

A Brief Introduction to Phil Wilke

Mark Q. Sutton

Preface

I first encountered Phil at an SCA data sharing meeting in 1981. He was having some issues with the BLM at the time, and I was a BLM archaeologist; thus, I was on his list that day (funny now). I next met Phil in 1984 when I took his seminar on Great Basin Archaeology. It was a wonderful class and changed my life; I quit my job and went back to school to get my Ph.D. at UCR with Phil as my sponsor (I needed one, a long story for another time). I set up a desk in the corner of Phil's lab, began my studies, and became involved with the *Journal of California and Great Basin Anthropology* in all its detail. What a great experience that was; Phil demanded perfection but was tolerant of my errors, and I learned a great deal (years later becoming its editor). I was able to get by working for the Archaeological Research Unit (ARU), sometimes borrowing rent money from Phil until I got my ARU check. Phil became a regular faculty member at UCR in 1986, and he became my committee chair. Phil always encouraged me to follow my own academic research interests, never imposed his on me, and I believe that I was able to flourish under that environment.

Phil views prehistory a bit differently from most and has had many great ideas and insights into the past. He held (and holds) strong opinions, and there were numerous spirited discussions on various topics. Some have taken issue with this character trait, but while it was sometimes intimidating, it was always useful. While I was at UCR, we had a great cohort of grad students, and we all became successful. Phil laid the foundation for those accomplishments, and we all owe

Philip J. Wilke.

him. Thanks, Phil, I hope this modest volume by some of us will continue to remind you of your great and positive influence on all of us.

A Short Biography

Philip J. Wilke was born in Nebraska in 1944. In 1967 he earned a BS in biological sciences from Colorado State College, Greeley. Phil got a job teaching science at a secondary school in Blythe, California, but decided to return to school to get a degree in anthropology at UC Riverside. He received his Ph.D. in 1976. His dissertation work on the prehistoric ecology of the northern Coachella Valley (Lake Cahuilla) is widely regarded as a seminal work.

After graduating from UCR, Phil began his university teaching career, teaching part time at UCR and UC Berkeley before being appointed (in 1978) the director of the Archaeological Research Unit (ARU) (coupled with a half-time teaching appointment) at UCR. In 1986, Phil became an Assistant Professor at UCR, soon promoted to Associate, and then quickly to Full Professor. While at UCR, Phil organized and directed the Lithic Technology Laboratory and taught many flintknapping courses and field schools. Phil retired from UCR in 2010 and was awarded Professor Emeritus status.

Phil was one of the “founders” (with Harry Lawton and Michael Kearney) of *The Journal of California Anthropology* (JCA) in 1974 and served as its Assistant Editor (1974–1977) and Editor (1977–1979). In 1979 the JCA changed its name to the *Journal of California and Great Basin Anthropology* (JCGBA), and Phil served the JCGBA in various capacities (Associate Editor, Editor, Coeditor) until 1990. For his exemplary service with the journal, he received the Meritorious Service Award from the Great Basin Anthropological Conference in 1992, and in 1993 he received the Martin A. Baumhoff Special Achievement Award from the Society for California Archaeology. Phil also served (1979–1981) as the Coeditor of the *Ballena Press Publications in Archaeology, Ethnology, and History* and since 1993 has been on the Editorial Board of *Lithic Technology*.

Phil’s research interests have changed over time. Early in his career he was interested in a variety of anthropological issues and problems in California and Great Basin and conducted a great deal of research on a variety of topics, including human ecology, rock art, game drives, waterfowl decoys, and basketry technology. Later he became interested and very involved in understanding lithic technology and expends most of his efforts in that area. He now is focused on Near Eastern lithic technology and prehistory, including Lower Paleolithic archaeology, and the origins of agriculture and nomadic pastoralism in the Near East, although he remains working on the lithic technology of Paleolindians and of the Plains. Phil is currently involved in several excavation projects in Jordan, and he has received a number of grants and monetary awards to support his research.

Publications and Papers of Philip J. Wilke

In Press

- n.d. (L. A. Quintero and P. J. Wilke). ‘Ayūn al-Qadīm: Middle Pleistocene Hunting Patterns at a Box Canyon Oasis in al-Jafr Basin, Jordan. In G. Rollefson and B. Finlayson, eds., *Jordan’s Prehistory: Past and Future Research: Proceedings of conference held at Amman, 25–28 May, 2009*. Berlin: ex Oriente.
- n.d. (P. J. Wilke and L. A. Quintero). Structure Sites and the Chalcolithic/Early Bronze Age Cortical-Flake Industry in the Eastern al-Jafr Basin, Jordan. In G. Rollefson and B. Finlayson, eds., *Jordan’s Prehistory: Past and Future Research: Proceedings of conference held at Amman, 25–28 May, 2009*. Berlin: ex Oriente.
- n.d. (G. O. Rollefson, P. J. Wilke, and L. A. Quintero). Report on the 1998 Test Excavations at Bawwabah al-Ghazal, Azraq Oasis, Eastern Jordan. In G. Rollefson and B. Finlayson,

