SOUTHEAST ASIAN ARCHAEOLOGY

INTERNATIONAL NEWSLETTER
ISSUE NO. 18

FEBRUARY 2005

EDITORS

ELISABETH A. BACUS

&

RASMI SHOOCONGDEJ

516 W 8th Street

Dept. of Archaeology

Cedar Falls, IA 50613

Silpakorn University

USA

Bangkok 10200 Thailand

eabacus@msn.com

rasmis@mozart.inet.co.th
Greetings and Happy New Year! If you have any suggestions for improving the Newsletter, please let us know. We are continuing to distribute the Newsletter primarily by e-mail, but will continue to send copies by regular mail to our colleagues who are not on e-mail. Please remember to send us contributions for the next issue (July 2005) by 30 June 2005.

obituary

Surin Pookajorn

(1950- 2004)

Surin Pookajorn, a distinguished and prominent Thai prehistorian, died peacefully at Thonburi hospital in Bangkok, Thailand in the evening of July 13, 2004, at the age of 54. The Thai archaeology community lost one of its greatest researchers. Surin was actively involve in developing archaeology for Thailand and Southeast Asia until the very end of his life.

Surin was born on October 31, 1950 in Bangkok. His early education was in Nakorn Sawan province, Central Thailand. In 1971, he entered Silpakorn University and majored in Archaeology. He received his BA in Archaeology from Silpakorn University, Bangkok, Thailand in 1974; Ms. in anthropology from University of Pennsylvania, USA; and PhD in archaeology from University of Tubingen, Germany in 1987. In 2001, he received the Sood Seangvichieng Award from Mahidol University as an outstanding scientist.

Not many people know that Surin began his profession as an underwater archaeologist at the Division of Archaeology, Royal Thai Fine Arts Department between 1974-75. Later, in 1976, he started teaching at the Department of Archaeology, Faculty of Archaeology, Silpakorn University, where he taught until the time of his death as a Professor of Archaeology. While working at Silpakorn University, he developed many MA and PhD courses and graduate programs in Prehistoric Archaeology. He was a devoted teacher and researcher. He always encouraged and supported his students as well as colleagues (e.g., Dr Sawang Lertrit) to make use of opportunities to train and study abroad. Internationally, during the past decade, he put a lot of effort towards establishing a Southeast Asian university network including Silpakorn University, University of the Philippines, Gadjah Mada University, and University of Sains Malaysia, in which Southeast Asian archaeologists can share regional resources, personnel, and facilities.

Surin’s contributions to the profession include the Hoabinhian Research in Ban Kao, Kanchanaburi province, Western Thailand and Krabi, Trang and Satul province, Southern Thailand. His interest on the “Hoabinhian” developed while working with Chester Gorman at the Spirit cave in the 1970s. Surin had over twenty years experience in the development and administration of multidisciplinary projects focused on paleolithic archaeology and ethnoarchaeology. In addition, he directed many excavations for the department field school and his own projects. In recent years he conducted collaborative research projects in prehistory with colleagues from Taiwan, the Philippines, and Malaysia.

What we remember best about Surin as a person was his strong personality, firm conviction, hard work, and outspoken characteristics. He also had a clear notion what he wanted to do. He also a very generous person, easy going, gracious, hospitable, and a good story teller with a sense of humor.

Thai and Southeast Asian archaeology have lost a very serious researcher and a provocative Southeast Asian archaeologist. He leaves behind his wife and son. Indeed, Surin’s work will still live after him. He will be greatly missed by his family, friends, colleagues, and students.

Selected Bibliography of Surin Pookajorn

1979 Preliminary Report of Excavation at Khao Talu, Ment, and Phet Kuha Caves, Ban Kao, Kanchanaburi Province. Vol. 1, No. 2. Bangkok: Faculty of Archaeology. (in Thai)

1979 Preliminary Report of Excavation at Heap Cave, Ban Kao, Kanchanaburi Province. Vol. 1, No.2. Bangkok: Faculty of Archaeology. (in Thai)

1979 The Result of Scientific Analysis of Excavation at Khao Talu, Ment, and Petch Kuha Caves. Vol. 1, No. 3. Bangkok: Silpakorn University Press. (in Thai)

1983 Preliminary Report on the Phi Tong Luang: A Hunter-Gatherer Group of Thailand. Bangkok: Silpakorn University Press. (in Thai)

1984 The Hoabinhian of Mainland Southeast Asia: New data from the recent Thai excavation at Ban Kao area. Bangkok: Thai Khadi Research Center, Thammasart University.

1984 The Technological and Functional Morphology Analyses of the Lithic Tools from the Hoabinhian Excavation at Ban Kao Area. Bangkok: Silpakorn University Press.

1984 Ethnoarchaeology with the Phi Tong Luang (Mlabri): Forest Hunter of Northern Thailand. World Archaeology.

1990 The Ethnoarchaeological Research of the Hunter-Gatherer Group, Phi Tong Luang in Northern Thailand. Bangkok: Odean Ltd.

1990 Preliminary Report of Excavation at Moh Kiew Cave in Krabi Province, Sakai Cave in Trang Province, and Ethnoarchaeological Research of Hunter-Gatherer Group, Sakai or Semang or Orang Asli in Trang Province. Bangkok: Silpakorn University Press. (in Thai and English)

1996 Final Report of Excavations at Moh Khiew Cave in Krabi Province, Sakai Cave in Trang Province, and Ethnoarchaeological Research of Hunter-Gatherer Group, Sakai or Semang or Orang Asli in Trang Province. Bangkok: Silpakorn University Press. (in Thai and English)

A Tsunami Report from Southeast Asia: Thailand and Indonesia

By Rasmi Shoocongdej.

Dear colleagues and friends,

On behalf of the Thai and Indonesian people, thank you for all of your kind support, concern, and sympathy following the tragedy of the tsunami in our countries. The following report was submitted to the World Archaeological Congress in late January, 2005.

Thailand. Since December 26, 2004, the Thai government has taken immediate action setting up rescue teams to search for victims throughout the areas affected by the tsunami as well as establishing missing person centers and a website (www.thailandtsunami.com). In addition, Thailand has received support from international organizations including humanitarian aid and medical supplies, forensic specialists and labs, etc.

Here is an update on the tsunami disaster along the Andaman coastal areas of southern Thailand including Ranong, Phuket, Phang Nga, Krabi, Trang, and Satul provinces:

At the present time, casualty estimates in Thailand are: 5,323 persons dead; 3,115 persons missing, and 8,457 persons injured. Khao Lak in Phang Nga province was the most severely affected by the tsunami.

Concerning cultural heritage in the areas affected by the tsunami, there are over 100 archaeological sites in these provinces. Rerai Naiyawat and Boonyarit Shinesuwan, archaeologists from the Fine Arts Regional Office in Phuket reported that there are 19 sites in Krabi province, 16 sites in Trang province, 52 sites in Phang Nga province, 10 sites in Phuket province, and 10 sites in Ranong province. Most of these sites are situated in the hinterland and at higher elevations than the present sea level. The Royal Thai Fine Arts Department has carried out a preliminary survey and has reported that archaeological sites in the six provinces along the Andaman Sea have not been directly affected by the tsunami. Ratsamee Rattanachaiyanont, ICOMOS Thailand Coordinator, reported that Koh Kor Khao, an ancient port dated to the 9th century A.D. is unharmed as it is located in the hinterland. Also, the well-known late Pleistocene sites, Lang Rongrien and Moh Kiew rockshelters in Krabi province, are relatively safe.

Concerning ethnic minorities and local villagers, the Mogen, an ethnic group living in Phang Nga province and Phuket province are safe due to their oral history and indigenous knowledge on the nature of sea level changes, but some of their villages were wiped out completely. Local fishing villages, such as Nam Kem village in Phang Nga province, near where the Koh Kor Khao site is located, were completely destroyed. Right now, many organizations are helping to build new villages in these areas.

In addition, there are the silent voices of illegal immigrants from Myanmar who worked on fishing boats. We estimate that hundreds of them died in this tragic event, because most of them returned from the sea early in the morning and were asleep when the tsunami struck. However, we still do not know the total number of dead or missing persons because survivors are reluctant to contact authorities out of fear that the Thai police might arrest them.

As for future plans concerning cultural heritage, Dr. Taksin Chinawat, the Prime Minister of Thailand, has suggested a plan to build Tsunami Memorial Museums in three provinces hit hard by this disaster including Phang Nga, Phuket, and Krabi. At present, Mr. Arak Sangkahitkul, Director General of the Royal Thai Fine Arts Department, and the cultural assessment survey teams have chosen the areas of PP island, Phuket province; Bang Niang and Ban Nam Kem in Phang Nga province for the Tsunami Memorial Museums. These museums will educate people about the devastating tsunami.

Indonesia. It is estimated that over 100,000 people died in Indonesia, and the United Nations estimates that approximately 400,000 were uprooted. According to Jusuf Kalla, the Indonesian Vice-President, Indonesia is trying to maintain control over international relief operations and has established a deadline of March 26, 2005 for foreign troops to leave Indonesia. Due to the political instability in Aceh, aid organizations need special permission to go into more remote areas. However, many foreign aid agencies are reluctant to work with military escorts because they fear that this could drag them into the conflict with the rebels from the Free Aceh movement. This is a very unfortunate situation.

In terms of heritage assessment, UNESCO reported on December 30, 2004 that two world natural heritage sites were damaged slightly by the tsunami catastrophe including the Ujung Kulon of Koranak and the Tropical Rainforest of Sumatra.

I have been in touch with Prof. Daud Tanudirjo from Gadjah Mada University, Indonesia who reports that there still is no accurate information on the effects of the devastating tsunami on archeological sites. However, most of the sites in Banda Aceh, the capital of Aceh, are relatively safe. However, damage has been reported at a colonial site, a Dutch cemetery in Banda Aceh.

The saddest news is that more than half of the staff members working for the Office of Archaeological Heritage Conservation in Banda Aceh were killed by the tsunami. Tanudirjo recently informed me on Janurary 24 that only 7 of 34 archaeological staff and their family members in Banda Aceh are still alive. So, the situation is worse than we thought.

