CURRICULUM VITAE FOR JUNKO HABU
(Revised October 7, 2018; web-version)

PERSONAL DATA
Name,	Family name:	Habu
 	Forename:	Junko
Mailing address:	Dept. of Anthropology
232 Kroeber Hall
			Berkeley CA 94720-3710 USA			
E-mail:			habu@berkeley.edu
Homepage: 		https://junkohabu.com/

EDUCATION
1988-1996	Ph.D. (Archaeology, conferred in June 1996). Department of Anthropology, McGill University. Title of Dissertation: "Subsistence-Settlement Systems and Intersite Variability in the Moroiso Phase of the Early Jomon Period of Japan." Dean's honour list.
1982-1984	M.A. (Archaeology, conferred in March 1984), Division of History, Keio University (Tokyo). Thesis Title: A Stylistic Attribute Analysis of Jomon Pottery [Jomon Doki ni Okeru Yoshiki-teki Zokusei no Ruijido ni Kansuru Bunseki] (in Japanese). First class teaching diplomas in social studies for junior high and high schools.
1978-1982	B.A. (Archaeology, conferred in March 1982), Department of Ethnology and Archaeology, Division of History, Keio University (Tokyo). Museum curator diploma.

APPOINTMENTS
2010-present	Professor, Department of Anthropology, University of California, Berkeley.
2016-present	Affiliate Professor, Research Institute for Humanity and Nature, Kyoto, Japan.
2017-present	Affiliate Researcher, Nara National Research Institute for Cultural Properties, Japan.
2014-2016	Professor, Research Institute for Humanity and Nature, Kyoto, Japan.
2002-2010	Associate Professor, Department of Anthropology, University of California, Berkeley.
1996-2002	Assistant Professor, Department of Anthropology, University of California, Berkeley.
1994-1995	Faculty Lecturer, Department of Anthropology, McGill University.
1984-1988	Full-time Research Associate (joshu), Faculty of Science, The University of Tokyo.

GRANTS AND INSTITUTIONAL PROJECTS
Institutional Grant on behalf of the University of California, Berkeley
2007-2010 Principal Investigator, Henry Luce Foundation Institutional Grant, Initiative on East Asian and Southeast Asian Archaeology and Early History: Understanding Lifeways and Biocultural Diversity in Prehistoric Japan (with Sabrina Agarwal). $270,000. http://ieas.berkeley.edu/research/luce.html

Other External Grants
2014/15-2016/17 Full Research, Research Institute for Humanity and Nature, Kyoto, Japan: Long-term Sustainability through Place-Based, Small-scale Economies: Approaches from Historical Ecology (collaborative project conducted in Kyoto, Japan). Approx. $1.85 million (JPY approx. 200,000,000). http://www.chikyu.ac.jp/fooddiversity/en/index.html
2013-present Co-applicant of the SSHRC (Social Sciences & Humanities Research Council of Canada) Partnership Dev. Grant: Comparative Historical Ecology in Ancient Northeast Asia. PI: Gary Crawford (Univ. of Toronto) (CAN $199,492)
2014/15-2015/16 Nissei Foundation Environmental Study Grant: Knowledge and Skills in the Mountains, Rivers and the Ocean: Traditional Ecological Knowledge and Environmental Education in the Hei River Valley. Approx. $115,000 (JPY 13,000,000).
2012/13&2013/14 Feasibility Study, Research Institute for Humanity and Nature, Kyoto, Japan: Reevaluating Advantages of Small-Scale Economies: Finding Alternative Strategies to Overcome Vulnerability in Large-Scale Economies (collaborative pilot project conducted in Kyoto, Japan). Approx. $45,000 (JPY 5,300,000).
2011/12 Incubation Study, Research Institute for Humanity and Nature, Kyoto, Japan: Reevaluating Advantages of Small-Scale Societies: An Alternative Strategy to Overcome Vulnerability in Large-Scale Societies (collaborative pilot project conducted in Kyoto, Japan). Approx. $2,600 (JPY 300,000)
2004-2006 Freeman Foundation Fund: New Course Development on Archaeology and Japanese Identity. $15,400.
2004/05 Sannai Maruyama Special Research Grant [Sannai Maruyama Iseki Tokubetsu Kenkyu], Government of Aomori Prefecture, Japan: The Archaeology of Sannai Maruyama in the Context of World Hunter-Gatherer Archeology: Mechanisms of Long-Term Change in Cultural Landscapes (collaborative project in Aomori, Japan) Approx. $22,000 (JPY 2,500,000)
2003/04 Sannai Maruyama Special Research Grant [Sannai Maruyama Iseki Tokubetsu Kenkyu], Government of Aomori Prefecture, Japan: Jomon Cultural Landscapes, Clay Figurines and Gender Archaeology, (collaborative project in Aomori, Japan). Approx. $4400 (JPY 500,000)
1998/99 Hellman Family Faculty Fund: Development of Sedentism among Prehistoric Hunter-Gatherers in Japan. $20,000.