- eds., *Jordan's Prehistory: Past and Future Research: Proceedings of conference held at Amman, 25–28 May, 2009*. Berlin: ex Oriente.
- 2014 (P. J. Wilke, L. A. Quintero, and H. G. K. Gebel). Flint 'Bowl-lets' and the Issue of Artificial Lighting in Neolithic Jordan. Festschrift for Gary Rollefson, B. Finlayson and C. Makarowics, eds.
- Monographs (not refereed)**
- 1988 (M. Q. Sutton and P. J. Wilke, eds.). *Archaeological Investigations at CA-RIV-1179, CA-RIV-2823, and CA-RIV-2827, La Quinta, Riverside County, California*. Archives of California Prehistory No. 20. Salinas: Coyote Press.
- 1983 (C. H. Rector, J. D. Swenson, and P. J. Wilke, eds.). *Archaeological Studies at Oro Grande, Mojave Desert, California*. Redlands: San Bernardino County Museum Association.
- 1978 (P. J. Wilke). *Late Prehistoric Human Ecology at Lake Cahuilla, Coachella Valley, California*. Contribution No. 38. Berkeley: University of California Archaeological Research Facility.
- 1977 (P. J. Wilke). *A Classified Introductory Bibliography for Students of Inland Southern California Archaeology*. Riverside: University of California Archaeological Research Unit.
- 1976 (P. J. Wilke, ed.). *Background to Prehistory of the Yuha Desert Region*. Ballena Press Anthropological Papers No. 5. Ramona, CA: Ballena Press.
- 1976 (P. J. Wilke and H. W. Lawton, eds.). *The Expedition of Capt. J.W. Davidson from Fort Tejon to the Owens Valley in 1859*. Ballena Press Publications in Archaeology, Ethnology, and History No. 8. Socorro, NM: Ballena Press.
- 1976 (P. J. Wilke). *Late Prehistoric Human Ecology at Lake Cahuilla, Coachella Valley, California*. Ph.D. dissertation, Department of Anthropology, University of California, Riverside.
- 1975 (P. J. Wilke and H. J. Hall). *Analysis of Ancient Feces: A Discussion and Annotated Bibliography*. Berkeley: University of California Archaeological Research Facility.
- 1975 (P. J. Wilke, ed.) *The Cahuilla Indians of the Colorado Desert: Ethnohistory and Prehistory*. Ballena Press Anthropological Papers No. 3. Ramona, CA: Ballena Press.
- 1974 (J. F. O'Connell, P. J. Wilke, T. F. King, and C. L. Mix, eds.). *Perris Reservoir Archeology: Late Prehistoric Demographic Change in Southeastern California*. California Archeological Reports No. 14. Sacramento: California Department of Parks and Recreation.
- Articles, Chapters, and Reports (Refereed)**
- 2013 (P. J. Wilke). The Whisky Flat Pronghorn Trap, Mineral County, Nevada, Western United States: Preliminary Report. *Quaternary International* 297:79–92.
- 2007 (J. A. Rech, L. A. Quintero, P. J. Wilke, and E. R. Winer). The Lower Paleolithic Landscape of 'Ayoum Qedim, al-Jafr Basin, Jordan. *Geoarchaeology: an International Journal* 22:261–275.
- 2007 (G. O. Rollefson, L. A. Quintero, and P. J. Wilke). Purple-Pink Flint Sources in Jordan. In *Chert Availability and Prehistoric Exploitation in the Near East*, C. Delage, ed., pp. 55–67. British Archaeological Reports, BAR International Series 1615.
- 2007 (P. J. Wilke, L. A. Quintero, and G. O. Rollefson). Prehistoric Exploitation of Eocene Flint in the al-Jafr Basin of Southeastern Jordan. In *Chert Availability and Prehistoric Exploitation in the Near East*, C. Delage, ed., pp. 228–239. British Archaeological Reports, BAR International Series 1615.

- 2006 (G. O. Rollefson, L. A. Quintero, and P. J. Wilke). Late Acheulian Variability in the Southern Levant: A Contrast of the Western and Eastern Margins of the Levantine Corridor. *Near Eastern Archaeology* 69(2):61–72.
- 2005 (G. O. Rollefson, L. A. Quintero, and P. J. Wilke). The Acheulian Industry in the al-Jafr Basin of Southeastern Jordan. *Journal of the Israel Prehistoric Society* 35:53–68.
- 2004 (L. A. Quintero, G. O. Rollefson, and P. J. Wilke). Highland Towns and Desert Settlements: Origins of Nomadic Pastoralism in the Jordanian Neolithic. In *Central Settlements in Neolithic Jordan*, H.-D. Bienert, H. G. K. Gebel, and R. Neef, eds., pp. 201–213. Studies in Near Eastern Production, Subsistence, and Environment No. 5. Berlin: *ex oriente*.
- 2002 (P. J. Wilke). Bifacial Flake-Core Reduction Strategies and Related Aspects of Early Paleoindian Lithic Technology. In *Folsom Technology and Lifeways*, J. E. Clark and M. B. Collins, eds., pp. 345–370. *Lithic Technology* Special Publication No. 4. Tulsa.
- 2002 (L. A. Quintero, P. J. Wilke, and G. O. Rollefson). From Flint Mine to Fan Scraper: The Late Prehistoric Jafr Industrial Complex. *Bulletin of the American Schools of Oriental Research* 327:17–48.
- 2002 (P. J. Wilke, G. F. Carlson, and J. D. Reynolds). The Late Prehistoric Percussion-Blade Industry of the Central Plains. *Central Plains Archeology* 9(1):1–23.
- 1995 (L. A. Quintero and P. J. Wilke). Evolution and Economic Significance of Naviform Core-and-Blade Technology in the Southern Levant. *Paléorient* 21(1):17–33.
- 1991 (P. J. Wilke, J. J. Flenniken, and T. L. Ozburn). Clovis Technology at the Anzick Site, Montana. *Journal of California and Great Basin Anthropology* 13(2):242–272.
- 1989 (P. J. Wilke and A. B. Schroth). Lithic Raw Material Prospects in the Mojave Desert, California. *Journal of California and Great Basin Anthropology* 11(2):146–174.
- 1989 (P. J. Wilke and M. McDonald). Prehistoric Use of Rock-Lined Cache Pits: California Deserts and Southwest. *Journal of California and Great Basin Anthropology* 11(1):50–73.
- 1989 (J. J. Flenniken and P. J. Wilke). Typology, Technology, and Chronology of Great Basin Dart Points. *American Anthropologist* 91:149–158.
- 1988 (P. J. Wilke). Bow Staves Harvested from Juniper Trees by Indians of Nevada. *Journal of California and Great Basin Anthropology* 10(2):3–31. [Reprinted 1993 in *Before the Wilderness: Environmental Management by Native Californians*, T. C. Blackburn and K. Anderson, eds., pp. 241–277. Ballena Press Anthropological Papers No. 40. Menlo Park: Ballena Press].
- 1987 (M. McDonald, P. J. Wilke, A. Kaus, and C. Moser). McCue: An Elko Site in Riverside, California. *Journal of California and Great Basin Anthropology* 9(1):46–73.
- 1984 (M. Q. Sutton and P. J. Wilke). New Observations on a Clovis Point from the Central Mojave Desert, California. *Journal of California and Great Basin Anthropology* 6(2):113–115.
- 1981 (D. R. Echlin, P. J. Wilke, and L. E. Dawson). Ord Shelter. *Journal of California and Great Basin Anthropology* 3(1):49–68.
- 1979 (P. J. Wilke, M. DeDecker, and L. E. Dawson). *Dicoria canescens* T. & G., an Aboriginal Food Plant in the Arid West. *Journal of California and Great Basin Anthropology* 1(2):188–192.
- 1978 (P. J. Wilke). Cairn Burials of the California Deserts. *American Antiquity* 43:444–448.
- 1977 (P. J. Wilke, T. W. Whitaker, and E. Hattori). Prehistoric Squash (*Cucurbita pepo* L.) from the Salton Basin. *The Journal of California Anthropology* 4(1):55–59.