Tanudirjo also reports that an assessment is being carried out by the Deputy of History and Archaeology, the Ministry of Culture and Tourism. By January 31, 2005, an assessment team will fly to Aceh to document and re-map all archaeological sites affected by the tsunami. At present, he thinks it is not easy to get there and the officials have to be very careful in sending out the team. It seems that now social unrest has become a serious hazard. The local populations appear to be more resistant to outsiders. He thinks that we will have more accurate data by early February. He will also let us know if they need international aids to assist with survey assessment.

Again, we appreciate all the messages and support sent to us. Please do not hesitate to share your information on the effects of the tsunami on cultural heritage in Southeast Asia.

By the way, I also wrote an article for the Bangkok Biz newspaper on the impact of the tsunami on the world cultural heritages in Asia on the behalf of the WAC. It was published on January 26, 2005.
REQUEST FOR REPRINTS & PUBLICATIONS

Dougald O'Reilly and Hor Lat, Dean of the Faculty of Archaeology, and the students would like to express their gratitude to those who donated books and articles to the Royal University of Fine Arts in Phnom Penh. These items were deeply appreciated. The library of the Royal University of Fine Arts, Phnom Penh though is still in serious need of archaeology textbooks and other archaeology publications, so please send any such publications to them C/O Dr. Dougald O’Reilly, #8, Street 236 Phnom Penh, Cambodia. For further information, contact Dougald at: doog@mobitel.com.kh

ANNOUNCEMENTS
HeritageWatch is a new Cultural Heritage NGO in Cambodia. It was established as a non-profit organisation to try and slow the destruction of cultural heritage in Southeast Asia. The organisation, which is funded by the US embassy and private donors, has a number of strategies to combat the destruction of sites and temples in Cambodia. Currently the staff is compiling a database of incidents of looting reported in the Khmer and English language media in Cambodia since the early 1990s. We are also tracking the sale of Khmer antiquities through Sotheby's Auction Houses. HeritageWatch is also engaged in a public education campaign which includes the production of radio and television spots highlighting the issue and the placement of sign boards at the international airports. A comic book has been produced to educate rural children of the importance of heritage preservation. A number of other initiatives are scheduled for the future including a site museum project, training for customs and national police agents and a continuation of the public education campaign. Readers are invited to visit the HeritageWatch web site at www.heritagewatch.org and are strongly encouraged to make a donation(tax deductible in the USA) to help preserve Cambodia's heritage sites.

SHERD LIBRARY AT NUS. The National University of Singapore Museum, part of the NUS Centre for the Arts, has decided to allocate space to a Sherd Library. This facility will house a wide-ranging reference collection of ceramics from archaeological sites along the Silk Road of the Sea, which linked West, South, Southeast and East Asia.

The Sherd Library will provide facilities where scholars and students of all levels from all over the world can view and handle earthenware, porcelain, and stoneware for the purpose of comparative research. For this purpose, the Museum is seeking donations of sherds from as many sites as possible. We hope to collect sherds from all types of archaeological sites, from kilns in their countries of origin, to sherds from shipwrecks and from habitation sites.

The Museum would like to solicit donations for this unique facility. The Museum is willing to pay the cost of packing and shipping. We will also provide a copy of the book Earthenware in Southeast Asia in exchange for larger sherd collections. Should donors wish, their names will be prominently displayed (though those who may prefer to remains anonymous may do so), and those using the collection will be required to cite the name of the donor in any publications which make use of their donation.

Please address all inquires, suggestions, etc. to: Prof John Miksic, Southeast Asian Studies Programme, National University of Singapore, Singapore 117570. Email: cfav2@nus.edu.sg
SOUTHEAST ASIAN CERAMIC musuem NEWSLETTER – the inaugural issue was published electronically in September 2004, and the second issue 1(2) in October 2004. Newsletter subscriptions may be obtained by contacting the museum at: museumnewsletter@bu.ac.th

Centre for Southeast Asian Prehistoric Studies (CSAPS) is a newly established research centre focused on Indonesian prehistory within a Southeast Asian context. The main aims of the Centre are to conduct prehistoric research, reinvent, disseminate and revitalize indispensable prehistoric values for the benefit of national as well as international communities. The Centre will always nurture its global perspective in which international collaborative research is promoted.

CSAPS’s mission is: 1. To conduct cross-disciplinary research on Indonesian prehistory within its regional context, especially Southeast Asia and Western Oceania; 2. To acquire knowledge for a better understanding of prehistoric human life in Indonesia and Southeast Asia and its contribution to world prehistoric culture; 3. To reinvent and disseminate invaluable prehistoric cultural values which are relevant to the present and future; 4. To reveal cultural relationships among the Southeast Asian nations through comparative studies of their cultural history; and 5. To initiate and develop a sense of togetherness, openness, and friendship among nations through cooperative works in the study of prehistoric life in Indonesia and Southeast Asia.

For further details, contact: Dr Truman Simanjuntak at truman@bit.net.id or csaps_ind@yahoo.com, or write to: Kompleks Tanjung Barat Indah, Jl. Teratai XI no. 15, Jakarta Selatan 12530, Jakarta, Indonesia
WEB SITES

MARITIME ASIA: www.maritimeasia.ws/

THE UNITED STATES AND ITS TERRITORIES. 1870-1925: THE AGE OF IMPERIALISM – www.hti.umich.edu/cgi/t/text/text-idx?c=philamer – is “drawn from the University of Michigan Library's Southeast Asia collection and comprises the full text of monographs and government documents published in the United States, Spain, and the Philippines between 1870 and 1925. The text collection is complemented by digitized images from key photograph collections drawn from the Special Collections Library.” Among the many on-line digitized resources is the complete set of The Philippine Islands, 1493-1803, edited by Blair, E. and J. Robertson.
RESEARCH REPORTS & NEWS

RIsing from the statuary of FuNan by Luong Ninh, Department of History, National University of Hanoi.

Abstract (of article published in 2004 in Khao co hoc-Archaeology No 6): Following P. Dupont’s research on long-robed mitred Vishnu statues in western Indochina in 1941, J. O’Connor’s research in 1972, and P.-Y. Manguin’s research in 1998, the present article deals with new findings on the delta of the Mekong River after 1975 which increased the number of long-robed Vishnu mitred statues to about 35, representing a three- to four-fold increase in the total number of such statues. These statues can be classified into five styles of artistic statuary as follows: 1 – Style Go Thap, 2 – O Lam, 3 – Tan Phu, 4 – Nhan Nghia, and 5 – Phnom Da, each with their own characteristics.

These styles make only one sequence of Funanese statuary evolution, from the beginning of the 5th to the end of the 6th century: first is the sculptural image in ‘stela shape’ to the ronde bosse, followed by the standing akimbo with the hands below on the belt, to the standing position with two inferior hands leaning on a stick/thwack, and finally to two superiors hands liberated and raised up high with the conch and dish-chakra.

Phnom Da – the capital of Funan – had all four early styles. The Phnom Da Funanese statuary presented some new features: the body improved, the hair was plaited into bands, and the up side hem of the sampot was tied into a bunch.

The article points out some observations on preangkorian art which made advances in the perfection of the statuary body, improving the mitre, but preserving the hair plaited into bands. Thus, preangkorian art was evidently a continuity of the Funanese school; it preserved the influences of the Phnom Da style, but also showed variety and some exogenous elements.

The Angkorian statuary, on the contrary, seemed to seek another path; it does not show continuity with the preangkorian style in its ‘Mandarin’ expression.

Middle Mekong Archaeological Project (MMAP) by Joyce White.
Phase I of the Middle Mekong Archaeological Project (MMAP), a reconnaissance survey in Luang Prabang province, Laos, is being funded by the National Geographic Society and the high risk program of the National Science Foundation's Archaeology Program. The gods and others willing, fieldwork is planned to take place in March and April 2005. Three tributaries of the Mekong will be investigated to chose an area on which to focus during subsequent field seasons. Viengkeo Souksavatdy of the Lao Department of Museum and Archaeology, Katherine Arrell of Leeds University, Chureekamol Onsuwan Eyre, Olivia Given, and Shawn Hyla (the last three from University of Pennsylvania) are among the team members. The primary goal of the fieldwork is to identify sites of potential middle Holocene age (6000-2000 BC cal.).

CONFERENCE REVIEWS
Asia in Europe: The 10th Conference of the European Association of Southeast Asian Archaeologists. By Grace Barretto-Tesoro, University of Cambridge.

The 10th conference of the European Association of Southeast Asian Archeologists’ (EurASEAA) was held at the British Museum in London from September 14-17, 2004. The conference was not confined to European archaeologists but accepted scholars studying the archaeology and art history of Southeast Asia.

Paper presentations were divided into Art and Architecture and Prehistory and History. Art and Architecture sessions focused on temples, images and sculpture, and heritage studies. General archaeology, site excavations, and site and artifact analyses comprised the Prehistory and History sessions. It is this session that I attended. Sites were revisited and restudied using new approaches in method and theory. Methods for instance included the application of scientific analyses focusing on landscapes, paleo-environment, and isotope analyses. I think the reanalysis of sites is very important because new perspectives are offered; this contributes to the dynamic nature of archaeology. There are no final interpretations for sites and materials. There were technical problems which delayed presentations but the chairpersons where very good in keeping time.

There were 112 papers and 6 posters in the conference. I counted papers presented on each country. The majority of the papers/posters were on Mainland Southeast Asia. Cambodia and Thailand had the most number of presentations with 26 and 24, respectively. Indonesia had 16 presentations and Viet Nam had 15. I hope more researchers in other areas of Southeast Asia will participate in the 2006 conference in France for a more regional perspective.

The British Museum as the venue for the conference was a big bonus to delegates who were first time visitors. It was an opportunity to see objects from great discoveries around the world. I think it would have been appreciated by all if time was allotted to tour the museum. The trips to Sutton Hoo and Stonehenge at the end of the conference were a welcome break to the participants. I enjoyed greatly the Stonehenge trip as we were given privilege by the English Heritage to enter the stone circle. I have been to the site before but my perspective changed once I was inside. The idea of humans transporting and erecting the stones in place manually is just incredible.

