2010-11)
- Member, Faculty Senate Governance Committee (appointed 2011-2012)
- Member, Academic Standards Committee (elected 2007-09)
- Participant, "Publish and Flourish" Training (2006)
- Graduate and Professional Student Association Research Forum Judge (2006, 2007, 2009)
- Commencement Faculty Marshall (2005-2010; 2012-2015; 2017)

Vice President for Research and Economic Development Unit Service

- Research Week Development Committee (2015-2018)
- Annual Evaluation Process Revision Committee (2017-2018)
- Faculty Research Council (Ex Officio, 2015-2018)
- Associate Deans for Research Council (Ex Officio, 2015-2018)
- Assistant Director of Communications Search Committee (2017)
- Holiday Party Committee (2016-2018)
- Got Research! presentations to new faculty (2015-2017)
- New Faculty Orientation (2015-2017)
- Research and Economic Development Executive Leadership Team (2015-2018)

College of Liberal Arts Service (COLA)

- UNLV Faculty Senator (elected by COLA faculty, 2020-2023)
- COLA Personnel Committee (elected, 2018-2019)
- Full Professor review committee, Department of Interdisciplinary, Gender, and Ethnic Studies (2019)
- Religious Studies degree committee (2019)
- Mid-Full faculty committee, Department of Interdisciplinary, Gender, and Ethnic Studies (2019)
- Faculty Affiliate, Gender and Sexuality Studies, Department of Interdisciplinary, Gender, and Ethnic Studies (2018)
- Faculty Affiliate, American Indian & Indigenous Studies, Department of Interdisciplinary, Gender, and Ethnic Studies (2018)
- COLA Executive Board Member (elected, 2009-11)
- COLA Morris Award for Scholarship selection panel (2011)
- COLA Diversity Committee (2009-2010)
- COLA Dean Search Committee (elected, 2008)
- Tenure review committee, Interdisciplinary Studies Program (appointed, 2013)
- Mid-tenure review committee, Interdisciplinary Studies Program (appointed, 2011)
- Member, Academic Standards Committee (elected 2007-09)

Department of Anthropology Service (select)

- Ad hoc Department Executive Committee (2020-2021)
- Social Media and Website Committee, Chair (2020-2021)
- Graduate Assessment Committee, Chair (2020-2021)
- On-line major/minor Committee (2020-2021)
- Undergraduate Coordinator (2014-2015; 2018-2020)
- Get that Grant Group, for anthropology faculty and graduate students (2018)
- Co-Chair, Faculty-in-Residence Assistant Professor search (2019)
- Development and facilitator of AnthAlumn a Non-Academic Career Speaker Series for graduate and undergraduate students (2019)
- Creator and Faculty Editor of ANTHaccess, a resource newsletter for students and alumni (2019-present)
- New junior tenure-track faculty mentor (assigned by chair, 2018)
- Chair, Visiting Assistant Professor search committee (2015)
- Visiting Assistant Professor search committee (2013)
- Graduate Student Mentor Program, Founding Faculty Advisor (2013-2016; the first mentoring program for graduate students at UNLV)

- Curriculum Assessment Committee (2013-2014)
- Scholarship Committee, Chair (2008-2009)
- Undergraduate Curriculum Committee, Chair (2006-2008)
- Assistant Professor search committee (2007-2008)
- Personnel and Merit Committee (2006-2008)
- Chair, department retreat committee (2005-2009)
- Archaeology Post-Doctoral search committee (2006)
- Graduate Student Review Committee, Chair (2006-2008)
- NAGPRA Committee (2005-2011)
- Archaeological Institute of America, Treasurer UNLV Chapter (2005-2006)

UNDERGRADUATE AND GRADUATE COURSES

100s	Introduction to World Archaeology; Introduction to Cultural Anthropology
200	Honors College Introduction to Cultural Anthropology
300s	Cultures of Exploitation, Slavery, and Terrorism (developed); Arctic Anthropology (developed)
400s	Archaeological Theory; Archaeology of Technology (developed, laboratory research-based) Economic Anthropology; Magic, Witchcraft, and Religion; Honors College Seminar, Disposable People: Historical and Contemporary Slavery (developed)
700s	Graduate seminars: Ethnoarchaeology; Archaeology of Gender; Indigenous North American Ethnography; Ethnohistory and Indigenous-Colonial Interactions in the Americas; Grants and Professional Ethics (spring 2021)

GRADUATE AND UNDERGRADUATE STUDENT COMMITTEES

PhD Co-Chair (completed) Celeste Giordano (2017) *PhD Committee (completed)* Jesse Scott (Psychology, 2020) Animikha Dutt (2012); Katie Baustian (2015); Sarah Evans (Geoscience, 2016); Anna Osterholtz (2015); Alison Sloat (Geoscience, 2014); Yulia Gavrilo (Psychology, 2018); Christopher Plant (Psychology, 2019) *PhD Committee Chair (current)* Joe Curran *PhD Committee (current)* Aaron Woods; Maryann Calleja; Sarah MacIntosh; Alicia Schrenk; Caryn Tegtmeyer; *PhD External Examiner:* Erika Kilius (University of Toronto-M); Matthew Walls (University of Toronto, 2013); Donald Butler (University of Calgary, 2015) *MA Chair (completed)* Alina Aquino (2015); Shannon Hannahs (2013); Cara Connolly (2011); Brynn Torrelli (2009) *MA Committee (completed)* Eudora Claw (School of Community Health Sciences, 2014); Lindsey Daub (2013); Leilani Espinda (2007); Corinne Griffing (Geoscience, 2010); Julie Kachinski (2010); Denise Ruzicka (2010); Glendee Ane Osborne (2009); Eric Pacl (2012); Ellen MacDonald (2012); Sarah MacIntosh (2015); Justin DeMaio (2013); Paige Bockman (2016); Sharlyn Anderson (2016); Lindsay Entwistle (2017); Ashley Lauzon (2016); Danielle Romero (2015); Brenna Wilkerson (2014); Jesse Scott (Psychology, 2017) *MA Committee (current)* Alex Carmer

Honors College Research Thesis Francesca Manz, 2018-19; Daniel DeLuca, 2016-18; Temple Forsythe, 2006-07 (Chair) *Undergraduate Internship Supervisor* Carla Ferriero, Undergraduate Internship with Las Vegas Seven Magazine (2010) *Undergraduate Anthropology Forum Presentations (Faculty Research Mentor)* Gabrielle Guerro and Raquel Cruz, "Structural violence and university fraternity culture" (poster) Samantha Slinkar, "Christian-Islamic tensions on the borders of the Ottoman Empire" (PechaKucha)