- 1977 (H. W. Lawton and P. J. Wilke). The “Watcher’s Stage” in Lower Colorado River Indian Agriculture. *The Journal of California Anthropology* 4(2):310–315.
- 1976 (H. W. Lawton, P. J. Wilke, M. DeDecker, and W. M. Mason). Agriculture Among the Paiute of Owens Valley. *The Journal of California Anthropology* 3(1):13–51. [Reprinted 1993 in *Before the Wilderness: Environmental Management by Native Californians*, T. C. Blackburn and K. Anderson, eds., pp. 329–377. Ballena Press Anthropological Papers No. 40. Menlo Park: Ballena Press.]
- 1974 (P. J. Wilke and D. N. Fain). An Archaeological Cucurbit from Coachella Valley. *The Journal of California Anthropology* 1(1):110–113.
- 1972 (P. J. Wilke, R. Bettinger, T. F. King, and J. F. O’Connell). Harvest Selection and Domestication in Seed Plants. *Antiquity* 46:203–209.
- Invited Articles and Chapters (Not refereed)**
- 2011 (S. Fujii, L. A. Quintero, and P. J. Wilke). Wādī Ghuwayr 17: A Neolithic Outpost in the North-Eastern al-Jafr Basin. Amman: *Annual of the Department of Antiquities of Jordan* 55:159–187.
- 2011 (S. Fujii, T. Adachi, L. A. Quintero, and P. J. Wilke). Wādī Ghuwayr 106: A Neolithic Barrage System in the North-Eastern al-Jafr Basin. Amman: *Annual of the Department of Antiquities of Jordan* 55:189–211.
- 2010 (P. J. Wilke, L. A. Quintero, and J. A. Rech). The Acheulian Occupations at ‘Uyūn al-Qadīm, al-Jafr Basin, Jordan: a Progress Summary. *Annual of the Department of Antiquities of Jordan* 54:423–441.
- 2009 (P. J. Wilke and L. A. Quintero). Getting It Straight: Shaft-Straighteners in a Grooved-Stone World. In *Modesty and Patience: Studies and Memories in Honour of Nabil Qadi (Abu Salim)*, H.G.K. Gebel, Z. Kafafi, and O. Ghul, eds., pp. 127–134. Yarmouk University, Irbid, Jordan, Monographs of the Faculty of Archaeology and Anthropology 6. Berlin: *ex Oriente*.
- 2008 (C. E. Cordova, G. O. Rollefson, R. Kalchgruber, P. J. Wilke, and L. A. Quintero). Natural and Cultural Stratigraphy of ‘Ayn as-Sawda, al-Azraq Wetland Reserve: 2007 Excavation Report and Discussion of Findings. *Annual of the Department of Antiquities of Jordan* 52:417–425.
- 2007 (P. J. Wilke, L. A. Quintero, G. O. Rollefson, and H. G. K. Gebel). The Naviform Core-and-Blade Industry in Orthoquartzite at ‘Ain Jammam, Jordan. In *Systèmes techniques des communautés du Néolithique pré-céramique au Proche-Orient*, L. Astruc, D. Binder, et F. Briois, eds., pp. 193–201. Actes du 5^e colloque international, Fréjus. Antibes: Éditions APDCA.
- 2007 (L. A. Quintero, P. J. Wilke, and G. O. Rollefson). An Eastern Jordan Perspective on the Lower Paleolithic of the “Levantine Corridor.” *Studies in the History and Archaeology of Jordan* IX:157–166. Amman: Department of Antiquities of Jordan.
- 2007 (P. J. Wilke). Housing and Transport at the Origins of Nomadic Pastoralism. *Studies in the History and Archaeology of Jordan* IX:413–421. Amman: Department of Antiquities of Jordan.
- 1997 (L. A. Quintero, P. J. Wilke, and J. G. Waines). Pragmatic Studies of Near Eastern Neolithic Sickle Blades. In *Prehistory of Jordan II: Perspectives from 1997*, H. G. K. Gebel, Z. Kafafi, and G. O. Rollefson, eds., pp. 263–286. Studies in Early Near Eastern Production, Subsistence, and Environment No. 4. Berlin: *ex oriente*.

- 1996 (P. J. Wilke). Bullet-shaped Microblade Cores of the Near Eastern Neolithic: Experimental Replicative Studies. In *Neolithic Chipped Stone Industries of the Fertile Crescent and Their Contemporaries in Adjacent Regions*, S. K. Kozłowski and H. G. K. Gebel, eds., pp. 289–310. Studies in Early Near Eastern Production, Subsistence, and Environment No. 3. Berlin: *ex oriente*.
- 1996 (P. J. Wilke and L. A. Quintero). Near Eastern Neolithic Millstone Production: Insights from Research in the Arid Southwestern United States. In *Neolithic Chipped Stone Industries of the Fertile Crescent and Their Contemporaries in Adjacent Regions*, S. K. Kozłowski and H. G. K. Gebel, eds., pp. 243–260. Studies in Early Near Eastern Production, Subsistence, and Environment No. 3. Berlin: *ex oriente*.
- 1996 (P. J. Wilke). Lithic Technology of the Anzick Clovis Assemblage, Montana. In *Late Paleolithic/Early Neolithic, Eastern Asia and Northern America*, N. A. Kononenko, ed., pp. 219–229. Vladivostok: Institute of History, Archaeology and Ethnography of Peoples of the Far East, Far Eastern Division, Russian Academy of Sciences.
- 1994 (P. J. Wilke and L. A. Quintero). Naviform Core-and-Blade Technology: Assemblage Character as Determined by Replicative Experiments. In *Neolithic Chipped Stone Industries of the Fertile Crescent*, H. G. Gebel and S. K. Kozłowski, eds., pp. 33–60. Studies in Near Eastern Production, Subsistence, and Environment No. 1. Berlin: *ex oriente*.
- 1991 (P. J. Wilke). Lanceolate Projectile Points from Tulare Lake, California. In *Contributions to Tulare Lake Archaeology I*, W. J. Wallace and F. A. Riddell, eds., pp. 41–52. Redondo Beach: Tulare Lake Archaeological Research Group.
- 1979 (H. W. Lawton and P. J. Wilke). Ancient Agricultural Systems in Dry Regions. In *Agriculture in Semi-Arid Environments*, A. E. Hall, G. Cannell, and H. W. Lawton, eds., pp. 1–44. Ecological Studies 34. Berlin: Springer-Verlag.
- 1978 (L. A. Wilke and P. J. Wilke). A New Site with Tufa-Covered Petroglyphs near Travertine Point, Imperial County, California. *Journal of New World Archaeology* 2(4):9–14.
- 1976 (P. J. Wilke). Ethnography. In *Deep Canyon: A Desert Wilderness for Science*, I.P. Ting and B. Jennings, eds., pp. 97–105. Riverside: University of California Philip L. Boyd Deep Canyon Desert Research Center.
- Volunteered Articles, Chapters, and Reports (Not refereed)***
- 2001 (G. O. Rollefson, L. Quintero, and P. J. Wilke). The Azraq Wetlands Survey 2000, Preliminary Report. *Annual of the Department of Antiquities of Jordan* 45:71–81.
- 1998 (Quintero, L. A., P. J. Wilke, and G. O. Rollefson). Prehistoric Hunters and Herders at the Azraq Oasis. *Al Reem* No. 63:18–19. Amman: Royal Society for the Conservation of Nature of Jordan.
- 1998 (L. A. Quintero and P. J. Wilke). Archaeological Reconnaissance in the al-Jafr Basin, 1997. *Annual of the Department of Antiquities of Jordan* 42:113–122. Amman: Department of Antiquities of Jordan.
- 1988 (P. J. Wilke). The Natural and Cultural Environment. In *Archaeological Investigations at CA-RIV-1179, CA-RIV-2823, and CA-RIV-2827, La Quinta, Riverside County, California*, M. Q. Sutton and P. J. Wilke, eds., pp. 1–13. *Archives of California Prehistory* No. 20. Salinas: Coyote Press.
- 1988 (M. Q. Sutton and P. J. Wilke). Archaeological Investigations at the Riv-2823 Rock Cairn