This was my first time to attend this conference. My attendance and participation in this conference was very beneficial to me. I was able to develop my ideas through my interactions with archaeologists whose work and research area are similar to mine. I became acquainted with ideas and new approaches that I can incorporate in my present and future researches. I was also updated on the current state of research in Southeast Asia and obtained relevant information related to my research. This was an opportunity for me to build networks for future research collaborations.

Lastly, many thanks to the Organising Committee for providing a venue for dissemination of information, exchange of ideas, and the opportunity to share resources in the archaeology community. It was nice to see old friends and meet new ones.

UPCOMING CONFERENCES, SYMPOSIA, WORKSHOPS

The 2005 UK Archaeological Science conference will be held from 13 to 16 April 2005 at the University of Bradford, hosted by the Department of Archaeological Sciences. The overall theme of the conference is Archaeology at the Interface with the specific topics of: The life cycle of the artefact; People and geo-landscapes: integrated studies; Locality and movement; Diet and diversity; Archaeology and forensic investigation. In addition there will be two site specific sessions: Niah Cave, and Pompeii. For further details please contact the organisers at: ArchSci-Conference@Bradford.ac.uk. UK Archaeological Science 2005, Department of Archaeological Sciences, University of Bradford, Bradford, BD7 1DP. See website for further details:

www.bradford.ac.uk/archsci/archsci2005/menu.php?0

First International Conference on Lao Studies (ICLS) will be 20 to 22 May 2005 in DeKalb, Illinois, USA. The main objective of this conference is to provide an international forum for scholars to present and discuss various aspects of Lao studies. The 2005 conference will feature papers on any topic concerning Lao Studies. The First ICLS will create special panels for individuals, groups or organizations that have four or more presenters. Topics include all ethno linguistic groups of Laos, the Isan Lao and other ethnic Lao groups in Thailand, cross-border ethnic groups in Thailand, Vietnam, China, Burma, and Cambodia (e.g., Hmong, Tai Dam, Phuan, Kammu), and Overseas Lao. Topics are provisionally divided into the following broad categories: (1) languages and linguistics; (2) folk wisdom and literature; (3) belief, ritual, and religions; (4) history; (5) politics; (6) economics and environment; (7) ethno-cultural contact and exchange; (8) architecture, arts, music, and handicrafts; (9) archaeology; (10) science and medicine; (11) information technology; (12) the media and popular culture; (13) health, medicine and HIV/AIDS; and (14) others.

The languages to be used in the conference will be English, French and Lao, with translators provided when available and deemed necessary. Abstract and Paper Abstracts are invited for the conference. By 1 February 2005, please submit a one-page abstract by postal mail or e-mail MS-Word attached file. Abstracts must be typed, camera ready, and contain the following information: title of abstract, author name(s), author affiliation, and content. If you are submitting the abstract as part of a group or organization, please indicate this as well. Send abstracts to John Hartmann. Papers to be distributed at the conference must be submitted before March 1, 2005. Vetted papers will be published in the First ICLS Proceedings using Author's Guidelines (http://www.niu.edu/cseas/seap/Submissions Authors Guide.htm) developed by the NIU Center for Southeast Asian Studies Publications Program. To ensure inclusion in the volume, submit a camera-ready copy of your paper by September 1, 2005. Presentation will be 20 minutes in length, with 10 minutes for questions. Papers should be no longer than 20 pages in the final format described in Author's Guidelines.

For more information, please contact: Center for Southeast Asian Studies Outreach Coordinator Julia Lamb: jlamb@niu.edu; Professor Catherine Raymond: craymond@niu.edu; Professor John Hartmann: jhartman@niu.edu; Vinya Sysamouth: laolanxang@yahoo.com Contact Address: Center for Southeast Asian Studies 412 Adams Hall Northern Illinois University DeKalb, IL 60115 USA Phone: 1-815-753-1771. FAX: 1-815-753-1776. Webpage:

www.seasite.niu.edu/lao/events/Conference2005/FICLS.htm
Old Myths and New Approaches – Advances in the Interpretation of Religious Sites in Ancient Southeast Asia conference will be held at the Centre of Southeast Asian Studies/Monash Asia Institute, Monash University, Melbourne from 13 to 15 July 2005. The focus of the two day conference will be on the religious sites of ancient Southeast Asia, and their integration into and interaction with the surrounding cities and landscapes. These sites have received considerable attention from the colonial period onward, and a substantial body of documentation has been accumulated over time. During the past few years this body of knowledge has been extended even further due to the introduction of new technology. While this information has helped advance the understanding of issues ranging from water management to construction techniques, the question of how it affects our understanding of the links of the temples with their surroundings has received far less attention. The temples were socially lived sites, interconnected inseparably with the rhythms of everyday life of the surrounding community. The conference will endeavour to present new insights regarding the temples themselves as well as the surrounding land- and cityscape, and will focus on the incorporation of temple sites into the lived environment – physically, metaphysically and socially.

The organisers invite papers from scholars in the fields of archaeology, history, cultural studies, and geography to focus on the classical civilisations of Southeast Asia. The deadline for the submission of abstracts of no more than 250 words is 1 February 2005. The organisers envisage that the publication of the proceedings will appear within two years following the conference.

Please send your abstract and any queries you might have to Dr. Alexandra Haendel (alexandra.haendel@adm.monash.edu.au), postdoctoral research fellow, Centre of Southeast Asian Studies/Monash Asia Institute.

THE 10TH SCIENTIFIC CONFERENCE ON ARCHAEOLOGY AND CONGRESS OF THE ASSOCIATION OF INDONESIAN ARCHAEOLOGISTS will be held in Bandung, West Java from 25 to 30 September 2005. The conference will discuss the management and development of archaeology in Indonesia. For further information, contact: Thomas Sutikna or Aliza Diniasti, Tel: 62-21-7988171, Fax. 62-21-7988187, Mobile phone: 08129854179. E-mail: atik@usaha-keluarga.com
WATER IN MAINLAND SOUTHEAST ASIA, a cross-disciplinary workshop on the many aspects of water, will be held in Siem Reap in November 2005, and is organized by the Centre for Khmer Studies, Siem Reap, Cambodia and the International Institute for Asian Studies. The workshop will focus on three sub-themes on the role of water in people’s livelihoods: 1) trade and commerce – local and foreign trade, transport, port cities; 2) natural resource use and management – rice cultivation, fisheries, water quality, environmental changes; and 3) socio-cultural life – rites of passages, traditional medicine, religion. For further information, contact Wil Dijk (IIAS affiliated fellow) at: w.o.dijk@let.leidenuniv.nl

indo-pacific prehistory associations’s 18th Congress will be held from 20 to 26 March 2006 on the campus of the University of the Philippines, Diliman, Quezon City in MetroManila. The meeting will be hosted by the Archaeological Studies Program at the University of the Philippines, and by the Archaeology Division, National Museum of the Philippines.
Plans are afoot to organise Post Congress tours to El Nido and Tabon (Palawan), Cagayan Valley and Banaue Rice Terraces (northern Luzon). Mid-Congress trips will be arranged to the National Museum and Intramuros in Manila, and to visit excavations in Novaliches or Batangas.
Accommodation will be organised on the campus, in three establishments: the University Hotel (PhP 1300 per night single, PhP 1600 double), NISMED Hostel PhP 455-780 per night single), and International House (PhP 638-1045 per night per room). (US$1 = 56 pesos, AUD1 = 40 pesos, £1 = 100 pesos at present). These rates could change in the next year or so. At present this information is for interest only, and we will be taking accommodation bookings later.
As with previous IPPA congresses, the program will be developed from suggestions by intending delegates for session themes. If you wish to chair a session, please contact potential speakers and send a list of names, paper titles, and the session title, to the IPPA secretariat (ippa@anu.edu.au). Please also send emails for speakers, plus a short c.v. for any speakers for whom IPPA might need to apply for funding. If you wish to give a paper, send in your title to the IPPA secretariat and we will put you in contact with a session organiser.
During 2005 we will be applying to foundations for travel funds, but as always these funds will be used mainly for speakers from developing countries. Those with access to funds from their own institutions are requested to seek them first before approaching the IPPA Secretariat. We look forward to seeing you all again in Manila in 2006.

The Draft Program (as of November 2004) is as follows: 1. The management of cultural heritage in Southeast Asia (R. Engelhardt, Unesco, Bangkok); 2. Session on Russia, Japan and Korea (R. Torrence, Australian Museum, Sydney); 3. Session to be chaired by S. Keates and N. Rolland; 4. Archaeology in the western extension of Southeast Asia (D. Medhi, Gauhati University, Assam); 5. Current archaeological research in Laos (J. White, University of Pennsylvania Museum, Philadelphia); 6. The first people in the Pacific Islands (P. Nunn, University of the South Pacific, Suva); 7. Current research in Chinese archaeology (Li Liu, La Trobe University, Melbourne and Chen Xingcan, Institute of Archaeology, Beijing); 8. Research in progress in Indonesian Prehistory (T. Simanjuntak and R. Handini, Pusat Penelitian Arkeologi Nasional, Jakarta); 9. Current archaeological research in Vietnam (J. Cameron, Archaeology and Natural History, ANU and Le Thi Lien, Institute of Archaeology, Hanoi); 10. The prehistory of the Daic (Tai) speaking peoples (R. Blench, M. Dendo, Cambridge); 11. Early historic archaeology of eastern coastal India and its bearing on overseas trade (A. Datta, University of Calcutta); 12. Identity or manipulation? Archaeological perspectives on the manifestation of identities inside and outside China (G. Shelach, Institute for Advanced Study, Princeton University, and M. Fiskesjö, Museum of Far Eastern Antiquities, Stockholm); 13. Current

research in bioanthropology in Southeast Asia (M. Oxenham, Archaeology and Anthropology, ANU).
For further details, visit the IPPA website:

arts.anu.edu.au/arcworld/ippa/ippa.htm#18TH_CONGRESS_MANILA_MARCH_20-26_2006

RECENTLY HELD CONFERENCES, SYMPOSIA, WORKSHOPS

ASSOCIATION FOR ENVIRONMENTAL ARCHAEOLOGY one-day meeting was at the University of Bradford (UK) on 24 April 2004. It included a session on Niah Cave in Sarawak with the following papers: G. Barker, “Embedding environmental archaeology within an inter-disciplinary research agenda: the Niah Cave Project (Sarawak);” D. Gilbertson, R. Mani Banda, D. Badang, M. Bird, A. Dykes, C. Hunt, S. McLaren, B. Pyatt, J. Rose, M. Stephens and G. Thompson, “Past human activity, geomorphology, taphonomy, and environmental change in the entrance of a guano-rich tropical cave: the Late Quaternary succession in the Great Cave of Niah, Sarawak;” C. Hunt, “Palynology of the Pleistocene archaeological sediments at the Great Cave, Niah, Sarawak, Malaysian Borneo;” G. Gillmore, “The potential risk from radon222 posed to archaeologists and earth scientists: reconnaissance study of radon concentrations, excavations and archaeological shelters in the Great Cave of Niah, Sarawak, Malaysia.” For further details about the meeting, including abstracts of these and other papers, see: www.brad.ac.uk/acad/archsci/aea-meeting/menu.php?1