Internal Grants over $1000
2018/19-1997/98 Center for Japanese Studies Faculty Research Fund, UC Berkeley
2017/18, 2015-2016, 2011-2013, 2009/10, 2007/08, 2005/06, 2003/04, 1999/2000 and 1996/97 Stahl Endowment Fund, Archaeological Research Facility, UC Berkeley
2005/2006, 2001/02, 1999/2000 Research Assistantship in the Humanities, UC Berkeley
Spring 1999 Career Development Grant, UC Berkeley (Leave for Spring 1999)
2018/19, 2011-2014, 2006/07, 2002/03 Faculty Research Grants.
1996/97 Junior Faculty Research Grant, UC Berkeley
1991 Social Sciences Research Grant, Faculty of Graduate Studies and Research, McGill University

ACADEMIC AWARDS AND GRADUATE FELLOWSHIPS
2015		High-Level Foreign Visiting Professor, Humanity Grant of the Visiting Scholar Project, China.
2014		Senior Fellowship from the National Museum of Korea.
1996	Governor General’s Gold Medal for the top graduate student in Human Sciences at McGill University, awarded by the Governor General of Canada.
1996	K. B. Jenckes Prize for the most outstanding McGill graduate student receiving a Ph.D. degree in the Social Sciences and Humanities, awarded by the Faculty of Graduate Studies and Research, McGill University.
1996	Richard F. Salisbury Prize for the best M.A. or Ph.D. thesis in Anthropology, awarded by the Department of Anthropology, McGill University.
1996	Prize for the Best Article in Quaternary Research, entitled “Construction, Use and Abandonment of a Thule Whale Bone House, Somerset Island, Arctic Canada” by Habu and Savelle in 1994, awarded by the Japan Association for Quaternary Research.
1992/93 	YKK Fellowship, Faculty of Arts, McGill University.
1988/89, 1989/90, 1990/91 and1991/1992 Doctoral Fellowship, Government of Canada Award,
Department of External Affairs, Government of Canada.

RESEARCH INTERESTS
Human-environmental dynamics and climate change
Sustainability, resilience and traditional ecological knowledge
Historical ecology and environmental anthropology
Food production, energy conservation and scale of economies
Hunter-gatherer subsistence, settlement and cultural landscape
Ceramic analysis
Archaeology of Japan, East Asia and the North Pacific Rim
Sociopolitics of archaeology
Disaster anthropology and archaeology

FIELD AND LABORATORY WORK
Principal Investigator
2012/13-2016/17: Long-term Sustainability through Place-Based, Small-scale Economies: Approaches from Historical Ecology (collaborative project conducted in Kyoto, Japan). As the Project Leader, I was in charge of the entire project, and I also led the sub-projects on 1) Jomon Archaeology in northern Japan to interpret the results of my previous archaeological analysis at the Sannai Maruyama and Goshizawa Matsumori sites in the broader context of long-term culture change throughout the Jomon period, and 2) Ethnographic interviews and participant observation at rural villages in Hokkaido, Iwate, and Fukushima Prefectures (a series of 3-days to one week of field trips from 2014 to 2017).

2008-2013: Berkeley Goshizawa Matsumori Archaeological Project in Aomori, Japan (6 weeks of fieldwork in summers 2008, 2009 and 2010 in Aomori, subsequent laboratory analysis in Berkeley from fall 2008 to summer 2013, and additional lab works in Aomori in summers 2011 and 2012).