- Complex. In *Archaeological Investigations at CA-RIV-1179, CA-RIV-2823, and CA-RIV-2827, La Quinta, Riverside County, California*, M. Q. Sutton and P. J. Wilke, eds., pp. 15–20. Salinas: Coyote Press *Archives of California Prehistory* No. 20.
- 1988 (P. J. Wilke and M. Q. Sutton). Summary and Inferences. In *Archaeological Investigations at CA-RIV-1179, CA-RIV-2823, and CA-RIV-2827, La Quinta, Riverside County, California*, M. Q. Sutton and P. J. Wilke, eds., pp. 157–164. *Archives of California Prehistory* No. 20. Salinas: Coyote Press.
- 1983 (D. F. McCarthy and P. J. Wilke). Plant Remains Recovered by Flotation and Screening. In *Archaeological Studies at Oro Grande, Mojave Desert, California*, C. H. Rector, J. D. Swenson, and P. J. Wilke, eds., pp. 98–108. Redlands: San Bernardino County Museum Association.
- 1975 (P. J. Wilke and H. W. Lawton). Early Observations on the Cultural Geography of Coachella Valley. In *The Cahuilla Indians of the Colorado Desert: Ethnohistory and Prehistory*, P. J. Wilke, ed., pp. 9–43. Ballena Press Anthropological Papers No. 3. Ramona, CA: Ballena Press.
- 1975 (P. J. Wilke, T. F. King, and S. Hammond). Aboriginal Occupation at Tahquitz Canyon: Ethnohistory and Archaeology. In *The Cahuilla Indians of the Colorado Desert: Ethnohistory and Prehistory*, P. J. Wilke, ed., pp. 45–71. Ballena Press Anthropological Papers No. 3. Ramona, CA: Ballena Press.
- 1974 (P. J. Wilke). Settlement and Subsistence at Perris Reservoir: A Summary of Archeological Investigations. In *Perris Reservoir Archeology: Late Prehistoric Demographic Change in Southeastern California*, J. F. O’Connell, P. J. Wilke, T. F. King, and C. L. Mix, eds., pp. 20–29. California Archeological Reports No. 14. Sacramento: California Department of Parks and Recreation.
- 1974 (P. J. Wilke). The Peppertree Site (4-Riv-463). In *Perris Reservoir Archeology: Late Prehistoric Demographic Change in Southeastern California*, J. F. O’Connell, P. J. Wilke, T. F. King, and C. L. Mix, eds., pp. 49–64. California Archeological Reports No. 14. Sacramento: California Department of Parks and Recreation.
- 1974 (P. J. Wilke). Flaked Stone Artifacts. In *Perris Reservoir Archeology: Late Prehistoric Demographic Change in Southeastern California*, J. F. O’Connell, P. J. Wilke, T. F. King, and C. L. Mix, eds., pp. 121–133. California Archeological Reports No. 14. Sacramento: California Department of Parks and Recreation.
- 1974 (P. J. Wilke, T. F. King, and R. Bettinger). Ancient Hunters of the Far West? *Research Papers* No. 5:80–90. Reno: Nevada Archeological Survey.
- 1971 (P. J. Wilke). Late Prehistoric Change in Land-Use Patterns at Perris Reservoir. *Annual Report* 13:155–164. Los Angeles: University of California Archaeological Survey.
- Newsletter Reports, Short Contributions, and Notices (Not refereed)***
- 2010 (S. Kerner, L. A. Quintero, and P. J. Wilke). Jordan’s Prehistory: Past and Future Research. Conference Organized by the Jordanian Department of Antiquities and B. Finlayson and G. O. Rollefson, as well as CBRL, ACOR, GPI and IFPO, 25–28 May 2009. *Paléorient* 36:195–199.
- 2006 (P. J. Wilke and L. A. Quintero). Al-Jafr Basin. In *Archaeology in Jordan, 2005 Season*, by S.H. Savage and D.R. Keller, pp. 476–478. *American Journal of Archaeology* 110.