Human migrations in continental East Asia and Taiwan: Genetic, linguistic and archaeological evidence was held in Geneva from 10 to 13 June 2004. For abstracts of presented papers, visit the conference web site at: geneva.unige.ch/geneva2004/

NEW SCHOLARSHIP ON CHAMPA SYMPOSIUM was held at the Asia Research Institute, National University of Singapore on 5 to 6 August 2004. For a description of the symposium, programme and abstracts, visit the web site at: www.ari.nus.edu.sg/conf2004/champa.htm.

CROSSROADS OF THAI AND DUTCH HISTORY, an international symposium on the occasion of 400 years of relations between Thailand and the Netherlands was held in Leiden from 9 to 11 September 2004. The symposium was organized by the National Museum of Ethnology with the generous support of the Royal Thai Embassy and the VOC-fonds Foundation. The main aim was to re-explore and highlight the process and the historic development of such a unique phenomenon, along with a re-examination of the underlying circumstances.
The relations between the Netherlands and Thailand began more than 400 years ago, although the historic event that set off the formal and diplomatic contacts of the two countries date from the year 1604. The initial Dutch enterprises in the Kingdom of Siam were indeed a part of the United East India Company expansions overseas, but the highlight of such efforts was that these never resulted in a colonization bid as it was in all other regions. This amazing and unique East-West relationship has endured the stormy events of the centuries and today stands out as the single example of the true trade policy of Dutch enterprises overseas. After the fall of Ayutthaya, the previous Thai capital and a great trading emporium in Southeast Asia, followed by the decline of the United East India Company itself, the contacts took a new turn and continued in the same way until the present day.

Only scant tangible remains of the Dutch presence are known in Thailand today, although new archaeological surveys and excavations may reveal additional and even amazing results. Somewhat in contrast, the United East India Company journals are a rich source of information on Thailand, and on the dynamics of trading and political activities in Southeast Asia of the seventeenth and eighteenth centuries. The Dutch Archives still contain an un-assessable amount of unpublished records on Thailand. The program and list of speakers can be seen at: iias.leidenuniv.nl/iias/dutchthai.htm

the 10th International conference of the European Association of Southeast Asian Archaeologists was held from 14 to 17 September 2004 at the British Museum in association with its Departments of Asia and Education, University College London’s Institute of Archaeology, and the Victoria and Albert Museum. The Organising Committee, chaired by Dr Ian Glover (UCL), included: Dr Elisabeth Bacus (then of UCL), Professor Graeme Barker (University of Cambridge), Dr Fiona Kerlogue (The Horniman Museum), Mr John Guy (Victoria and Albert Museum), Dr Justin Morris (British Museum), Dr Vincent Pigott (UCL), and Dr Ryan Rabett (University of Cambridge).

EurASEAA10 was opened with speeches by Andrew Burnett, Deputy Director of the BM, and by H.R.H. Princess Maha Chakra Sirindorn of Thailand who also briefly spoke on her research, “Prasat Phanom Rung in the Light of the Inscriptions.” More than 170 people (from ca. 17 countries) attended the conference with just over 115 papers and posters presented in 28 panels and poster session. Two concurrent sessions of panels ran throughout the four days, one focused on archaeology and the other emphasised art historical studies and heritage. The former included panels on: the Archaeology of Early Hunter-Gatherers; East Timor & the Expansion of the Austronesians; Aspects of Early Agriculture & Neolithic Cultures; and several regional panels (i.e., the Archaeology of Sarawak, Malaysia; the Archaeology of Thailand, of Indonesia, of the Philippines, of Burma, of Vietnam, and of Laos). The second set of panels included: Temple Arts: Architecture & Sculpture; Sculpture & Images; Text & Image in Buddhist Art; Iconography & Inscriptions; Technical Investigations in Southeast Asian Sculpture & Ornaments; Glazed Ceramics in Production & Trade; and Heritage Studies.

Among the participants were 29 archaeologists from Southeast and East Asia, including from Burma, Laos, Indonesia, Malaysia, the Philippines, Taiwan, Thailand, and Vietnam. An award from the Prehistoric Society’s Conference Fund went towards funding the accommodation of several Southeast Asian archaeologists. Overall, EurASEAA10 was able to support (to varying degrees) 14 Southeast Asian scholars through the generosity of the Prehistoric Society in combination with generous funding from the British Academy Conference Fund, the British Academy Committee for Southeast Asian Studies, the British Council (Bangkok), the British Museum, the Department of Asia at the British Museum, the Charles Wallace Foundation (for Burma), the Siam Society (Bangkok), the Victoria & Albert Museum, the Victoria & Albert Museum’s Asian Art in London Fund, the Victoria & Albert Museum’s Anthony Gardner Memorial Fund, the Asia–Europe Fund, and a private donor.
A special lecture, in honour of the late Professor Tong Enzheng who had comparative interests in Chinese and Southeast Asian archaeology, was presented by Professor Charles Higham (University of Otago) on the second evening of the conference. The Victoria & Albert Museum hosted both the lecture and the following reception (where the wine flowed freely) in their Indian and Southeast Asian galleries. Post-conference tours were offered to West Kennett longbarrow, Avebury and Stonehenge where English Heritage provided participants with special access to Stonehenge, and to the interpretive centre at Sutton Hoo.

The Organisers plan a series of peer-review publications of revised conference papers. These volumes will serve to disseminate current research in Southeast Asia to a larger audience.

Contemporary Research on Pre-Angkor Cambodia conference was held at the Center for Khmer Studies in Siem Reap, Cambodia from 10 to 12 January 2005. The conference was organized by: Center for Khmer Studies, Philippe Peycam, Son Soubert, Bion Griffin and John Miksic; and it is sponsored by the Rockefeller Foundation and Private CKS Benefactors. The conference presented recent discoveries and new perspectives on late prehistoric and
early historic Cambodia. A workshop on this topic was held at the CKS in March 2002 with support from the Rockefeller Foundation. The workshop fostered the formation of several research projects comprising Khmer and foreign scholars. These have now been completed. The conference provided an opportunity to acquaint the scholarly community with new data which these teams collected. The conference program is available on the CKS website: www.khmerstudies.org/events/events.htm

FELLOWSHIPS

The ASIA FELLOWS PROGRAM offers opportunities to outstanding young and mid-career Asian scholars, policy makers, journalists and media professionals, to study and conduct research in a participating Asian country for up to nine months. Applications are accepted for projects in the arts, humanities and social sciences.

The principal goal of the program is to increase overall awareness of the intellectual resources in the People's Republic of China, the Republic of Korea, and South and Southeast Asia. Projects contribute to the development of long-range capabilities for cross-regional knowledge sharing. The program is establishing a multilateral network of Asian specialists in Asia, and contributing to new developments within existing area studies communities.

Fellowship Activities: Fellowships may involve a variety of activities, including field-based research, language study, or courses related to another Asian country (preferably in a different region of Asia). Fellows may also have opportunities to present guest lectures or to conduct seminars and workshops at the invitation of host institutions. The program is open to applicants who are citizens of and resident in Bangladesh, Bhutan, India, the Republic of Maldives, Nepal, Pakistan, Sri Lanka, Brunei, Burma, Cambodia, Indonesia, Laos, Malaysia, the Philippines, Thailand, Vietnam, the People's Republic of China, and the Republic of Korea. Projects can be carried out only in these countries. The program is not open to applicants from Afghanistan, Singapore, Japan, Hong Kong, North Korea, or Taiwan, and projects cannot be carried out in these countries. Projects must focus on an Asian country other than the applicant's own. While an applicant from South or Southeast Asia may propose a project in a country within his/her own region, preference is given to applicants who propose to study or conduct research in a region of Asia other than their own (e.g., a fellowship to an Indian scholar or professional for research/study in China). Applicants should not plan to study or conduct their research in a country with which their home country has a difficult diplomatic relationship because of the uncertainties of securing an affiliation and obtaining a visa for research or study for a long-term stay. Fellowships are not for the principal purpose of completing doctoral dissertations.

For further information visit the web site at: www.iie.org/cies/ASIAfellows/

ASIA RESEARCH INSTITUTE (ARI), NATIONAL UNIVERSITY OF SINGAPORE FELLOWSHIPS. Applications are invited for (Senior) Visiting Fellowships, (Senior) Research Fellowships and Postdoctoral Fellowships at the ARI. The positions are intended for outstanding active researchers from both the Asian region and the world, to bring to completion an important program of research in the social sciences and humanities. Interdisciplinary interests are encouraged. “Asia” as a research field is defined loosely in terms of the region in which Singapore is positioned. Up to three months of a 12-month fellowship can be spent conducting fieldwork in the Asian region.