1997-2007: Berkeley Sannai Maruyama Archaeological Project in Aomori, Japan (2-6 weeks of fieldwork every summer in Aomori, and subsequent laboratory analysis in Berkeley throughout the fall and spring semesters in each academic year). This project was run in collaboration with the Preservation Office of the Sannai Maruyama site.

1984-1988 Historical Archaeology of the Maeda Clan Samurai Residence, 17th-19th Century AD: Excavation of the No. 7 Science Building area at the Hongo Campus of the University of Tokyo, Japan (9 months of fieldwork 3 years of laboratory analysis and publication of the excavation report).

Principal Field Director
1991	Hazard Inlet Thule Whaling Project (Somerset Island, Northwest Territories, Canada), supervised by Prof. J. M. Savelle, McGill University (2 months of fieldwork, 1 year of laboratory analysis and the publication of peer-reviewed articles).

1982-1983 Saikaiji Excavation Project: Historical Archaeology of the Makino Clan Cemetery (17-19th Century AD) in Tokyo, Japan, supervised by Prof. K. Suzuki, Keio University (1 month of fieldwork and 3 months of laboratory analysis and the publication of the Excavation Report).

Editorial Supervisor
1982	Inarimaru-kita Site Project in Tokyo, Japan, directed by Mr. T. Obuchi, Keio University (6 months of laboratory analysis and the publication of the Excavation Report).

Research/Field Assistant
1984	Excavations of Tama New Town sites Nos. 388 and 450 in Tokyo, Japan, conducted by Tokyo Metropolitan Archaeological Center (7 months of fieldwork).
1984	Chronological study of Jomon pottery, directed by Prof. M. Aso, Chiba University, Japan (1 month of laboratory analysis).
1981	Archaeological survey of shellmiddens in Chiba Prefecture, Japan, directed by Prof. K. Suzuki, Keio University (1 week of fieldwork).
1980-1981 Excavation of the Ukechidaiyama site in Tokyo, Japan, directed by Prof. Toshihiko
Seki, Gakushuin University (3 weeks of fieldwork and 2 weeks of laboratory analysis in 1980, and 1 month of fieldwork in 1981).
1979	Excavation of the Nasunahara site in Tokyo, Japan, directed by Prof. T. Esaka, Keio University (2 weeks of fieldwork).
1979	Excavation of the Yokogake site in Kitakami, Iwate Prefecture, Japan, directed by Mr. Y. Inano, Board of Education of Kitakami City (10 days of fieldwork).
1978-1981 Excavation and site report preparation of the Isarago shellmidden in Tokyo, Japan, directed by Prof. K. Suzuki, Keio University (1 year of fieldwork and 16 months of laboratory analysis).
1975-1979, 1982-1983 Excavation and site report preparation of the Kunenbashi site in Kitakami, Iwate Prefecture, Japan, directed by Mr. H. Fujimura, Keio Girl=s High School (3 weeks of fieldwork and weekly lab analysis meeting each academic year).

Advisory Board Member
2011-2016: Advisory Board, Baikal-Hokkaido Archaeology Project (SSHRC project; PI: Andrzej Weber, University of Alberta).