- 2004 (L. A. Quintero, P. J. Wilke, and G. O. Rollefson). The Eastern Levant, the Pleistocene, and Paleoanthropology. *ACOR Newsletter* (American Center of Oriental Research, Amman) 16(1):1–3.
- 2004 (L. A. Quintero, P. J. Wilke, and G. O. Rollefson). Uncovering Ice Age Archaeology in Jordan. *The Daily Star* (Beirut), 24 August, p. 12.
- 2003 (G. O. Rollefson, L. A. Quintero, and P. J. Wilke). Late Acheulian Butchering Stations at Pleistocene Lakeshore Settings in Jordan. *Occident & Orient* (Newsletter of the German Protestant Institute of Archaeology in Amman) 8(2):8–9.
- 2003 (L. A. Quintero, P. J. Wilke, and G. O. Rollefson). Lithic Studies at the Lithic Technology Laboratory, Department of Anthropology, UC-Riverside. *Neo-Lithics: The Newsletter of Southwest Asian Neolithic Research* 1/03:29–33.
- 2000 (G. O. Rollefson, L. A. Quintero, and P. J. Wilke). Azraq Wetlands Survey. *ACOR Newsletter* (American Center of Oriental Research, Amman) 12(1):11–12.
- 1999 (P. J. Wilke). Investigations of Pre-Pottery Neolithic Use of the Jordanian Desert. *ASOR Newsletter* (American Schools of Oriental Research) 49(4):23.
- 1999 (P. J. Wilke, L. A. Quintero, and G. O. Rollefson). Bawwab al-Ghazal. *American Journal of Archaeology* 103(3):492.
- 1999 (Rollefson, G. O., L. A. Quintero, and P. J. Wilke). Bawwab al-Ghazal: Preliminary Report on the 1998 Testing Season. *Neo-Lithics: A Newsletter of Southwest Asian Lithics Research* 1/99:2–4.
- 1998 (Wilke, P. J., L. A. Quintero, and G. O. Rollefson). Bawwab al-Ghazal. *ACOR Newsletter* (American Center of Oriental Research, Amman) 10(2):6–7.
- 1998 (Wilke, P. J., L. A. Quintero, and G. O. Rollefson). Bawwab al-Ghazal: Prehistoric Hunting and Herding at the Azraq Qaa. *Occident & Orient* (Newsletter of the German Protestant Institute of Archaeology in Amman) 3(2):20–21.
- 1998 (L. A. Quintero and P. J. Wilke). Jafr Basin Archaeological Project. *Neo-Lithics: A Newsletter of Southwest Asian Lithics Research* 1/98:4–5.
- 1998 (P. J. Wilke and L. A. Quintero). New Late Pre-Pottery Neolithic B Sites in the Jordanian Desert. *Neo-Lithics: A Newsletter of Southwest Asian Lithics Research* 1/98:2–4.
- 1997 (G. O. Rollefson, L. Quintero, P. Wilke, D. Schnurrenberger, R. Low, and R. Watson). 1997 Excavations at ‘Ain Soda in Azraq, Eastern Jordan. *Occident & Orient* (Newsletter of the German Protestant Institute of Archaeology in Amman) 2(2):16–17.
- 1997 (L. A. Quintero, P. J. Wilke, and J. G. Waines). The Emergence of Domestic Cereals in PPN Economies as Seen from Sickle Blade Data and Replicative Studies (Abstract). *Neo-Lithics: A Newsletter of Southwest Asian Lithics Research* 2/97:9.
- 1997 (P. J. Wilke, L. A. Quintero, and G. O. Rollefson). Bawwab el-Ghazal: A Temporary Station of Hunting Pastoralists in the Eastern Jordanian Desert. *Neo-Lithics: A Newsletter of Southwest Asian Lithics Research* 3/97:12–13.
- 1994 (P. J. Wilke and L. A. Quintero). Actualistic Studies on Near Eastern Sickle Blades. *Neo-Lithics: A Newsletter of Southwest Asian Lithics Research* 2/94:2.
- 1988 (P. J. Wilke). Bow Stave Scars on Juniper Trees. California Native Plant Society, Bristlecone Chapter, *Newsletter* 7(6):6–7.
- 1980 (P. J. Wilke). Prehistoric Weir Fishing on Recessional Shorelines of Lake Cahuilla, Salton

- Basin, Southeastern California [English/Spanish abstract]. Desert Fishes Council *Proceedings* XI:101–103.
- 1977 (P. J. Wilke). Late Prehistoric Human Ecology at Lake Cahuilla, Coachella Valley, California (Abstract). *Dissertation Abstracts International* 37(12, Pt. 1):7827A.

Book Reviews

- 2007 (P. J. Wilke). Review of: *Mesoamerican Lithic Technology: Experimentation and Interpretation*, K.G. Hirth, ed. *Lithic Technology* 32:219–232.
- 2006 (P. J. Wilke). Review of *Ground Stone Analysis: a Technological Approach*, by J. L. Adams. *Lithic Technology* 31:144–146.
- 1998 (P. J. Wilke). Review of: *The Game Drives of Rocky Mountain National Park*, by J. B. Benedict. *Plains Anthropologist* 43(166):424–425.
- 1995 (P. J. Wilke). Review of: *Stone Tool Procurement, Production, and Distribution in California Prehistory*, J. E. Arnold, ed. *Lithic Technology* 20(1):80–83.
- 1988 (P. J. Wilke). Analyzing Ground Stone Technology (review of: *A Ground Stone Implement Quarry on the Lower Colorado River, Northwestern Arizona*, by B. B. Huckell). *Lithic Technology* 17:55–57.
- 1984 (P. J. Wilke). Review of: *Man and Environment in the Great Basin*, D. G. Madsen and J. F. O'Connell, eds. *The Kiva* 50:64–69.
- 1982 (P. J. Wilke). Review of: *Material Culture of the Numa: The John Wesley Powell Collection, 1867–1880*, by D. D. Fowler and J. F. Matley. *Journal of California and Great Basin Anthropology* 4(1):155–156.
- 1979 (P. J. Wilke). Review of: *Desert Foragers and Hunters: Indians of the Death Valley Region*, by W. J. Wallace and E. Wallace.

Journal of California and Great Basin Anthropology 1(2):375.

- 1978 (P. J. Wilke). Review of: *Ancient Peoples and Cultures of Death Valley National Monument*, by W. J. Wallace and E. Wallace. *The Journal of California Anthropology* 5(2):299.
- 1975 (P. J. Wilke). Review of: *The Cocopah People and Travelers Among the Cucapá*, by A. Alvarez de Williams. *The Journal of California Anthropology* 2(2):237–239.

Video Review

- 1983 (P. J. Wilke). Review of: *Rock Art Treasures of Ancient America: The California Collection* (videotape), D. Caldwell, producer. *Journal of California and Great Basin Anthropology* 5(2):272–273.

Comments, Replies, and Rebuttals

- 2007 (P. J. Wilke). Comments on Experimental Archaeology Presentations. In *Systèmes techniques des communautés du Néolithique pré-céramique au Proche-Orient*, Laurence Astruc, Didier Binder, et François Briois, eds., pp. 47–48. Actes du 5^e colloque international, Fréjus. Antibes: Éditions APDCA.
- 1991 (P. J. Wilke and J. J. Flenniken). Missing the Point: Rebuttal to Bettinger, O'Connell, and Thomas. *American Anthropologist* 93(1):83–84.
- 1971 (P. J. Wilke and R. E. Taylor). Comments on Isochronous Interpretations of Radiocarbon Dates. *Plains Anthropologist* 16:115–116.

Selected Technical Reports

- 2010 (L. A. Quintero and P. J. Wilke). Lower Paleolithic Adaptations in al-Jafr Basin, Jordan. Submitted to the Department of Antiquities of Jordan, Amman.