A majority of the positions will be allocated to the Institute’s current areas of research focus, as listed below. However some will be reserved for outstanding projects in any area. Applicants should mention which category they are applying in or if none, write “open category”.

Terms and conditions. (Senior) Visiting Fellowships have a normative tenure of one year, though shorter periods may be negotiated. A competitive remuneration and benefits package, depending on seniority, will be provided, with (except in exceptional cases) a ceiling of $10,000 a month. (Senior) Research Fellowships are intended for areas of particular interest to the Institute, and for scholars with at least three years of post-doctoral experience and a significant research profile. Appointments are for two years, with the possibility of extension for a further two. The salary ranges are $42,000 to $95,000 per annum (Research Fellow) and $84,000 to $175,000 per annum (Senior Research Fellow). Postdoctoral Fellowships Candidates must have fulfilled all requirements of the PhD within the last 4 years. The research may be in any field in the humanities and social sciences, extending into legal, commercial and environmental concerns. The salary package is $ 3,500 per month, with a one-time relocation allowance of $2000, and support for fieldwork and conference attendance.

Areas of research focus . 1) The changing family (Prof Gavin Jones) focuses on changing family forms, roles and structures in Asian societies, as other institutions take over some family functions, low fertility, delayed marriage and longevity transform family composition, and labour market realities and changing gender relations affect internal family dynamics. 2) Migration (A/Prof Brenda Yeoh) explores the issues arising from increased levels of human mobility in the region, both within and across national borders. Mobility of high-level professional and managerial personnel, labour migration, both documented and undocumented, and human trafficking all raise theoretical and methodological questions and major policy issues, as does the role of migration in urban change. 3) Religion and Globalisation (Prof Bryan Turner) explores the changing patterns of religious practice, belief and identity in recent times, particularly in Southeast Asia, China and South Asia. The title implies a particular interest in transnational and diasporic interactions, the engagement with modern technologies and values, and new global or ‘glocal’ forms of identity. 4) Cultural Studies in Asia (Prof Chua Beng Huat) consciously challenges disciplinary boundaries to address new topics, issues and concerns thrown up by the rapid globalization of contemporary cultures. ARI is interested in new understandings of the everyday life cultural practices of contemporary Asia, as in adaptations of older patterns in literature, and the performing and graphic arts, in rapidly changing contemporary conditions. 5)Southeast Asia China interactions (Prof Anthony Reid) explores both historical and contemporary themes that are bringing East and Southeast Asia closer together, and is interested in any mix of the political, economic, cultural or social. 6) Southeast Asian Archeology (A/Prof John Miksic) focuses on a problems connected with early historic sites of Southeast Asia. Major topics include: early trade; urbanization; maritime archaeology; intercommunication between sites; and ceramics as indicators of spheres of cultural and economic interaction.

The ARI is a university-level institute formed in July 2001 as one of the strategic initiatives of the National University of Singapore (NUS). The mission of the Institute is to provide a world-class focus and resource for research on the Asian region, located at one of its communication hubs. ARI engages the social sciences broadly defined, and especially interdisciplinary frontiers between and beyond disciplines. Through frequent provision of short-term research appointments it seeks to be a place of encounters between the region and the world. Within NUS it works particularly with the Faculties of Arts and Social Sciences, Business, Law and Design, to support research, conferences, lectures, and graduate study at the highest level.
Interested applicants are invited to email/facsimile/mail their curriculum vitae (including details of referees and email), a synopsis of the research project, at least one sample of their published work, and ensure that 2 or 3 referees submit directly to us a report on their academic standing and comment on their research project by 28 February 2005. Address for applications and references:

The Institute Manager, Asia Research Institute, National University of Singapore, AS7, Level 4, 5, Arts Link, Singapore 117570. Fax: (65) 6779 1428. Email: joinari@nus.edu.sg
ASSOCIATION OF COMMONWEALTH UNIVERSITIES General Scholarships, Academic Staff Scholarships, SENIOR RESEARCH AWARDS (Commonwealth Fellowships and THES Exchange Fellowships). Web site: www.acu.ac.uk/awards/awpguk01.html.

CSFP General Scholarships are normally available for study towards a Masters or Doctoral degree. Subject: Unrestricted. Eligibility: Commonwealth citizens and British protected persons who have completed a first degree or master's degree within last 10 years, and who are permanently resident in Commonwealth countries other than UK. Primarily for postgraduate study or research. Candidates should hold a minimum upper second class honours degree or equivalent. Value: University fees, Scholar's return travel, allowances for books, apparatus, approved travel within country of tenure, personal maintenance (plus allowances, where applicable, for spouse and children). Tenable at approved institution of higher learning for 1-2 years initially; maximum 3 years. Number. Up to 200 annually. Application for Commonwealth Scholarships, by nomination only through Commonwealth Scholarship Agency in country in which candidate permanently resides. Closing date: (For receipt of nominations in London) 31 December of year preceding tenure.

CSFP Academic Staff Scholarships are normally available for study towards a Masters or Doctoral degree, but may form part of a higher degree programme in the scholar's home university. The Commonwealth Scholarship Commission normally accepts nominations only from the Vice-Chancellor of the university on whose permanent staff the nominee serves. Academic Staff eligible for these awards may alternatively apply for a CSFP General Scholarship. Subject: Unrestricted. Eligibility: Commonwealth citizens and British protected persons who have completed a first degree or master's degree within last 10 years, and who are permanently resident in Commonwealth countries other than UK. Primarily for postgraduate study or research. Academic Staff Scholarships are open only to candidates not older than 42, holding or returning to a teaching appointment in a university in the developing Commonwealth. Value: University fees, Scholar's return travel, allowances for books, apparatus, approved travel within country of tenure, personal maintenance (plus allowances, where applicable, for spouse and children). Tenable at approved institution of higher learning for 1-2 years initially; maximum 3 years. Number. Up to 100 annually. Application for Commonwealth Academic Staff Scholarships, by nomination by executive head of own university. Closing date: (For receipt of nominations in London) 31 December of year preceding tenure. For all awards, application must be made to the relevant country's Scholarship Agency.

Senior Research Awards, CSFP Commonwealth Fellowships. Commonwealth Fellowships are available each year to enable academic staff in universities in the developing Commonwealth to receive training and experience in Britain, so as to increase their usefulness as teachers in their own universities. The Fellowships are not open for study for a degree or diploma, but there are in addition a number of Commonwealth Academic Staff Scholarships, for work-related study by more junior members or potential members of university staffs, which may include study for a higher degree in any academic discipline. The Commonwealth Scholarship Commission normally accepts nominations only from the Vice-Chancellor of the university on whose permanent staff the nominee serves. Subject: Tenable in any academic subject (including medicine and dentistry). Eligibility: Commonwealth citizens and British protected persons, normally university teaching staff, who have completed their doctorate (or relevant postgraduate qualifications) no less than 5 and no more than 10 years by the date of taking up an award, and who are permanently resident in Commonwealth countries other than UK. Fellowships will not be offered to candidates over the age of 50. Value: Research support grant, Fellow's return travel, allowances for books, apparatus, approved travel within country of tenure, personal maintenance (plus allowances for spouse and children). Tenable at approved institution of higher learning for a 6 month period or a 12 month period, which may optionally be split across 2 academic sessions. Up to 75 annually. Nomination for Commonwealth Fellowships through executive head of own university. Closing date: (For receipt of nominations in London) 31 December of year preceding tenure.

Senior Research Awards, THES Exchange Fellowships. The ACU administers the Times Higher Education Supplement Exchange Fellowship, financed by the (London) Times Higher Education Supplement, for the support of (a) attachments of university staff, both academic and administrative, to other universities in Commonwealth developing countries to obtain greater experience and training; (b) short study tours of university staff in Commonwealth developing countries to enhance their ability to contribute to national development. 24 fellowships have been awarded to date. Subject: Unrestricted. Eligibility: Open only to academic, administrative, professional and library staff of ACU member universities in developing Commonwealth. Age limit 55. Value: Up to 3,000 pounds. Funded by THES. Tenable only in another developing Commonwealth country, for up to 3 months. Number. 1 annually. Application through executive head of staff member's own university. Closing date: (For receipt of nominations in London) 31 May.

The British Academy Visiting Professorships and Fellowships The Academy's Visiting Professorships scheme enables distinguished scholars from overseas to be invited to spend a minimum of two weeks in the United Kingdom. The Academy grants the title of British Academy Visiting Professor or (for a more junior scholar) British Academy Visiting Fellow and awards a sum of money towards the estimated travel and maintenance costs. All arrangements are undertaken by the visitor's British sponsor. While the delivery of lectures and participation in seminars is not precluded, the main purpose of the visit should be to enable the visitor to pursue research. It is not intended that the Academy's Fellowships and Professorships should be used in conjunction with a non-stipendiary university fellowship. Eligibility: Candidates for nominations must be either established scholars of distinction or younger people who show great promise and who would benefit from time to pursue their research in the United Kingdom. Level of grant: The Academy will meet travel expenses to the United Kingdom, and provide subsistence for Visiting Professors and Fellows up to a maximum of 700 pounds a week. Applicants will be expected to submit a carefully-costed budget within this limit. The normal maximum length of visit will be one month, but applications for longer periods will be considered, although it will be expected that the weekly budget for longer visits will be set at a more moderate level. Method of application and closing date: The British sponsor should apply on the Visiting Professorships application form, available from the Academy's International Relations Department (Tel. 20 7969 5220, overseas@britac.ac.uk). Applications direct from foreign scholars will not be accepted. The closing date for applications is 31 December. Applications are considered in late February, for visits to take place during the financial year beginning 1 April. (It may be possible to entertain applications at other times of the year, but the Academy's aim is to allocate the available funds at one time.)