PUBLICATIONS
1) Books
2018 Habu, J., T. Sasaki and M. Fukunaga (eds.)
Weaving the Knowledge of Mountains, Rivers and the Ocean: Traditional Ecological Knowledge and Ecoliteracy in Tohoku, Northern Japan. 280 pp. Tokai University Press, Hiratsuka, Japan (in Japanese).
2017 Habu, J., John W. Olsen and Peter V. Lape (eds.)
Handbook of East and Southeast Asian Archaeology. Springer, New York (to be published in 2017), 753pp. Springer, New York.
 Chapters authored by J. Habu are the following:
- Chapter 1 (pp. 1-8), by J. Habu, Peter V. Lape and John W. Olsen: Introduction. pp. 1-8.
- Chapter 2 (pp. 11-25), by J. Habu, and K. Okamura: Japanese archaeology today: new developments, structural undermining and prospects for disaster archaeology. pp. 11-25.
- Chapter 24 (pp. 437-450), by Matsumoto, N. J. Habu and A. Matsui: Subsistence, Sedentism, and Social Complexity Among Jomon Hunter-Gatherers of the Japanese Archipelago. pp. 437-450.
2016 Habu, J.
Ancient Jomon of Japan, Korean Translation. 346pp. Sahoipyoungnon Academy, Seoul.
2008 Habu, J., C. Fawcett and J. M. Matsunaga (eds.)
Evaluating Multiple Narratives: Beyond Nationalist, Colonialist, Imperialist Archaeologies. 217pp. Springer, New York.
 Chapters authored by J. Habu are the following:
- Chapter 1 (pp. 1-11), by C. Fawcett, J. Habu and J. M. Matsunaga: Introduction: evaluating multiple narratives: beyond nationalist, colonialist, imperialist archaeologies, pp. 1-11.
- Chapter 7 (pp. 91-117), by J. Habu and C. Fawcett: Science or narratives? Multiple interpretations of the Sannai Maruyama site, Japan.
2004 Habu, J.
Ancient Jomon of Japan. 332pp. Cambridge University Press, Cambridge.
2003 Habu, Junko, James M. Savelle, Shuzo Koyama and Hitomi Hongo (eds.)
Hunter-Gatherers of the North Pacific Rim. 277pp. Senri Ethnological Studies, No. 63, National Museum of Ethnology, Osaka, Japan.
 Chapters authored by J. Habu are the following:
- Chapter 1 (pp. 1-9), by J. Habu, J. M. Savelle, S. Koyama and H. Hongo: Introduction: Complex hunter-gatherer studies in Japan and the North Pacific Rim.
- Chapter 11 (pp. 199-220), by J. Habu, M. Hall and Y. Ogasawara: Pottery production and circulation at the Sannai Maruyama site, northern Japan: Chemical evidence from Early and Middle Jomon pottery PDF.
- Chapter 12 (pp. 221-233), by B. S. Chisholm, B. S. and J. Habu: Stable isotope analysis of prehistoric human bone from the Furuyashiki site, Kamikita Town, Aomori, Japan.
2002 Fitzhugh, B. and J. Habu (eds.)
Beyond Foraging and Collecting: Evolutionary Change in Hunter-Gatherer Settlement Systems. 442pp. Kluwer Academic/Plenum, New York.
Chapters authored by J. Habu are the following:
- Chapter 1 (pp. 1-11) by J. Habu and B. Fitzhugh: Introduction: Beyond foraging and collecting: Evolutionary change in hunter-gatherer settlement systems. PDF
- Chapter 3 (pp. 52-72) by J. Habu: Jomon collectors and foragers: long-term changes in settlement systems among prehistoric hunter-gatherers in Japan. PDF
2001 Habu, J.
Subsistence-Settlement Systems and Intersite Variability in the Moroiso Phase of the Early Jomon Period of Japan. 207pp. International Monographs in Prehistory, Ann Arbor.

2) Published Excavation Monographs
2016 Habu, J., Y. Ito and K. Adachi
	The Goshizawa Matsumori No. 4 Site: Excavation Report of Field Seasons Summer 2008, 2009, and 2010. 76pp. Small-Scale Economies Projet, Research Institute for Humanity and Nature, Kyoto (in Japanese with English summary). PDF
1989 Habu, J. (ed.)
Excavation Report of the Archaeological Committee of the University of Tokyo, No.1: Report of the No.7 Science Building Area Excavation at the Hongo Campus of the University of Tokyo [Tokyo Daigaku Iseki Chosashitsu Hakkutsu Chosa Hokokusho 1: Tokyo Daigaku Hongo Konai no Iseki, Rigakubu 7-go-kan Chiten]. 542pp. + 102 pls. Faculty of Science, University of Tokyo, Tokyo (in Japanese with English abstract). Link
1986 Suzuki, K., J. Habu, and S. Nakai et al.
Excavation Report of the Cemetery of Feudal Lords of the Makino Family, Nagaoka Clan, in Mita, Minato-ku, Tokyo [Minato-ku Mita Saikaiji Nagaoka Hanshu Makino ke Bosho Hakkutsu Chosa Hokokusho]. 326 pp. + 75 pls. Board of Education of Minato Ward [Minato-ku Kyoiku Iinkai], Tokyo (in Japanese).