- 2010 (P. J. Wilke). Lower Paleolithic Adaptations in al-Jafr Basin, Jordan. Submitted to the American Center of Oriental Research, Amman, Jordan.
- 2010 (L. A. Quintero and P. J. Wilke). Archaeological Survey in the Eastern al-Jafr Basin: The 2004 and 2005 Seasons. Submitted to the Department of Antiquities of Jordan.
- 2006 (P. J. Wilke). Antler Flintworking Hammers and Billets from Late Prehistoric Contexts in Eastern Nebraska. MS on file at the University of Nebraska, Lincoln.
- 2005 (K. K. Swope, K. B. Hallaran, and P. J. Wilke). Consumer Choice and Necessity as Determining Factors in the Selection Between Mass-Market and Homemade Stoves for Camp Life.
- 2004 (P. J. Wilke). Disproportionate Right-Left Production of Percussion Bladelets at Ohalo-II, Israel. MS on file at the laboratory of Professor Dani Nadel, Department of Archaeology, University of Haifa.
- 2003 (P. J. Wilke). Antler Artifacts from Sites 25cc120 and 25cc71, Near the Nehawka Flint Quarries, Cass County, Nebraska. MS on file at the Nebraska State Historical Society, Lincoln.
- 1989 (P. J. Wilke and K. K. Swope). *An Archaeological and Historical Documentation of the C & K Mine Site, Providence Mountains State Recreation Area, San Bernardino County, California*. Riverside: University of California Archaeological Research Unit, UCRARU Project No. 1010.
- 1989 (K. B. Hallaran, K. K. Swope, and P. J. Wilke). *Archaeological and Historical Documentation of a Construction Camp ("China Camp") on the San Diego & Arizona Railway, Anza-Borrego Desert State Park, San Diego County, California*. Riverside: University of California Archaeological Research Unit, UCRARU Project No. 943.
- 1987 (S. J. Bouscaren and P. J. Wilke). *Excavations at Mammoth: Archaeological Data Recovery at Four Sites near Mammoth Creek, Mono County, California*. Riverside: University of California Archaeological Research Unit, UCRARU Project No. 733.
- 1987 (K. B. Hallaran and P. J. Wilke). *The Valley View Mine and Mill Site, Castle Mountains, San Bernardino County, California: An Historical Documentation*. Riverside: University of California Archaeological Research Unit, UCRARU Project No. 874.
- 1986 (P. J. Wilke, M. McDonald, and L. A. Payen). *Excavations at Indian Hill Rockshelter, Anza-Borrego Desert State Park, California, 1984–1985*. Riverside: University of California Archaeological Research Unit, UCRARU Project No. 772.

Papers Presented at Professional Meetings

- 2012 (P. J. Wilke and L. A. Quintero). Retrospective and Vision for the Future of PPN Chipped-Stone Research. Seventh International Workshop on the Chipped and Ground Stone Industries of the Pre-Pottery Neolithic. Barcelona.
- 2009 (P. J. Wilke and L. A. Quintero). Organizational Aspects of the Chalcolithic/Early Bronze Age Cortical-Flake Industry in the Eastern al-Jafr Basin, Jordan. Conference on *Jordan's Prehistory: Past and Future Research*, Amman, 25–28 May.
- 2009 (L. A. Quintero and P. J. Wilke). 'Ayoum Qedim: Middle Pleistocene Occupation at a Box Canyon Oasis in the al-Jafr Basin, Jordan. Conference on *Jordan's Prehistory: Past and Future Research*, Amman, 25–28 May.
- 2009 (G. O. Rollefson, P. J. Wilke, and L. A. Quintero). The Lower and Middle Paleolithic Lithic Industries of 'Ayn as-Sawda. Conference on *Jordan's Prehistory: Past and Future Research*, Amman, 25–28 May.

- 2009 (G. O. Rollefson, P. J. Wilke, and L. A. Quintero). Neolithic Camp at Bawwabah al-Ghazal in the al-Azraq Wetlands Reserve. Conference on *Jordan's Prehistory: Past and Future Research*, Amman, 25–28 May.
- 2005 (P. J. Wilke, L. A. Quintero, and G. O. Rollefson). Technology, Use-Life History, and Typology of Acheulian Bifaces from 'Ain Soda, Jordan. Annual meeting of the Society for American Archaeology, Salt Lake City.
- 2005 (G. O. Rollefson, P. J. Wilke, and L. A. Quintero). From al-Jafr to el-Kowm: the Lacustrine Corridor and the Acheulian in the Eastern Levant. Annual meeting of the Society for American Archaeology, Salt Lake City.
- 2005 (L. A. Quintero, P. J. Wilke, and G. O. Rollefson). The Acheulian of 'Ain Soda and the al-Jafr Basin, Jordan. Annual meeting of the Society for American Archaeology, Salt Lake City.
- 2005 (K. K. Swope, K. B. Hallaran, and P. J. Wilke). Consumer Choice and Necessity as Determining Factors in the Selection Between Mass-Market and Homemade Stoves for Camp Life. Annual meeting of the Society for California Archaeology, Sacramento.
- 2005 (G. O. Rollefson, L. A. Quintero, and P. J. Wilke). Late Acheulian Variability in the Southern Levant: A Contrast of the Western and Eastern Wings of the Levantine Corridor. Annual meeting of the American Schools of Oriental Research, Washington.
- 2004 (L. A. Quintero and P. J. Wilke). From al-Jafr to el-Kowm: A Broader Perspective on the Lower Paleolithic of the "Levantine Corridor." Annual meeting of the American Schools of Oriental Research, San Antonio.
- 2004 (L. A. Quintero, P. J. Wilke, and G. O. Rollefson). East Jordan Perspectives on the "Levantine Corridor." Ninth International Conference on the History and Archaeology of Jordan, Petra, Jordan.
- 2004 (P. J. Wilke). Housing and Transport at the Origins of Nomadic Pastoralism. Ninth International Conference on the History and Archaeology of Jordan, Petra, Jordan.
- 2004 (P. J. Wilke, L. A. Quintero, G. O. Rollefson, and H. G. K. Gebel). The Naviform Core-and-Blade Industry in Orthoquartzite at 'Ain Jammam, Jordan. Fifth International Workshop on PPN Chipped Lithic Industries. Fréjus, France.
- 2003 (P. J. Wilke). Home on the Range. Annual meeting of the American Schools of Oriental Research, Atlanta.
- 2003 (L. A. Quintero, P. J. Wilke, and G. O. Rollefson). The Percussion-Blade Industry of the Late Prehistoric al-Jafr Industrial Complex. Annual meeting of the American Schools of Oriental Research, Atlanta.
- 2002 (L. A. Quintero, P. J. Wilke, and G. O. Rollefson). The Jafr Acheulian Assemblages and Pleistocene Lakeshore Levels. Annual meeting of the American Schools of Oriental Research, Toronto, Canada.
- 2002 (K. K. Swope, K. B. Hallaran, P. J. Wilke, and M. McDonald). Dry Placer Mining in the Mojave Desert. Annual meeting of the Kelso Conference on California Desert Archaeology, Red Rock Canyon.
- 2002 An Historical Perspective on Early Archaeological Work in Coachella Valley. Sixth annual symposium on the Archaeology of Coachella Valley, California. Palm Springs.
- 2001 (L. A. Quintero, P. J. Wilke, and G. O. Rollefson). The Acheulean of Fossil Springs Canyon, el-Jafr Basin, Southeastern Jordan. Annual meeting of the American Schools of Oriental Research, Boulder.