THE ROYAL SOCIETY SOUTHEAST ASIA FELLOWSHIPS PROGRAM aims to foster science and technology links between the UK and Southeast Asia. The Programme covers the following Southeast Asian countries: Singapore, Thailand, Vietnam, the Philippines, Indonesia, Brunei, Burma (Myanmar), Cambodia and Laos. The fellowships are for periods between six and twelve months enabling outstanding postdoctoral scientists from Southeast Asia to acquire additional knowledge and skills by working with colleagues in the UK. Closing date: 30 September.

Eligibility: Fellowships are for research in various fields including archaeology. Applicants must be postdoctoral or equivalent status at the time application is made. If applicants do not possess a PhD, evidence must be given in the application of equivalent status in the form of positions of responsibility, research undertaken and publications in authoritative independent scientific journals. Applicants must be nationals of one of the countries mentioned above or resident in a country other than the one of nationality but holding a permanent position at a research institute there. Applicants currently in the UK are not eligible to apply. UK hosts must be British or EU citizens resident in the UK. Non-UK/EU citizens must have held a permanent position at a UK institute for three years minimum to act as a host. Substantial contact between host and applicant prior to the application is essential. This contact should lead to a clearly defined and mutually-beneficial research project. English Level: Applicants must have a good command of written and spoken English and must submit a copy of the certificate which indicates the highest English examination taken in their home countries.

For further details contact: china&southeastasia@royalsoc.ac.uk or visit their website: www.royalsoc.ac.uk/international/index.html

THE ROYAL SOCIETY MALAYSIAN FELLOWSHIPS to the UK are administered by the British Council in Malaysia. For further details please contact the British Council directly at:
Scholarships and Training Unit, The British Council, Jalan Bukit Aman, PO Box 10539, 50916 Kuala Lumpur, Malaysia. Tel: 00 60 3 298 7555 Fax: 00 60 3 293 7214. Annual closing date: Forms must be submitted to the British Council in Malaysia by the annual closing date of 25 November. Contact details: www.britcoun.org.my/work/SCH/index.htm or by e-mail at scholarships@britcoun.org.my.

SOCIAL SCIENCE RESEARCH COUNCIL. Vietnam Dissertation Field Research Fellowships. Dissertation fellowships of up to $15,000 a year are available to support research in Vietnam for periods between 12 and 24 months. Eligibility: Graduate students enrolled full-time in Ph.D. programs in any of the social sciences or humanities at accredited universities in the U.S. or Canada are eligible. Awards are subject to proof of completion of all departmental requirements other than the dissertation. There are no citizenship restrictions. Contact: Social Science Research Council, 810 Seventh Avenue, New York, NY 10019 USA. Phone: 212.377.2700, fax: 212 377.2727, web: www.ssrc.org/levels.htm

SMITHSONIAN INSTITUTION FELLOWSHIPS. Fellowships support independent research in residence at the Smithsonian Institution. Predoctoral fellowships and directed research fellowships are available in the following disciplines: American History, Material Culture, Anthropology, Biological Sciences, Earth Sciences, History of Art, Astronomy, and Ecology. For information write to: Office of Fwps & Grants L'Enfant Plaza 7300, Smithsonian Institution, Washington, DC 20560 USA.

WENNER-GREN FOUNDATION FOR ANTHROPOLOGICAL RESEARCH Professional Development International Fellowships (Please note: this fellowship replaces the Developing Countries Training Fellowship, effective January 200).
Description: Professional Development International Fellowships are intended for scholars and advanced students from countries in which anthropology or specific subfields of anthropology are underrepresented and who therefore seek additional training to enhance their skills or to develop new areas of expertise in anthropology. The program offers three types of awards: Predoctoral Fellowship for study leading to a Ph.D.; Postdoctoral Fellowship for scholars wishing advanced training; Library Residency Fellowship for advanced students and postdoctoral scholars within five years of receiving their doctorate to travel to libraries with outstanding collections in anthropology.

Requirements for Predoctoral and Postdoctoral Fellowships: Applicants must be prepared to demonstrate: the unavailability of such training in their home country; their provisional acceptance by a host institution that will provide such training; their intention to return and work in their home country upon completion of their training. The applicant must have a home sponsor who is a member of the institution with which he/she is affiliated in the home country and a host sponsor who is a member of the institution in which the candidate plans to pursue training. The host sponsor must be willing to assume responsibility for overseeing the candidate's training. Because the fellowship is intended as a partnership with the Host Institution in providing the fellow's training, it is expected that candidates will also be offered support by the host institution.

Requirements for Library Residency Fellowships: Applicants must be prepared to show that travel to a library is necessary for preparing a research proposal or completing a project designed to advance teaching and scholarship in the home country. They must also be able to obtain a letter from their home supervisor or chairperson attesting to the applicant's need of library materials not available in the home institution. The foundation has set up host sponsors at several libraries with excellent collections in different areas of anthropology, from which the applicant can choose. An applicant must be accepted by one of these sponsors before a library residency can be awarded.

Amount and Duration of Awards: Predoctoral Fellowships are made for amounts up to $15,000 per year. Fellows may apply for up to two renewals. Postdoctoral Fellowships are made for amounts up to $35,000 for one year, with the possibility of one renewal. Library Residency Fellowships are made for amounts up to $5,000 for a maximum period of three months. They are not renewable.

Application Information: Inquiries about the predoctoral and postdoctoral awards should be made by means of a one-page Summary Statement of Purpose. Preliminary requirements must be met to determine eligibility for a formal application. There is no deadline for these programs, however, those interested in receiving a Predoctoral or Postdoctoral Fellowship application must contact the foundation at least six months prior to enrollment in the host institution. Library Residency Fellowship candidates should contact the foundation at least three months before their intended starting date.

Address and contact details: The Wenner-Gren Foundation for Anthropological Research, 220 Fifth Ave, 16th Floor, New York, NY 10001-7708. Fax: 001.212.683.9151. Forms can be requested by e-mail (inquiries@wennergren.org), by letter or telephone (001 212-683-5000). Web address: www.wennergren.org/programsirg.html

RESEARCH GRANTS

THE FORD FOUNDATION awards grants for archaeological research and training. Headquarters: The Ford Foundation, 320 East 43rd Street, New York, NY 10017 USA, Main Voice: (212)573-5000, Main Fax: (212)351-3677, web address: www.fordfound.org In the Philippines, contact: Makati Central P.O. Box 1936, Makati 1259 Metro Manila, Philippines, e-mail ford-manila@fordfound.org. In Vietnam, contact: 340 Ba Trieu Street, Hai Ba Trung District, Hanoi, Socialist Republic of Vietnam, tel. 84-4-976-0164/5/6, fax. 84-4-976-0163, e-mail ford-hanoi@fordfound.org.

LEAKEY FOUNDATION The Leakey Foundation was formed to further research into human origins, behaviour and survival. Special research Grants (up to $20,000) available to post-doctoral and senior scientists for exceptional research projects studying multidisciplinary palaeoanthropology. For further information, contact: Grants Officer, The Leakey Foundation, P.O. Box 29346, 1002A O'Reilly Ave, San Francisco, CA, 94129-0346 USA; Telephone: (415) 561-4646; FAX: (415) 561-4647; E-mail: grants@leakeyfoundation.org; or visit their web site at: www.leakeyfoundation.org/

NATIONAL GEOGRAPHIC SOCIETY For information write to: Committee for Research and Exploration, National Geographic Society 17th and M Streets, N.W., Washington, DC 20036 USA; or visit their web site at: www.nationalgeographic.com/research/grant/rg1.html

ROCKEFELLER FOUNDATION Awards to assist women and men of outstanding promise to make significant contributions to research and teaching or public service in the future as potential staff members of developing-country institutions associated with the Foundation. For information write to: Rockefeller Foundation 1133 Avenue of the Americas, New York, NY 10036 USA.

WENNER-GREN FOUNDATION FOR ANTHROPOLOGICAL RESEARCH. For information on their research grants write to: 220 Fifth Avenue, New York, NY 10001-7708, USA or visit their web site at: www.wennergren.org

ACADEMIC POSITIONS
Research Fellowship in South/CENTRAL/SOUTHEAST Asian Archaeology, University of Cambridge. Applications are invited from outstanding researchers for a Research Councils (UK) research fellowship in South/Central/Southeast Asian Archaeology recently awarded to Department of Archaeology, University of Cambridge. The fellowship has been established by the Research Councils to provide a new route into academic careers for the most promising researchers. A fellow will undertake one or more research projects, with some teaching duties, over the first five years of the appointment. At the end of the five-year fellowship, the appointment will be converted to a full University Lectureship, subject to the normal appointment’s committee procedures.

The fellowship is open to research workers who have existing funding, to holders of current grants and fellowships, and to those without current research support. In addition, the candidate should be able to demonstrate that they have a viable research plan which will involve the generation of additional research funds. Candidates should have a PhD and post-doctoral experience. For further information on the scheme, see http://www.rcuk/acfellow. The fellow is intended to develop and broaden the Department’s existing research strength in South/Central/Southeast Asian Archaeology. The successful candidate will be expected to take up appointment between 1 April and 30 September 2005. The current pensionable salary scale of stipends is in the range of £20,540 to £23,643 (Research Associate scale) per annum, rising by annual increments thereafter.

Further particulars may be obtained from the Howarth Penny, Secretary of the Appointments Committee, Faculty of Archaeology and Anthropology, Downing Street, Cambridge, CB2 3DZ, to whom applications (eleven copies), including a two-page outline of proposed research, a curriculum vitae, the names, addresses, telephone/fax/email of three referees, a one-page statement of research interests and a full list of publications should be sent to reach him by 7 March 2005. It is hoped that interviews will take place in early May, 2005. Short-listed candidates will be invited to give a presentation and meet members of the Department the day before the interview.

Further particulars: As this fellowship and lectureship will effectively replace our current South Asian specialist, Dr Dilip Chakrabarti, on his retirement, the applicant should be able to demonstrate a broad range of expertise in the archaeology of the Indian sub-continent from the Palaeolithic to c. AD 400, and/or specialised knowledge of the archaeology central and southeast Asia. Other expertise in subject areas such as ancient mining and metallurgy, pottery thin-sectioning studies, GIS and remote sensing, would also be an advantage, as would special interests in archaeological theory and practice. The successful candidate would be expected to be involved in teaching at all levels of undergraduate, masters and PhD.

