

VITAE
March 2017

EUGENE STUART HUNN
Professor Emeritus, Department of Anthropology
University of Washington, Seattle, WA
1504 Smokey Mtn. Dr., Peraluma, CA 94954
enhunn323@comcast.net

I. *Personal*

Born 23 April 1943, Louisville, KY

II. *Education*

Stanford University, 1960-1964, B. A., Sociology
University of California, Berkeley, 1968-1973, M. A., Ph.D., Anthropology

III. *Academic Employment*

University of Washington, Seattle, WA
Acting Assistant Professor, 1972-1973
Assistant Professor, 1973-1979
Associate Professor, 1979-1983
Professor, 1983-2005
Acting Chair, 2001-2002
Professor Emeritus, 2006-present

Department of Anthropology, University of California, Berkeley, Ca.
Visiting Assistant Professor, Winter, 1976
Visiting Scholar, Centre for Indigenous Natural and Cultural Resource Management (CINCRM),
Northern Territory University, Darwin, NT, Australia, July-August 1999.
Darrell Posey Visiting Fellow, Institute of Social and Cultural Anthropology, School of Anthropology
and Museum Ethnography, Oxford University, May 11-15, 2010.
Ethnoecological Seminars, MTA Centre for Ecological Research, Vacratot, Hungary, April 25-27, 2014

IV. *Awards*

Confederated Tribes of the Umatilla Indian Reservation, Honoring Nations Award finalist for *Cháw*
Pawá Láakni, They Are Not Forgotten, 2016
Zella M. Schultz Lifetime Achievement Award, Washington Ornithological Society, 2016
Distinguished Ethnobiologist, Society of Ethnobiology, 2014
Association of American Publishers Prose Award for excellence in Archaeology & Anthropology, 2008,
for *A Zapotec Natural History*.
Governor's Writers Award, 1992, for *Nch'i-Wána, "The Big River": Mid-Columbia Indians and Their*
Land
Elected Fellow, American Association for the Advancement of Science, 1983

V. *Current Research Projects; Grants and Contracts*

My current research efforts focus on ongoing ethnobiological research in the Sierra Sur of Oaxaca and continuing ethnogeographic research on Sahaptin in the Columbia Plateau of the Pacific Northwest.

- NIMH Combination Graduate Fellowship and Research Grant for dissertation research in Tenejapa, Chiapas, Mexico, 1970- 1972
- Principal Investigator, National Science Foundation Grant for Scientific Research (BNS 76-16914), "Sahaptin Ethnobiology," 1976-1979
- Principal Investigator, Graduate School Research Fund Grant University of Washington, "Native Diet in the Pacific Northwest: Plant Sources," 1978-1979
- Principal Investigator, National Science Foundation Special Research Grant (BNS 80-21476), "Impact of Ashfall from Mt. St. Helens on Native American Traditional Economic Resources and Activities," 1980-1981
- Consultant, Pinelands Folklife Project, American Folklife Center, The Library of Congress, 1983-1984
- Expert Witness, Sohappy vs. Hodel, Federal District Court and 9th Circuit Court of Appeals, Portland, OR, 1987
- Principal Investigator, National Geographic Society Research Grant, "Plateau Ethnogeography," 1990-1992.
- Expert Witness, U.S. v. Washington, Shellfish sub- proceeding, for Squaxin Island Tribe, April 1995.
- Co-Principal Investigator, Cooperative Agreement, "A Study of Subsistence Uses Associated with Alaska Units of the National Park System," National Park Service, Alaska Regional Office, Department of Anthropology, 1991-1995.
- Principal Investigator, National Science Foundation Grant SBR-9515395, Ethnobiology of San Pedro Mixtepec, a Zapotec Community of the Sierra de Miahuatlán, Oaxaca, Mexico," 1996-1999.
- Principal Investigator, A Study of Traditional Use of Bird Eggs by the Hoonah Tlingit and a Tlingit Ethno-Ornithology, Field Station for Protected Area Research, USGS/BRD/FRESC, Cooperative Agreement No. 1443 CA-9000-95-0019, 1998-1999.
- Principal Investigator, National Science Foundation Research Experience for Undergraduates Supplementary Grant to Ethnobiology of San Pedro Mixtepec, \$4000, 1998.
- Consultant, Linguistic Evidence re. Cultural Affiliations of Kennewick Man, Department of the Interior, National Park Service, Archaeology and Ethnography Division.
- Principal Investigator, Jacobs Research Fund grant, "Acquisition of Traditional Environmental Knowledge by Children in a Zapotec-Speaking Community in Oaxaca, Mexico," July-August 2001.
- Principle Investigator, Undergraduate International Studies and Foreign Language Program grant, Department of Education, Title VI, "Latin American Studies Program Development," July 2002-June 2004.
- Principal Investigator, Royalty Research Fund Grant, University of Washington, "Ethnobiological knowledge, native language conservation, and transnational labor migration in rural Oaxaca, Mexico," July 2002-December 2004.
- Co-Principal Investigator, National Pacific Research Board, BSIERP LTK project, Akutan, Alaska, 2007-2012.