3) Journal Articles and Book Chapters (* peer-reviewed articles since 2010)
(in press) Habu, J. Resilience and local ecological knowledge: A shift towards a more sustainable model [Zairaichi to resilience: jizoku kano model e tenkan suru]. Environmentology through the study of humanity and nature [Hito to shizen no kankyo-gaku], edited by Kazuhiko Takeuchi and Izumi Washitani. University of Tokyo Press, Tokyo (in Japanese).
(in press) Habu, Junko
Landscape archaeology of the Takata shell-midden and its vicinity: preliminary analysis of excavation and surface collection data from the Early Jomon Period [Yokohama-shi Kohoku-ku Takata Kaizuka to sono Shuhen no Jomon Jidai Iseki: Kinkyu Hakkutsu Shiryo to Hyomen Saishu Shiryo kara wakaru koto]. In Currents of Long-term Change from the Palaeolithic to the Jomon Cultures: Research Perspectives [Kyusekki Jidai Bunka kara Jomon Jidai Bunka no Choryu: Kenkyu no Shiten], edited by Hiroyuki Shiraishi. Rokuichi Shobo, Tokyo (in Japanese).
2018 Habu, J. (in press) Jomon Food Diversity, Climate Change and Long-term Sustainability: What I Have Learned by Doing Archaeological and Ethnographic Studies in Japan. SAA Archaeological Record 18(4).
2018 Habu, J.
Local environmental knowledge and the resilience of local communities [Zairaichi no katsuyo to chiiki no resilience]. In New Perspectives in the Study of Local Cultures, edited by J. Kubota, pp. 52-63. Multidisciplinary Collaborative Project “Change of Local Communities and Reconstruction of Community Cultures after Disasters in the Japanese Archipelago,” Booklet No. 6. National Institute for Humanities, Japan (in Japanese). PDF
*2017 Adachi, K., S. Oki, Y. Mori and J. Habu
Insect larvae impressions on pottery excavated from Middle and Late Jomon sites in Aomori Prefecture, Japan [Aomori-kennai iseki shutsudo no Jomon jidai Chuki Koyo – Koki Shoto no doki kara erareta yochu akkon ni tsuite]. Anthropological Science [Japanese Series] 125: 65-73 (in Japanese with English summary). PDF
 *2017 Matsubayashi, J., Y. Saitoh, Y. Osaka, Y. Uehara, J. Habu, T. Sasaki and I Tayasu
 	Incremental analysis of vertebral centra can teconstruct the stable isotope chronology of teleost fishes. Methods in Ecology and Evolution 2017: 1-9. Link
 2017 Habu, J., M. Kanehara, S. Sugiyama, R. Matsuda, R. Shinkai and N. Tomii
	Pollen, parasite egg, phytolith and diatom analyses, and radiocarbon dating [Kafun, kiseichu-ran, keiso, shokubutsu keisan-tai bunseki, hoshasei tanso nendai sokutei]. In The Kawaratai No. 1 Site, Vol. VIII, Part 1, pp. 72-107. Aomori Archaeological Center, Aomori (in Japanese). PDF
2017 Habu, J.
	Jomon food diversity and environmental change. Kagaku 87(2): 154-157 (in Japanese). Link
*2016	Habu, J.
Food diversity and climate change: lessons from the Early and Middle Jomon Periods, Japan. Quarterly of Archaeological Studies [Kokokogaku Kenkyu] 63(2): 38-50 (in Japanese with English summary). PDF with unofficial English translation
*2016	Heron, C. P., J. Habu,　M. K. Owens, Y. Ito, Y. Eley, A. Lucquin, A. Radini,　H. Saul C. D. Spiteri, and O. E. Craig.
Molecular and isotopic investigations of pottery and ‘charred remains’ from Sannai Maruyama and Sannai Maruyama No. 9, Aomori Prefecture, Japan. Japanese Journal of Archaeology 4(1): 29-52.
http://www.jjarchaeology.jp/contents/pdf/vol004/4-1_029.pdf
*2016	Crema, E. R., J. Habu, K. Kobayashi and M. Madella