Candidates should possess a PhD, and currently be of post-doctoral standing. In addition, the candidate should be able to demonstrate that they have a viable research plan which will involve the generation of additional research funds over the period of the fellowship. The fellowship is also open to researchers who already have existing funding, holders of current fellowship awards or grants, or researchers without current research support. It should be noted that the knowledge of, and strict compliance with, the regulatory government mechanisms of archaeological fieldwork in the relevant regions will be necessary.

The Department has interests in World Archaeology, European and Near Eastern Prehistory, Early Medieval Archaeology, archaeological theory and practice and archaeological science (including geoarchaeology, bioarchaeology, palaeo-diet, archaeo-genetics and). It is part of the Faculty of Archaeology and Anthropology, along with the McDonald Institute of Archaeological Research which houses a wide range of projects concerned with early cognition, early civilisations, archaeological science and illicit antiquities; the Museum of Archaeology and Anthropology, with three archaeologists among its curatorial staff; and the Departments of Biological and Social Anthropology, which also have closely allied interests. The Department itself has twelve core teaching officers, four technical support staff, an administrator and secretarial support.

The Faculty admits around sixty-five undergraduates each year, taught collectively by the three teaching departments in the first year, and a proportion of whom devote their second and third years to Archaeology. The Department of Archaeology runs taught Master’s programmes in World Archaeology, Heritage Management and Archaeological Science as well as research masters degree. It has a significant through-put of doctoral research students, generally numbering about 80 at any one time.

Although the successful applicant will be expected to primarily engaged in research, he/she will also be expected to contribute in some way to teaching and support at all levels, both in general core-course teaching and practical backup, and within their own specialism. As with other teaching officers in the Department, they will be encouraged to conduct research and to attract supporting resources. Many members of staff undertake their research in close collaboration with the McDonald Institute, which also provides a link with other archaeologists within the University. The Faculties of Oriental Studies and Classics each contain three or four archaeologists. There are also closely allied interests in Anglo-Saxon, Norse and Celtic, History and Continuing Education. We are also closely associated with the Godwin Institute of Quaternary Studies, Earth Sciences and Geography – bringing together palynologists, sedimentologists and isotope geochemists, and the Cambridge Multi-Imaging Centre, which is committed to maintaining a world-class facility in microscopy.

The Department has a well-equipped computing facility and a policy of equipping officers with personal computers within a full ethernet network. The Department has three laboratories in Bioarchaeology, Geoarchaeology and Zooarchaeology, with active research groups based in each, and joint laboratory facilities for isotopic analyses with Earth Sciences, and archaeo-genetics with the McDonald Institute. Staff also have access to resources within the McDonald Institute for fieldwork and research projects. A professional arm within the Department, the Cambridge Archaeological Unit, conducts rescue archaeology in the region and further afield. (Please consult the Departmental web site at: http://www:archaeology.cam.ac.uk/ for additional details of the Department and its activities.)

RECENT PHD AND MA THESES

KÄLLÉN, ANNA 2004. And Through Flows the River: Archaeology and the Pasts of Lao Pako. Doctoral Thesis in Archaeology, Uppsala University. Published in 2004 in Studies in Global Archaeology 6. Uppsala: Department of Archaeology and Ancient History, Uppsala University.

Abstract. This is a story about Lao Pako. Lao Pako is located on a small hill on the southern bank of the river Nam Ngum in central Laos. Four seasons of archaeological fieldwork have yielded considerable amounts of pottery, metallurgical remains, glass beads, stone artefacts, spindle whorls as well as other material and structural information that have created a foundation for interpretation. The archaeological interpretation presents Lao Pako as a place where people came to perform rituals c. 1500 years ago. In these rituals, sophisticated combinations of pottery depositions, infant burials and iron production produced a narrative about what it means to be in the world. Things in and on the ground created, and continue to create, non-verbal sentences about life and death, fertility, decay and worldly reproduction.

The archaeological interpretation is, however, not the only valid story about Lao Pako. This is a place where spirits are; it is also a tourist resort and a national treasure. These other stories all work to create Lao Pako as a place of interest and are used in this thesis to define the archaeological story, and to visualize the aims and agendas that are inherent in the production of archaeological knowledge.

Using the conceptual apparatus of postcolonial and other critical theory, the thesis aims to critically deconstruct the archaeology performed by the author and others. It entails an explicit critique of the deterministic temporal unilinearity that is inherent in the archaeological narrative of the evolution of humankind, as well as against the essentialist notions of culture and the dissociation of the past as exotic otherness. Thus, the different stories about Lao Pako demonstrate the need to critically revise the role of archaeology in a postcolonial world, and create archaeological stories by which we are touched, moved and disturbed, without resorting to imperialist notions of time and progress.

RECENT PUBLICATIONS

BACUS, ELISABETH a. and NAYANJOT LAHIRI (eds) 2004. World Archaeology 36(3), issue entitled, The Archaeology of Hinduism.

BELLWOOD, PETER 2004. First Farmers: The Origins of Agricultural Societies. Blackwell.
Brown, P., T. Sutikna, M. J. Morwood, R. P. Soejono, Jatmiko, E. Wayhu Saptomo, and Rokus Awe Due 2004. A new small-bodied hominin from the Late Pleistocene of Flores, Indonesia. Nature 431: 1055 – 1061.

Bulletin of the Museum of Far Eastern Antiquities 75 (2004) is a special issue entitled, New Perspectives in Eurasian Archaeology. Articles include: S. Li, “Ancient Interactions in Eurasia and Northwest China: Revisiting Johan Gunnar Andersson's Legacy;” J. Mei, Qijia and Seima-Turbino, “The Question of Early Contacts Between Northwest China and the Eurasian Steppe;” L. G. Fitzgerald-Huber, “The Qijia Culture: Paths East and West;” B. Lawergren, “Western Influences on the Early Chinese Qin-Zither;” J. Yuan and R. Flad, “Two Issues Concerning Ancient Domesticated Horses in China;” D. B. Wagner, “The Earliest Use of Iron in China;” X. Chen, “Where Did the Chinese Leather Raft Come From? A Forgotten Issue in the Study of Ancient East-West Cultural Interaction;” C. P. Choe, “Some Problems Concerning Korean Dolmens in Eurasian Perspective;” E. Bogdanov, “The Origin of the Image of a Predator Rolling up in a Ring in the Portable Art of Central Asia;” N. K. Dung, “Johan Gunnar Andersson's Systematic Research on Fai Tsi Long Archipelago Archaeology and the Andersson Collections Kept in Viet Nam;” N. Ringstedt, “Swedish Archaeology and the Archaeology of Long-Distance Trade.”

DE LA TORRE, AMALIA and VICTOR PAZ (eds) 2003. Semantics and Systematics: Philippine Archaeology. Proceedings of the Society of Philippine Archaeologists, Vol. 1. Manila.

Morwood, M. J., R. P. Soejono, R. G. Roberts, T. Sutikna, C. S. M. Turney, K. E. Westaway, W. J. Rink, J.- x. Zhao, G. D. van den Bergh, Rokus Awe Due, D. R. Hobbs, M. W. Moore, M. I. Bird, and L. K. Fifield 2004. Archaeology and age of a new hominin from Flores in eastern Indonesia. Nature 431: 1087-1091.

OPPENHEIMER, STEPHEN 2004. The ‘Express Train from Taiwan to Polynesia’: On the congruence of proxy lines of evidence. World Archaeology 36: 591-600.

PAZ, VICTOR (ed) 2004. Southeast Asian Archaeology: Wilhelm G. Solheim II Festschrift. Quezon City, Philippines: University of Philippines Press.

Contents: V. Paz, “Solheim and Asian Archaeology: A book for Bill; R. Shutler, “Wilheim G. Solheim II: Pioneer in Southeast Asian pottery studies;” J. Golson & J. Kennedy, “Hail to the chief: A tribute to Bill Solheim;” W. Ronquillo, “Contributions of Wilhelm G. Solheim II to Philippine prehistory and archaeology;” S. Oppenheimer, “Bill Solheim, a personal view of a recent and rewarding acquaintance;” M. Stark, “Pottery, people, and Wilhelm Solheim II in Southeast Asia;” W. Meacham, “Tribute to Bill: Discussion of the Austronesian origins;” I. Glover, “Writing Southeast Prehistoric archaeology: The Western contributions - from colonialism to nationalism;” D. Tanudirjo, “The Structure of Austronesian migration into Island Southeast Asia and Oceania;” T. Simanjuntak & H. Forestier, “Research progress on the Neolithic in Indonesia: Special reference to the Pondok Silabe cave, South Sumatra;” W. Longacre, “Kalinga ethnoarchaeology: Why did we collect the metal pots?;” E. Bacus, “A consideration of processes underlying Philippine pottery complexes;” K. Tanaka, “The continuity and the gap of the occupation of the shell-midden sites in the lower reaches of the Cagayan River, northern Luzon-with the relation to floods of the Cagayan River;” H. Ogawa, “Chronological context of non-decorated black pottery phase from Lal-lo shell middens, Cagayan Province, Philippines;” K. Szabó, M. Kelly & A. Peñalosa, “Preliminary results from excavations in the eastern mouth of Ille Cave, Northern Palawan;” A. Pawlik, “A geodetic site catchment of the Ille Cave platform with tilted theodolite and Vector graphics mapping;” J. Kress, “The necrology of Sa’gung Rockshelter and its place in Philippine prehistory;” J. Cayron, “The Sinalakan turtle-shaped artifact;” E. Dizon, “Solheim’s influence to underwater and maritime archaeology in the Philippines;” G. Barretto-Tesoro, “A partial view of past mental templates: Utilizing folk literature;” C. Valdes, “The story of jade in the Philippines and elsewhere;” P. Bellwood, “Aslian, Austronesian, Malayic: Suggestions from the archaeological record;” D. Bulbeck, “An integrated perspective on Orang Asli Ethnogenesis;” V. Voeun & A von den Driesch, “Fish remains from an Angkor Borei archaeological site in the Mekong Delta, Cambodia;” J. White & C. Gorman, “Patterns in "amorphous" industries: The Hoabinhian viewed through a lithic reduction sequence;” N. Viet, “Hoabinhian food strategy in Vietnam;” A. Diem, “Ceramic evidence of ancient maritime relationships between Central Vietnam and the Philippine archipelago;” C. Higham, “Ban Non Wat: Lessons from the field;” S. Letrit, “Sab Champa revisited: Results of recent archaeological field investigations;” D. Welch & J. McNeill, “The original Phimai black site: A new look at Ban Suai, Phimai, Thailand;” J. Allen, “Sema stones and a small brick structure: Results of the 1965 excavations at Ban Ma Kah, Kalasin Province, Northeast Thailand;” T. Jiao, “The Neolithic cultures in southeast China and the search for an Austronesian homeland;” and Bibliography of Bill’s publications.