VI. Teaching

My current teaching is limited to advising graduate students with interests in ethnobiology, environmental anthropology, and Native American subsistence and survival.

Ph.D. Students Supervised:

Elaine Gowell, Ph.D. 1976, Margaret Byrne Swain, Ph.D. 1978, Michael William Corr, Ph.D. (interdisciplinary) 1984, Antonio Leroy Sanchez, Ph.D. 1985, Helen Norton, Ph.D. 1985, Robert T. Boyd, Ph.D. 1985, Darlene Ann Fitzpatrick, Ph.D. 1986, Brien A. Meilleur, Ph.D. 1986, Leslie Johnson, Ph.D. 1987, Buffy LaDue, Ph.D. 1987, Andie Diane N. Palmer, Ph.D. 1994, Thomas F. Thornton, Ph.D. 1995, Edmund Quincy Searles, Ph.D. 1998, C. Jill Grady, Ph.D. 1998, Carolyn Sawin, Ph.D. 2000, Colleen Boyd, Ph.D. 2001, Thomas Murphy, Ph.D. 2003, Akasha Baron, Ph.D. 2006, Sarajo Breslow, Ph.D. 2010, Rebeca Rivera, Ph.D. 2011, Elda Miriam Aldasoro Maya, Ph.D. 2011, Linda Storm, Ph.C. 2014.

Lectures and Seminars at other Universities:

Natural History of the Amazon Basin (field course, University of California Berkeley, Extension), July 1975, 1976

Sahaptin Ethnobiology, Department of Anthropology, Central Washington University, Ellensburg, WA

Sahaptin Ethnobiology, Botany Department, Washington State University, Pullman, WA, April 1978

Sahaptin Ethnobiology, Department of Anthropology, University of Queensland, Brisbane, Australia, May 1988

The Significance of Ethnobiology for Scientific Systematics, Department of Biology, University of Queensland, Brisbane, Australia, May 1988

Keynote Speaker, Great River of the West Conference, Vancouver, Washington, May 1, 1992.

Commencement Address, "The Value of a Multi-Cultural Education," Phi Beta Kappa, University of Washington, June 12, 1992

Keynote Speaker, Primer Congreso Mexicano de Etnobiología, Toluca, Mexico, August 10-12, 1994

Speaker, Eighth Annual Western Regional Indian Law Symposium, School of Law, University of Washington, Seattle, September 16-17, 1994

Guest speaker, "Current Issues in Ethnobiological Theory," Department of Psychology, Northwestern University, March 14, 1995

Guest speaker, "Plateau Indian Ethnobiology," Wenatchee Community College, Wenatchee, Washington, May 1996

Guest speaker, "Plateau Indian Ethnobiology," The Evergreen State College, Olympia, Washington, November 1997

Guest speaker, "Plateau Indian Ethnobiology," Department of Anthropology, Washington State University, Vancouver, Washington, March 1999.

Guest speaker, St. Lawrence College, Canton, New York, October 25-27, 2001.

Keynote Speaker, Rites of Spring, Sleeping Lady Conference Center, Leavenworth, Washington, May 25-28, 2002.

Speaker, "Ethnobiology and the science of humankind: A retrospective and a prospective," at the 9th International Congress of Ethnobiology (ICE), University of Kent at Canterbury, U.K., June 13, 2004.

Guest speaker, Bastyr University, Kenmore, Washington, January 30, 2007.

Guest speaker, Universidad Intercultural del Estado de México (UIEM), San Felipe del Progreso, Estado de México, March 13, 2007.