- 2001 (P. J. Wilke, L. A. Quintero, and G. O. Rollefson). Evidence of an Enormous Industry for the Production of Tabular Scraper Blanks in the el-Jafr Basin of Southeastern Jordan. Annual meeting of the American Schools of Oriental Research, Boulder.
- 2001 (P. J. Wilke and L. A. Quintero). Cultural and Natural Resources of the Desert Landscape: The Past and Future in Conflict. Invited lecture, University of California, San Diego, Workshop on Jordanian Archaeology, La Jolla.
- 2000 (P. J. Wilke). Early Paleoindian Bifacial Flake-Core Reduction Strategies. Annual meeting of the Society for American Archaeology, Philadelphia.
- 2000 (L. A. Quintero, P. J. Wilke, and G. O. Rollefson). Acheulean Technology: A View from Jordan. Annual meeting of the Society for American Archaeology, Philadelphia.
- 2000 (G. O. Rollefson, P. J. Wilke, and L. A. Quintero). Early Neolithic Hunting and Herding in the Azraq Wetlands, Eastern Jordan. Annual meeting of the American Schools of Oriental Research, Nashville.
- 1999 (K. K. Swope and P. J. Wilke). Small-Scale Mining in the California Deserts. Annual meeting of the Society for California Archaeology, Sacramento.
- 1999 (P. J. Wilke). A Small, Simple, and Highly Portable Device for Folsom Fluting. The Folsom Conference II, Austin, Texas.
- 1999 (L. A. Quintero, P. J. Wilke, and G. Rollefson). Early Holocene Oasis Exploitation at Azraq (Jordan). Annual Meeting of the Society for American Archaeology, Chicago.
- 1998 (P. J. Wilke and L. A. Quintero). Identification of Neolithic Millstone Production Loci and Debitage. Third International Workshop on PPN Chipped Lithic Industries. Venice, Italy.
- 1997 (L. A. Quintero and P. J. Wilke). Technology of Lower Paleolithic Stone Tool Production in the Azraq Basin, Jordan. Annual Meeting of the American Schools of Oriental Research, Napa, California.
- 1997 (L. A. Quintero and P. J. Wilke). Jafr Basin Archaeological Project, Jordan. Annual Research Day, Department of Anthropology, University of California, Riverside, California. (Poster).
- 1997 (P. J. Wilke, L. A. Quintero, and G. O. Rollefson). Pleistocene Hunters at Azraq Oasis, Jordan. Annual Research Day, Department of Anthropology, University of California, Riverside, California. (Poster).
- 1997 (L. A. Quintero, P. J. Wilke, and J. G. Waines). The Emergence of Domestic Cereals in PPN Economies as Seen from the Sickle Blade Data and Replicative Studies. Symposium: Central Settlements in Neolithic Jordan, Petra/Wadi Musa, Jordan.
- 1997 (P. J. Wilke). Paleo-Indian Bifacial Core Strategies: Some Considerations. The Folsom Workshop: A Conference on Prehistoric Replicative Folsom Knapping, Austin, Texas.
- 1997 (P. J. Wilke). Ancient Fish Weirs of the Salton Basin. First Symposium on the Archaeology of the Coachella Valley, California, La Quinta.
- 1995 (P. J. Wilke, G. F. Carlson, J. D. Reynolds). The Late Prehistoric Percussion-Blade Industry of the Central Plains. Plains Anthropological Conference, Laramie.
- 1995 (P. J. Wilke). Derivation of Bullet-shaped Microblade Cores in Prehistory: Preliminary Results of Experimental Replicative Studies. Second International Workshop on PPN Chipped Lithic Industries, Warsaw, Poland. (Poster).
- 1995 (P. J. Wilke and L. A. Quintero). Pre-Pottery Neolithic Blade Technology and the Origins of Craft Specialization in the Levant. Second International Workshop on PPN Chipped Lithic Industries, Warsaw, Poland.