SCHOENFELDER, JOHN 2004. New dramas for the theatre state: The shifting roles of ideological power sources in Balinese polities. World Archaeology 36: 399-415.

SZABÓ, KATHERINE and SUE O’CONNOR 2004. Migration and complexity in Holocene Island Southeast Asia. World Archaeology 36: 621-628.

TERRELL, JOHN 2004. Introduction: ‘Austronesia’ and the great Austronesian migration. World Archaeology 36: 586-590.
VALDES, CYNTHIA ONGPIN 2003. Pang-Alay: Ritual Pottery in Ancient Philippines. Ayala Museum.

PRESENTED PAPERS

Atmajuana, WILLY (HKI Jakarta) and E. EDWARDS MCKINNON 2004. The Jepara wreck: c. 12th century ceramics from Fujian and Zhejiang.

GLOVER, IAN 2004. Excavations at Go Cam, Quong Nam Province, Central Viet Nam, 2000-2003. Presented at the New Scholarship on Champa Symposium, National University of Singapore.

SOUTHWORTH, WILLIAM 2004. River Settlement and Coastal Trade: Towards a Specific Model of Early State Development in Champa. Presented at the New Scholarship on Champa Symposium, National University of Singapore.

YAMAGATA, MARIKO 2004. Tra Kieu in the Second and Third Centuries AD: The Formation of Linyi (Champa) from the Archaeological Point of View. Presented at the New Scholarship on Champa Symposium, National University of Singapore.

JOURNAL & NEWSLETTER ANNOUNCEMENTS

iNDONESIA, Cornell University Southeast Asia Program’s journal is now available online. All issues will be accessible to the Cornell community without restrictions, and all articles more than five years old will be accessible to the public free of charge.
Indonesia's archives, which date back to 1966, include essays discussing the history, politics, anthropology, arts, and culture of the nation. Visit the site to find out more information concerning annual print and online subscriptions and pay-per-view access to recent articles (this function will be up and running in the near future, but is not necessary for anyone with a Cornell IP address). http://e-publishing.library.cornell.edu/Indonesia
UNESCO-ICCROM ASIAN ACADEMY FOR HERITAGE MANAGEMENT NEWLSETTER Issue No. 4 (April 2004) is available on their web site: www.unescobkk.org/culture/asian-academy. Issue nos. 1-3 are available at:

www.unescobkk.org/culture/asian-academy/news/ev.asp?ev=246&id=24

World Archaeology will be published quarterly from 2004. The fourth issue will be called Debates in World Archaeology, and will appear in December each year. The first three issues of the year will continue in the existing format.

Debates in World Archaeology will be exactly what the title says: a forum for debate, discussion and comment on topics of interest in the archaeology of the world. Papers may be of a variety of sizes and types, and may be submitted in topical groups, or individually (see below). Each issue of Debates will have an editor. For further information, please consult a recent issue of World Archaeology or visit the website at: http://www.tandf.co.uk/journals/authors/rwarcfp1.asp

CALL FOR PAPERS

Siksacakr (the peer-reviewed journal of the Center for Khmer Studies) seeks papers for its Spring upcoming issues. The deadline for No 7 (Spring 2005) is: 30 March 2005 and the deadline for No 8 (Spring 2006) is 21 December 2005. Siksacakr welcomes articles related to Khmer & Southeast Asian Studies. All articles must be written either in Khmer, English or French and should not exceed 6,500 words (notes and references included). Articles are to be reviewed by the Editorial Committee, which alone decides of their acceptance or not. Accepted articles are published in their original language and translated into Khmer. For further information, contact the Editor-in-Chief: Michel Rethy Antelme. Manuscripts may be submitted to: siksacakr@khmerstudies.org

For those wishing to write an electronic article, there is a new on-line version of Siksacakr (published every six months). There is a maximum of 1000 words + references, and no footnotes. Articles must be written either in Khmer, English or French, with a brief abstract (1 paragraph) in English. Manuscripts will be submitted for a review by the Editorial Committee, which alone decides of their acceptance or not. Articles will be displayed in their original language. Articles that have been accepted for on-line publication may eventually be re-submitted in a long version (up to 6,500 words) with footnotes and references. The manuscript will again go through a peer-reviewed process. Deadline for the first issue (June 2005) is: 30 April 2005. Contact the Editor-in-Chief: Michel Rethy Antelme. Manuscripts may be submitted to: siksacakr@khmerstudies.org
Submissions are currently being sought for WORLD ARCHAEOLOGY 38(1) on the theme: Race, Racism and Archaeology. Western categories of race are relatively recent constructions, probably deriving from the eighteenth century, and were very influential to the early archaeology of the nineteenth and twentieth centuries. Racial theory brought together biology and social stereotyping in a pernicious and often deadly mix. This raises the question of whether race is a Western phenomenon or something more global? Do all cultures create racial stereotypes and what is their impact on views of the past, where they do exist? Are conceptions of race always used for pejorative ends? What is the status of racial theories today? Papers are welcomed that tackle these topics from a biological or a social perspective; which look at the history of race and racism; the role of these ideas within the history of archaeology or the contemporary implications of these concepts. Submissions are due by May 2005 for publication in March 2006. For further information, or to submit a paper, contact the editor of this issue: Chris Gosden, Pitt Rivers Museum Research Centre, 64 Banbury Road, Oxford OX2 6PN; or by e-mail at: chris.gosden@pitt-rivers-museum.oxford.ac.uk

Submissions are currently being sought for WORLD ARCHAEOLOGY 38(2) on the theme: Sedentism in Non-Agricultural Societies. Papers are invited which explore relationships between sedentism, economy and socio-political complexity in non-agricultural societies. Questions addressed might include: What is sedentism? To what extent is sedentism a feature of hunter/gatherer/fisher and gardening/horticultural societies? What social, political or environmental conditions foster or result from sedentism in non-agricultural societies? Submissions are due by September 2005 for publication in June 2006. For further information, or to submit a paper, contact the editor of this issue: Yvonne Marshall, Department of Archaeology, University of Southampton, Southampton SO17 1BJ UK; or by email: ymm@soton.ac.uk
ASIAN PERSPECTIVES (The Journal of Archaeology for Asia and the Pacific) is currently soliciting manuscripts on Southeast and East Asian archaeology (prehistoric, historic, bioarchaeological, ethnoarchaeological) for review. Asian Perspectives is the leading archaeological journal devoted to the archaeology of Asia and the Pacific region. In addition to archaeology, it features articles and book reviews on ethnoarchaeology, palaeoanthropology, and physical anthropology. International specialists contribute regional reports summarizing current research and fieldwork, and present topical reports of significant sites.

We are especially interested in receiving manuscripts from our Southeast Asian and Asian colleagues on recent work in their regions. We accept manuscripts for review throughout the year and encourage potential contributors to send us manuscripts at any time. For more information on Asian Perspectives (and information on issue contents), consult the following URL: http://www.hawaii.edu/uhpress/journals/ap Our web site also has a page with formatting guidelines for contributors to the journal.

Please submit AP-formatted manuscripts to: Dr. Miriam Stark, Asian Perspectives Co-Editor, Department of Anthropology, University of Hawai`i, 2424 Maile Way, Social Sciences Building 346, Honolulu, HI 96822-2281 USA. Email: miriams@hawaii.edu

The Bulletin of the Museum of Far Eastern Antiquities invites original manuscripts from scholars worldwide on all aspects of ancient and classical East Asia and adjacent regions, including archaeology, art, and architecture; history and philosophy; literature and linguistics; and related fields. Contributions seriously engaging contemporary critical thought in the humanities and social sciences are especially welcome.
The BMFEA primarily publishes articles in English, and occasionally in other European languages. Manuscripts are accepted for review in English, German, French, Japanese and Chinese. Article manuscripts for general issues are reviewed continuously. There are also special thematic issues with separate manuscript deadlines (see our webpage for the latest news). All contributions are peer-reviewed. An electronic copy of articles, submitted together with publication-quality illustrations, is required for final accepted versions. Author¹s instructions will be sent on demand. E-mail correspondence is preferred. All manuscripts and enquiries should be sent to the BMFEA Editor at: Box 16176, SE-103 24 Stockholm, Sweden. E-mail: MFEA@ostasiatiska.se. Web site: www.ostasiatiska.se.
HUKAY, the journal of the Archaeological Studies Program, University of the Philippines, seeks papers on archaeology, material culture, paleohistory, ethnoarchaeology, and cultural resource management. The journal aims to promote the advancement of archaeological research in the Philippines and in the Southeast Asian region. It is publish by the University of the Philippines Press and comes out three times a year. All articles are reviewed by local and international referees. Articles must be written on short bond paper, double-spaced, size 12 font (Times New Roman), 15-25 pages long including references and pictures; they must also contain an abstract and short information on the author/s. Please submit a hardcopy and a disc copy to: The Editor, HUKAY, Archaeological Studies Program, Palma Hall, University of the Philippines Diliman, Quezon City 1101, Philippines; or email them to: batanes98@yahoo.com

PAGE
15