- Keynote Speaker, Tercer Congreso Mexicano de Etnobiología, Xoxocotlán, Oaxaca, Mexico, March 20, 2007.
- Third Annual Linfield Anthropology Lecture, Precocious Acquisition: Zapotec children, the “Nature Deficit Disorder” syndrome, and implications for pedagogy,” Linfield College, McMinnville, Oregon, April 19, 2007.
- Guest speaker, "The Value of Shrub Steppe Habitats for Native American Subsistence in the Columbia Plateau." Society for Ecological Restoration and the Society of Wetland Scientists, Yakima, Washington, September 26, 2007
- Seminar series speaker, “Ethnoepistemology: A Cognitive Anthropological Perspective,” Department of Anthropology, University of Washington, April 25, 2008.
- Guest speaker, “Columbia Plateau Ethnobiology,” Central Washington Chapter, Washington Native Plant Society, Central Washington University, Ellensburg, April 26, 2008.
- Guest speaker, “Cognitive Anthropology,” Department of Anthropology, Oregon State University, Corvallis, OR, October 28, 2008.
- Presentation of book, *A Zapotec Natural History*, Jardín Etnobotánico, Centro Cultural de Santo Domingo, Oaxaca, México, November 13, 2008.
- Guest speaker, “A Zapotec Natural History.” Natural Resources Institute, University of Manitoba, Winnipeg, MN, January 21, 2010.
- Keynote Speaker, “Place Names as Cultural Artifacts,” 63rd Annual Northwest Anthropological Conference, Central Washington University, Ellensburg, WA, March 26, 2010.
- Speaker, “Conserving Traditional Environmental Knowledge (TEK): Two Case Studies from Native North America.” Symposium on *Minority Language in Today’s Global Society: Interdependent Diversities: The Relationship between Language, Culture and Ecology*, Trace Foundation, New York, New York, September 24-25, 2010.
- Guest speaker, “Contemporary Significance of Traditional Environmental Knowledge in Columbia Plateau Indian Communities,” *Traditional Knowledge & Healthy Ecosystems Summit*, hosted by the Snoqualmie Tribe at Skamania Lodge, Columbia Gorge, Washington, August 29-31, 2012.
- Guest speaker, Segundo Seminario Internacional de Etnomicología, Jardín Etnobotánico, Oaxaca, Oaxaca, Mexico, November 5-6, 2013.
- Guest speaker, “El valor de ls subsistencia para el future del mundo.” Universidad Indígena de Veracruz, Sierra de Zongolica, Veracruz, Mexico, November 7-8, 2013.
- Guest speaker, “Ethnobiological classification and nomenclature: cognitive aspects of an anthropological research program.” SMART (Speech and language, Music, Art, Reasoning & Thought) Cognitive Science program, Amsterdam Center for Language and Communication, University of Amsterdam, Netherlands, February 26, 2016.

VII. *Conferences, Workshops, Symposia, and Exhibits*

- Participant, GRAFIK Colloquium, Center for Advanced Study in the Behavioral Sciences, Palo Alto, CA, Mathematical Social Sciences Board, 1975
- Participant, Seminar on Standardization and Measurement in Social and Cultural Anthropology, Coloma, CA, Mathematical Social Sciences Board, 1975
- Participant, Conference on Anthropology, Psychology, and Cognitive Structures, University of California, Riverside, CA, 1979
- Co-Organizer, Symposium on the Regulation of Environmental Resources in Food-Collecting Societies, American Association for the Advancement of Science Annual Meeting, San Francisco, 1980
- Co-Organizer, Symposium on Material and Cognitive Influences on the Organization of Choice, American Anthropological Association Annual Meeting, Denver, CO, 1984
- Participant, “New Jersey Pinelands: Tradition and Environment, A Conference, New Jersey State Museum, Trenton, New Jersey, March 1987

Participant, Workshop on Traditional Ecological Knowledge, Centre for Resource and Environmental Studies, Australian National University, Canberra, Australia, April 1988

Conference Coordinator, Cultural Conservation Conference, American Folklife Center, The Library of Congress, Washington, D. C., May 1990

Participant, Seminar on "Other Minds: Methods in the Cross- Cultural Study of Cognitive Variation," Cognitive Anthropology Research Group, Max Planck Institute for Psycholinguistics, Nijmegen, the Netherlands, May 18-22, 1992

Organizer and Participant, Panel: "Mid-Columbia Indians and Their Land," Great River of the West Mini-Conference, Longview, Washington, October 2, 1993

Participant, Folkbiology Workshop, Northwestern University, October 7-9, 1994

Participant, State-of-the-Art Conference on Ethnoecology, University of Georgia, April 7-9, 1995

Participant, Endangered Languages, Endangered Knowledge, Endangered Species., University of California, Berkeley, October, 1995.