- 1995 (L. A. Quintero and P. J. Wilke). Technological Analysis of Debitage from Naviform Core Reduction. Second International Workshop on PPN Chipped Lithic Industries, Warsaw, Poland.
- 1995 (L. A. Quintero and P. J. Wilke). Technological Analysis of Debitage from Naviform Core Reduction. Jalès Conference on Near Eastern Chipped Lithic Industries, Institut de Préhistoire Orientale, Jalès, France.
- 1995 (P. J. Wilke and L. A. Quintero). Archaeological Studies of Millstone Quarries and Production Sites. Jalès Conference on Near Eastern Chipped Lithic Industries, Institut de Préhistoire Orientale, Jalès, France.
- 1994 (P. J. Wilke). Derivation of Bullet-Shaped Microblade Cores in Prehistory. First Annual Faculty/Student Research Day, Department of Anthropology, University of California, Riverside, California. (Poster).
- 1994 (P. J. Wilke). Lithic Technology of the Anzick Clovis Assemblage, Montana. First International Conference on the Late Paleolithic/Early Neolithic of Eastern Asia and Northern America. Vladivostok, Russia.
- 1994 (J. S. Schneider, P. J. Wilke, and L. A. Quintero). Experimental Replication of the Production of Aboriginal Milling Tools. Mojave Desert Quaternary Research Symposium, Redlands, California. (Poster).
- 1993 (P. J. Wilke and L. A. Quintero). Naviform Core and Blade Technology: Assemblage Character as Determined by Replicative Experiments. First Workshop on PPN Chipped Lithic Industries. Berlin, Germany.
- 1993 (J. S. Schneider, P. J. Wilke, and L. A. Quintero). Experimental Replication of the Production of Aboriginal Milling Implements. Annual Meeting of the Society for American Archaeology, St. Louis. (Poster).
- 1993 (B. S. Arkush, P. J. Wilke, M. C. Hall, and R. E. Parr). Prehistoric Wing-Traps in the Western Great Basin. Annual Meeting of the Society for American Archaeology, St. Louis. (Poster).
- 1992 (L. A. Quintero, and P. J. Wilke). Replicative Experiments of the Naviform Blade Technology of 'Ain Ghazal. Workshop on Late Pre-Pottery Neolithic to Pottery Neolithic: Recent Research in Jordan. Institute of Archaeology and Anthropology, Yarmouk University, Irbid, Jordan. (In conjunction with the Fifth International Conference on the History and Archaeology of Jordan.)
- 1992 (J. S. Schneider, L. A. Quintero, and P. J. Wilke). Making Metates, Producing Pestles. Annual Meeting of the Society for California Archaeology, Pasadena.
- 1990 (P. J. Wilke and J. J. Flenniken). The Long and the Short of Great Basin Archaic Chronology. Biennial Meeting of the Great Basin Anthropological Conference, Reno.
- 1990 (P. J. Wilke). Technological Observations on Lanceolate Projectile Points from Tulare Lake. Annual Meeting of the Society for California Archaeology, Foster City.
- 1990 (P. J. Wilke, J. J. Flenniken, and T. L. Ozburn). Clovis Technology at the Anzick Site, Montana. Annual Meeting of the Northwest Anthropological Conference, Eugene.
- 1989 (P. J. Wilke and L. A. Payen). A Nearly Complete Atlatl Dart from a Lava Tube at Pisgah Crater. Fourth Kelso Conference on Mojave Desert Prehistory, Amboy.
- 1989 (P. J. Wilke and S. Thompson). Waterfowl Decoys and Waterfowling in Aboriginal Western United States. Annual Meeting of the Society of Ethnobiology, Riverside.
- 1989 (P. J. Wilke and R. A. Hicks). Design and Function of an Aboriginal Pronghorn Trap. Annual Meeting of the Society of Ethnobiology, Riverside. (Poster).

- 1988 (P. J. Wilke). Bow Staves Harvested from Juniper Trees by Indians of Nevada. Biennial Meeting of the Great Basin Anthropological Conference, Park City.
- 1988 (P. J. Wilke and J. J. Flenniken). Experimental Reduction of a Bifacial Core. Biennial Meeting of the Great Basin Anthropological Conference, Park City.
- 1988 (P. J. Wilke and A. B. Schroth). CA-SBr-5872: A Lithic Raw Material Prospect in the Castle Mountains, San Bernardino County, California. Third Kelso Conference on Mojave Desert Prehistory, Nipton.
- 1986 (P. J. Wilke and J. J. Flenniken). The Flaked Stone Assemblage from Hogup Cave, Utah: Implications for Prehistoric Lithic Technology and Culture History in the Great Basin. Biennial Meeting of the Great Basin Anthropological Conference, Las Vegas.
- 1986 (P. J. Wilke). Aboriginal Game Drive Complexes at and Near Whisky Flat, Mineral County, Nevada. Biennial Meeting of the Great Basin Anthropological Conference, Las Vegas.
- 1985 (B. S. Arkush and P. J. Wilke). A Lithic Assemblage from Whisky Flat, Mineral County, Nevada. Annual Meeting of the Society for California Archaeology, San Diego.
- 1985 (P. J. Wilke and C. H. Rector). A Reconsideration of Prehistoric Rock Art in the Coso Range, Inyo County, California. Annual Meeting of the Society for California Archaeology, San Diego.
- 1985 (P. J. Wilke). The Indian Hill Rockshelter, Anza-Borrego Desert State Park. Annual Meeting of the Society for California Archaeology, San Diego.
- 1984 (P. J. Wilke and C. H. Rector). A Reconsideration of Prehistoric Rock Art in the Coso Range, Inyo County, California. Biennial Meeting of the Great Basin Anthropological Conference, Boise.
- 1984 (P. J. Wilke and S. J. Bouscaren). Excavations at Mammoth: Archaeological Data Recovery at Four Sites Near Mammoth Creek, Mono County, California. Biennial Meeting of the Great Basin Anthropological Conference, Boise.
- 1983 (P. J. Wilke and C. H. Rector). A Reconsideration of Prehistoric Rock Art in the Coso Range, Inyo County, California. Annual Meeting of the American Rock Art Research Association, Price.
- 1981 (P. J. Wilke). The Significance of Ecological Data in Archaeological Reconstructions. Symposium on Law Enforcement in Archaeology, U.S. Bureau of Land Management, Riverside.
- 1979 (P. J. Wilke). Prehistoric Weir Fishing on Recessional Shorelines of Lake Cahuilla, Salton Basin, Southeastern California. Eleventh annual symposium of the Desert Fishes Council, Death Valley.
- 1978 (P. J. Wilke). The Ancient Stone Fish Weirs of the Salton Basin, California. Annual Meeting of the Society for American Archaeology, Tucson.
- 1976 (H. W. Lawton, P. J. Wilke, M. DeDecker, and W. M. Mason). Agriculture Among the Paiute of Owens Valley. Annual Meeting of the Southwestern Anthropological Association, San Francisco.
- 1976 (P. J. Wilke). Late Prehistoric Human Ecology in Coachella Valley, California. Biennial Meeting of the Great Basin Anthropological Conference, Las Vegas.
- 1974 (P. J. Wilke). Preliminary Notes on Shell Beads in the Salton Basin. Annual Meeting of the Society for California Archaeology, Riverside.
- 1974 (P. J. Wilke). Rethinking the Ancient Stone Fish Traps of the Salton Basin. Annual Meeting of the Society for California Archaeology, Santa Monica.

- 1974 (P. J. Wilke). Late Prehistoric Human Ecology in the Salton Basin, California. Biennial Meeting of the Great Basin Anthropological Conference, Carson City.
- 1973 (P. J. Wilke). Recent Large-Scale Environmental Change in the Salton Basin, California. Annual Meeting of the Society for American Archaeology, San Francisco.
- 1972 (P. J. Wilke). Late Prehistoric Change in Land Use Patterns at Perris Reservoir. Annual Meeting of the Southwestern Anthropological Association, Long Beach.
- 1972 (P. J. Wilke, T. F. King, and R. Bettinger). Ancient Hunters of the Far West? Biennial Meeting of the Great Basin Anthropological Conference, Salt Lake City.
- 1971 (P. J. Wilke, R. L. Bettinger, T. F. King, and J. F. O'Connell). Harvest Selection and Domestication in Seed Plants. Annual Meeting of the Society for American Archaeology, Norman.