Participant, Symposium: Language, Culture, and Understandings of the Environment: Lessons for Environmental Policy and Education, Northwestern University, Evanston, Illinois, April 1999.

Participant, *Garma* festival, Yirrkala, Arnhem Land, Northern Territory, Australia, July 2000.

Participant, Convocation 2000, "Scholars and Elders," Tamástslikt Cultural Institute, Confederated Tribes of the Umatilla Indian Reservation, Mission, Oregon, 18-20 October 2000.

Participant, Convocation 2001, "Language Conservation," Tamástslikt Cultural Institute, Confederated Tribes of the Umatilla Indian Reservation, Mission, Oregon, 7-9 November 2001.

Participant, Intellectual Imperatives in Ethnobiology, National Science Foundation, Missouri Botanical Garden, St. Louis, MO, 4-6 April 2002.

Participant, in the session "Conservation: Conceptual constructions and consequences.," Ninth International Conference on Hunting and Gathering Societies (CHAGS IX), Edinburgh, Scotland, September 9, 2002.

Participant, 2nd International Conference on Oaxacan and Otomanguean Languages, University of California at Berkeley, March 18-21, 2004.

Participant, Symposium on interdisciplinary approaches to landscape representation, University of Amsterdam, Netherlands, February 24-25, 2016.

VIII. *Professional and Community Service*

Managing Editor, *Folk Classification Bulletin*, 1977-1980

News and Comments Editor, *Journal of Ethnobiology*, 1981-1991

Member, Editorial Board, *Journal of Ethnobiology*, 1981-1991

Editor, *Journal of Ethnobiology*, 1995-1999

Member, Editorial Advisory Board, *Journal of Linguistic Anthropology*, 1993-1996

Member, Editorial Board, *Journal of Ethnobiology*, 2001-

Organizer and Host, 18th International Conference on Salishan and Neighboring Languages, Seattle, August 1983

Organizer and Host, 7th Annual Ethnobiology Conference, Seattle, April 1984

Member, Jacobs Research Funds Advisory Committee, 1985-present

National Science Foundation Dissertation Improvement Grant panels, March 2001 - October 2003.

President, Seattle Audubon Society, 1988-1990

Co-editor, Northern Pacific Region, *American Birds*, 1977-1982

Co-editor, *Washington Birds*, 1998-2001.

Organizer and Host, 26th Annual Ethnobiology Conference, Seattle, March 2003.

President-elect and President, Society of Ethnobiology, 2003-2007.

Vice-President and President, Washington Ornithological Society, 2006-2010

Member, Board of Governors, Terralingua, 2007-2010.

IX. University Administrative Service

Member and Chair, University of Washington Human Subjects Review Committee C, 1978-1980
 Member, Advisory Committee, American Indian Studies Center, University of Washington, 1981-1999
 Chair, Faculty Council on Student Affairs, University of Washington, 1983-1984
 Member and Chair, University of Washington Adjudication Panel, 1991-1996
 Chair, Latin American Studies Program, 1999-2001
 Acting Chair, Department of Anthropology, 2001-2002

XI. Bibliography

A. Books, Museum Catalog

- Hunn, Eugene S. 1977. *Tzeltal Folk Zoology: The Classification of Discontinuities in Nature*. Academic Press, New York.
- Hunn, Eugene, with Constance Baltuck. 1981. *A Photocopy Collection of Native Plants of Washington, 1981*. Seattle: Thomas Burke Memorial Washington State Museum.
- Williams, Nancy M., and Eugene S. Hunn, eds. 1982. *Resource Managers: North American and Australian Hunter-Gatherers*. American Association for the Advancement of Science Selected Symposia Series. Westview Press. Boulder, Colorado. Paperback edition published by the Australian Institute of Aboriginal Studies, Canberra, Australia, 1986.
- Hunn, Eugene S. 1982. *Birding in Seattle and King County*. Seattle Audubon Society, Seattle, Washington.
- Hunn, Eugene S. 1990. *Nch'i-Wana, "The Big River": Mid-Columbia Indians and Their Land*. University of Washington Press, Seattle, Washington. Paperback edition, 1991. Governor's Writers Award, 1992. Second printing, 1995.
- Hunn, Eugene S., Darryll R. Johnson, Priscilla N. Russell, and Thomas F. Thornton. 2004. *The Huna Tlingit People's Traditional Use of gull Eggs and the Establishment of Glacier Bay National Park*. Technical Report NPS D-121. Seattle, WA: National Park Service.
- Hunn, Eugene S. 2008. *Zapotec Botany: Trees, Herbs, and Flower, Birds, Beasts, and Bugs in the Life of San Juan Gbëë*, with CD Rom. Tucson: The University of Arizona Press.
- Johnson, Leslie Main, and Eugene S. Hunn, eds. 2010. *Landscape Ethnoecology: Concepts of Biotic and Physical Space*. Volume 14, Studies in Environmental Anthropology and Ethnobiology. New York and Oxford: Berghahn Books.
- E. N. Anderson, Deborah M. Pearsall, Eugene S. Hunn, and Nancy J. Turner, eds. 2011. *Ethnobiology*. Hoboken, N.J.: Wiley-Blackwell.
- Hunn, Eugene S. 2012. *Birding in Seattle and King County, Revised Edition*. Seattle Audubon Society, Seattle, Washington.
- Hunn, Eugene S., E. Thomas Morning Owl, Phillip E. Cash Cash, and Jennifer Karson-Engum. 2015. *Cháw Pawá Láakni / They Are Not Forgotten: Sahaptian Place Names Atlas of the Cayuse, Umatilla, and Walla Walla*. Pendleton, Oregon: Tamástslíkt Cultural Institute, and Seattle, University of Washington Press.

B. Book Chapters and Journal Articles

- Hunn, Eugene S. 1975. "Cognitive Processes in Folk Ornithology: The Identification of Gulls." *Working Paper* No. 42, Language-Behavior Research Laboratory, University of California, Berkeley.
- Hunn, Eugene S. 1975. "The Tenejapa Tzeltal Version of the Animal Kingdom." *Anthropological Quarterly* 48:14-30.
- Hunn, Eugene S. 1975. "A Measure of the Degree of Correspondence of Folk to Scientific Biological Classification." *American Ethnologist* 2:309-327.

- Hunn, Eugene S. 1975. "Folk Biology: A Frontier of Cognitive Anthropology." *Reviews in Anthropology* 2:266-274.
- Hunn, Eugene S. 1976. "Toward a Perceptual Model of Folk Biological Classification." *American Ethnologist* 3:508-524.
- Hunn, Eugene S. 1979. "The Abominations of Leviticus Revisited." In *Classifications in their Social Context*, R. F. Ellen and D. Reason, eds., pp 103-116. Academic Press, London.
- Hunn, Eugene S. 1980. "Sahaptin Fish Classification." *Northwest Anthropological Research Notes* 14:1-19.
- Hunn, Eugene S., and David H. French. 1981. "Lomatium: A Key Resource for Columbia Plateau Native Subsistence." *Northwest Science* 55:87-94.
- Hunn, Eugene S. 1981. "On the Relative Contribution of Men and Women to Subsistence Among Hunter-Gatherers of the Columbia Plateau: A Comparison with *Ethnographic Atlas* Summaries." *Journal of Ethnobiology* 1:124-134. Reprinted in *Case Studies in Ethnobotany*, Paul E. Minnis (ed). University of Oklahoma Press, Norman (2000).
- Hunn, Eugene S., and Nancy M. Williams. 1982. "Introduction." In *Resource Managers*, pp. 1-16.
- Hunn, Eugene S. 1982. "Mobility as a Factor Limiting Resource Use in the Columbia Plateau of North America." In *Resource Managers*, pp. 17-43. Reprinted in *Northwest Land and Peoples: An Environmental History*, Dale Goble and Paul Hirt (eds.). University of Washington Press, Seattle (1999).
- Hunn, Eugene S. 1982. "The Utilitarian Factor in Folk Biological Classification." *American Anthropologist* 84:830-847. Reprinted in *Directions in Cognitive Anthropology*, Janet W. D. Dougherty, Ed., pp. 117-140. University of Illinois Press, Champaign, Illinois (1985). Polish translation in *Amerykanska Antropologia Kognitywna: Poznanie, Jezyk, Klasyfikacja I Kultura*, Michal Buchowski, editor (1993).
- Helen H. Norton, Robert H. Boyd, and Eugene S. Hunn. 1983. "The Klickitat Trail of South-Central Washington: A Reconstruction of Seasonally Used Subsistence Sites." In *The Location of Prehistoric Places of the Southern Northwest Coast*, Robert Greengo, ed., pp. 121-151. Thomas Burke Memorial Washington State Museum, Seattle, Washington. Reprinted in *Indians, Fire and the Land in the Pacific Northwest*, Robert Boyd, ed. Oregon State University Press, Corvallis (1999).
- Hunn, Eugene S., and Helen H. Norton. 1984. "Impact of Mt. St. Helens Ashfall on Fruit Yield of Mountain Huckleberry, *Vaccinium membranaceum*, Important Native American Food." *Economic Botany* 38:121-127.
- Norton, H. H., E. S. Hunn, C.S. Martinsen, and P. B. Keely. 1984. "Vegetable Food Products of the Foraging Economies of the Pacific Northwest." *Ecology of Food and Nutrition* 14:219-228.
- Randall, Robert A., and Eugene S. Hunn. 1984. "Do Life-forms Evolve or Do Uses for Life? Some Doubts about Brown's Universals Hypotheses." *American Ethnologist* 11:329-349.
- Hunn, Eugene S. and David H. French. 1984. "Alternatives to Taxonomic Hierarchy: The Sahaptin Case." *Journal of Ethnobiology* 4:73-92. Reprinted in *Case Studies in Ethnobotany*, Paul E. Minnis (ed). University of Oklahoma Press, Norman (2000).
- Hunn, Eugene S., 1989. "Ethnoecology: The Relevance of Cognitive Anthropology for Human Ecology." In *The Relevance of Culture*, Morris E. Freilich, ed., pp 143-160. Bergin & Garvey, South Hadley, Massachusetts. Reprinted in *Language, Culture, and Society: A Book of Readings*, 2nd edition, Ben G. Blount, ed., pp. 439-455. Waveland Press, Prospect Heights, Illinois (1995).
- Hunn, Eugene S. 1989. "The Plateau Culture Area." In *Native North Americans: An Ethnohistorical Approach*. D. L. Boxberger, ed., pp 361-385. Kendall/Hunt, New York. Revised, 1996.
- Meilleur, Brien A., Eugene S. Hunn, and Rachel L. Cox. 1990. "Lomatium dissectum: Multi-Purpose Plant of the Pacific Northwest." *Journal of Ethnobiology* 10:1-20.
- Hunn, Eugene S. 1991. "Plateau Indian Place Names." Pp. 170-177 in *A Time of Gathering: Native Heritage in Washington State*, Robin K. Wright, ed. Thomas Burke Memorial Washington State Museum Monograph No. 7. University of Washington Press.

- Hunn, Eugene S. 1991. "Ethnosemantics." In *Oxford International Encyclopedia of Linguistics*, W. Bright, ed-in-chief. Oxford University Press.
- Hunn, Eugene S. 1991. "Sahaptin Bird Classification." Pp. 137-147 in *Man and a Half; Essays in Pacific Anthropology and Ethnobiology in Honour of Ralph Bulmer*, Andrew Pawley, ed. Auckland, N. Z.: The Polynesian Society.
- Hunn, Eugene S. 1991. "The Plateau." In *The First Oregonians: An Illustrated Collection of Essays on Traditional Lifeways, Federal-Indian Relations, and the State's Native People Today*, Carolyn M. Buan and Richard Lewis, editors, pp. 8-14. Portland: Oregon Commission for the Humanities.
- Hunn, Eugene S. 1992. "The Use of Sound Recordings as Voucher Specimens and Stimulus Materials in Ethnozoological Research." *Journal of Ethnobiology* 12:187-198.
- Hunn, Eugene S. 1992. "The Value of Multi-Cultural Education." *The Key Reporter*, Fall 1992, pp. 5-6 (Part 1).
- Hunn, Eugene S. 1993. "The Use of Sound Recordings as Voucher Specimens and Stimulus Materials in Ethnozoological Research." *Journal of Ethnobiology*, 12(2):187-198.
- Hunn, Eugene S. 1993. "What is TEK?" pp. 11-17; "The Ethnobiological Foundations for TEK," pp. 18-29; "The Current Status of TEK: Papua New Guinea and North America," with Chris Healey, pp. 43-50. In *Ecologies for the 21st Century: Traditional Ecological Knowledge, Wisdom for Sustainable Development*, Nancy M. Williams and Graham Baines, eds. Report of the Traditional Ecological Knowledge Workshop, Centre for Resources & Environmental Studies, Australian National University, Canberra, Australia.
- Hunn, Eugene S. 1994. "Place-Names, Population Density, and the Magic Number 500." *Current Anthropology* 35(1):81-85.
- Hunn, Eugene S. 1996. "Columbia Plateau Indian Place Names: What Can They Teach Us?" *Journal of Linguistic Anthropology* 6(1):3-26.
- Hunn, Eugene S., Nancy J. Turner, and David H. French. 1998. "Ethnobiology and Subsistence." Pp. 525-545 in *Plateau*, D. E. Walker, Jr., ed., Volume 12, *Handbook of North American Indians*, W. Sturtevant, gen. ed. Smithsonian Institution Press.
- Hunn, Eugene S and David H. French. 1998. "Western Columbia River Sahaptins." Pp. 378-394 in *Plateau*, D. E. Walker, Jr., ed., Volume 12, *Handbook of North American Indians*, W. Sturtevant, gen. ed. Smithsonian Institution Press.
- Hunn, Eugene S. 1998. "Mixtepec Zapotec Ethnobiological Classification: A Preliminary Sketch and Theoretical Commentary." *Anthropologica* 40:35-48.
- Hunn, Eugene S. 1999. "Ethnobiology in Court." Pp. 1-11 in *Ethnoecology: Knowledge, Resources, Rights*, Ben Blount and Theodore Gragson, eds. University of Georgia Press, Athens.
- Hunn, Eugene S. 1999. "The Value of Subsistence for the Future of the World." Pp. 23-36 in *Ethnoecology: Situated Knowledge/Located Lives*, Virginia Nazarea, ed. University of Arizona Press, Tucson.
- Hunn, Eugene S. 1999. "Size as Limiting the Recognition of Biodiversity in Folk Biological Classifications; One of Four Factors Governing the Cultural Recognition of Biological Taxa." Pp. 47-69 in *Folkbiology*, Douglas L. Medin and Scott Atran, eds. Harvard University Press, Cambridge, MA.
- Hunn, Eugene S. 1999. "Mobility as a Factor Limiting Resource Use in the Columbia Plateau." Pp. 156-172 in *Northwest Land and Peoples: An Environmental History*, Dale Goble and Paul Hirt (eds.). University of Washington Press, Seattle. In press. This is a revised version of my chapter in Williams & Hunn, *Resource Managers*, published by Westview Press in 1982.
- Hunn, Eugene S. 1999. "What Happened to the First Peoples of the Columbia? Pp. 3-18 in *Great River of the West: Essays on the Columbia River*, William L. Lang and Robert Carriker, eds. University of Washington Press, Seattle.
- Hunn, Eugene S. 1999. "El valor de la subsistencia para el futuro del mundo." In *La etnobiología en México: Reflexiones y experiencias*. Marco Antonio Vásquez Dávila (ed.), pp 65-74. Asociación Etnobiológica Mexicana, Consejo Nacional de Ciencia y Tecnología, Delegación Regional del Sur, Oaxaca, México.

- Hunn, Eugene S. and David H. French. 2000. "Alternatives to Taxonomic Hierarchy: The Sahaptin Case." Pp. 118-139 in *Case Studies in Ethnobotany*, Paul E. Minnis (ed.). University of Oklahoma Press, Norman. Reprinted from the *Journal of Ethnobiology* 4:73-92 (1984).
- Hunn, Eugene S. 2000. "On the Relative Contribution of Men and Women to Subsistence Among the Hunter-Gatherers of the Columbia Plateau: A Comparison with *Ethnographic Atlas* Summaries. Pp. 184-196 in *Case Studies in Ethnobotany*, Paul E. Minnis (ed). University of Oklahoma Press, Norman. Reprinted from the *Journal of Ethnobiology* 1:124-134 (1981).
- Hunn, Eugene S. 2001. "La Etnobiología en 'El Vocabulario en Lengua Çapoteca' de Fray Juan de Córdova en Comparación con la Actual de San Juan Mixtepec." *Cuadernos del Sur* 16:21-32.
- Hunn, Eugene S., Donato Acuca Vásquez, and Patricia Escalante. 2001. "The Birds of San Juan Mixtepec, district of Miahuatlán, Oaxaca, Mexico." *Cotinga* 16: 14-26.
- Hunn, Eugene S. 2001. "Prospects for the Persistence of "Endemic" Cultural Systems of Traditional Environmental Knowledge: A Zapotec Example." In *On Biocultural Diversity: Linking Language, Knowledge, and the Environment*, Luisa Maffi, editor. Smithsonian Institution Press, Washington, D.C.
- Hunn, Eugene S. 2001. "An Ethnozoological Perspective on the Ethnobiological Enterprise." In *Ethnobiology at the Millenium*, Richard I. Ford, editor. Museum of Anthropology Publications, University of Michigan, Ann Arbor.
- Hunn, Eugene S. 2002. "Traditional Environmental Knowledge: Alienable or Inalienable Intellectual Property." In *Ethnobiology and Biocultural Diversity*, Stepp, J.R., Wyndham, F.S., and R.K. Zarger (eds.), pp 3-10. Athens: University of Georgia Press.
- Hunn, Eugene S. 2002. "Evidence for the Precocious Acquisition of Plant Knowledge by Zapotec Children." In *Ethnobiology and Biocultural Diversity*, Stepp, J.R., Wyndham, F.S., and R.K. Zarger (eds.), pp 604-613. Athens: University of Georgia Press.
- Hunn, Eugene S., Darryll Johnson, Priscilla Russell, and Thomas F. Thornton. 2003. "Huna Tlingit Traditional Environmental Knowledge and the Management of a "Wilderness" Park." *Current Anthropology* 44 (S5):79-104.
- Hunn, Eugene S. 2004. "Knowledge systems of Native North America.." In *Companion Guide to the Anthropology of American Indians*. Thomas Biolsi, editor, pp. . Blackwell Publishers.
- Hunn, Eugene S. 2006. "Meeting of minds: How do we share our appreciation of traditional environmental knowledge?" In *Ethnobiology and the Science of Humankind*, Roy Ellen, editor, pp. 177-196. Malden, MA: Royal Anthropological Institute and Blackwell Publishing.
- Hunn, Eugene S. 2007. "Ethnobiology in four phases." *Journal of Ethnobiology* 27: 1-10.
- Leslie Main Johnson and Eugene S. Hunn. 2009. "Introduction." In *Landscape Ethnoecology*, L. M. Johnson and E. S. Hunn, eds., pp. 1-11.
- Hunn, Eugene S., and Brien A. Meilleur. 2009. "Toward a Theory of Landscape Ethnoecological Classification." In *Landscape Ethnoecology*, L. M. Johnson and E. S. Hunn, eds., pp. 15-26.
- Leslie Main Johnson and Eugene S. Hunn. 2009. "Landscape Ethnoecology: Reflections." In *Landscape Ethnoecology*, L. M. Johnson and E. S. Hunn, eds., pp. 1279-297
- Hunn, Eugene S. and Thomas F. Thornton. 2010. "Tlingit Ethno-Ornithology." In *Ethno-Ornithology*, Andrew G. Gosler, ed.
- Hunn, Eugene S. 2011. "Ethnozoology." In *Ethnobiology*, E. N. Anderson, Deborah M. Pearsall, Eugene S. Hunn, and Nancy J. Turner, eds., pp. 83-96. Hoboken, N.J.: Wiley-Blackwell.
- Hunn, Eugene S. and Cecil H. Brown. 2011. "Linguistic Ethnobiology." In *Ethnobiology*, E. N. Anderson, Deborah M. Pearsall, Eugene S. Hunn, and Nancy J. Turner, eds., pp. 319-334. Hoboken, N.J.: Wiley-Blackwell.
- Hunn, Eugene S. 2012. "Conserving Traditional Environmental Knowledge (TEK): Two Case Studies from Native North America." In *Minority Language in Today's Global Society, Volume II*, Kunsang Gyam, Andrea Snavley, and Tsering Shakya, eds., pp 152-178. New York, NY: Trace Foundation. English with Tibetan translation.

- Hunn, Eugene S. 2013. "'Dog' as Life-Form." In *Explorations in Ethnobiology: The Legacy of Amadeo Rea*, Marsha Quinlan and Dana Lepofsky, eds., pp. 178-191. Contributions in Ethnobiology No. 1, Society of Ethnobiology, Department of Geography, University of North Texas, Denton, TX.
- Hunn, Eugene. To Know Them is to Love Them. *Ethnobiology Letters*, [S.l.], v. 5, p. 146-150, dec. 2014. ISSN 2159-8126. <http://ojs.ethnobiology.org/index.php/ebl/article/view/297>
- Hunn, Eugene S., Yuliana Venegas Ramírez, and Marco Antonio Vásquez Dávila. 2015. "Where Do Fungi Fit? The Fungal Domain in Mixtepec Zapotec." *Journal of Ethnobiology* 35: 286-313.
- Alcántara-Salinas, G., E. S. Hunn y J.E. Rivera-Hernández. 2015. "Avian Biodiversity in Two Zapotec Communities in Oaxaca: The Role of Community-Based Conservation in San Miguel Tiltepec, and San Juan Mixtepec." *Human Ecology* 43(5).