	Summed probability distribution of 14C dates suggests regional divergences in the population dynamics of the Jomon Period in Eastern Japan. PLOS ONE 11(4): e0154809 http://journals.plos.org/plosone/article?id=10.1371%2Fjournal.pone.0154809
2016	Habu, Junko, 2016. Food Diversity and the Growth and Decline of the Jomon Culture. In Food and Houses during the Jomon Period, edited by Ken’ichi Kobayashi, pp. 1-25. Doseisha, Tokyo.
*2015 Habu, J.
Mechanisms of long-term culture change and human impacts on the environment: a perspective from historical ecology. Quaternary Research (Japan Association for Quaternary Research) 54: 299-310 (in Japanese with English summary). https://www.jstage.jst.go.jp/article/jaqua/54/5/54_299/_pdf
2015	Shinkai, R., T. Kanno, N. Yamamoto, J. Habu, A. Matsui, D. McLaren and D. R. Croes
Excavation of a prehistoric wet site on Triquet Island in British Columbia, Canada. Quarterly of Archaeological Studies [Kokokogaku Kenkyu] 62(3): 16-20 (in Japanese).
*2014 Habu, J.
 	Post-Pleistocene transformations of hunter-gatherers in East Asia. In Oxford Handbook of the Archaeology and Anthropology of Hunter-Gatherers, edited by Vicki Cummings, Peter Jordan and Marek Zvelebil, pp. 507-520. Oxford: Oxford University Press. PDF
2014 Habu, J.
Early Sedentism in East Asia: From Late Palaeolithic to Early Agricultural Societies in Insular East Asia, In Cambridge World Prehistory, Vo. 2, edited by C. Renfrew and P. Bahn, pp. 724-741. Cambridge: Cambridge University Press. Link
*2013 Habu, J. and M. E. Hall
Climate change, human impacts on the landscape, and subsistence specialization: historical ecology and changes in Jomon hunter-gatherer lifeways. In The Historical Ecology of Small Scale Economies, edited by Victor D. Thompson and James Waggoner, pp. 65-78. University Press of Florida: Gainesville, FL. PDF
2012 Habu, J.
Graduate education at UC Berkeley: Training a new generation of scholars in the field of archaeology. Metaptyxiaka 6: 61-94 (in Japanese). PDF
*2011 Habu, J., A. Matsui, N. Yamamoto and T. Kanno
Shell midden archaeology in Japan: Aquatic food acquisition and long-term change in the Jomon culture. Quaternary International 239: 19-27.
2010 Habu, J.
Jomon archaeology in the context of world hunter-gatherer studies: A perspective from North American archaeology [Sekai no shuryo-saishu-min kenkyu kara mita Jomon bunka: toku ni Hokubei kokogaku no shiten kara]. In Jomon Archaeology [Jomon Jidai no Kokodaku], Vol. 1, Overview [Jomon Bunka no Rinkaku], edited by Y. Kosugi, Y. Taniguchi, Y. Nishida, K. Mizunoe, and K. Yano, pp. 189-199. Doseisha, Tokyo (in Japanese).
*2010 Habu, J.
Seafaring and the development of cultural complexity in Northeast Asia: Evidence from the Japanese Archipelago. In Global Origins and the Development of Seafaring, edited by A. Anderson, J. Barrett and K. Boyle, pp. 159-170. McDonald Institute Monograph, Cambridge.
2009 Habu, J.
Advances in North American archaeology: 2007 [2007 nen no doko: Kita-America]. In Archaeologia Japonica: Annual Report of the Japanese Archaeological Association [Nihon Kokogaku Nenpo] 60: 88-93 (in Japanese).
2009 Habu, J.
Seasonal sedentism and full sedentism [Kisetsuteki teiju to tsunen teiju: minzokushi jirei no kento kara]. In Jomon Archaeology [Jomon Jidai no Kokodaku], Vol. 8, Settlement and Site Clusters as Domestic Space [Seikatsu Kukan: Shuraku to Iseki-gun], edited by Y. Kosugi, Y. Taniguchi, Y. Nishida, K. Mizunoe, and K. Yano, pp. 25-35. Doseisha, Tokyo (in Japanese).
2008 Habu, J.
	Settlement growth and decline in complex hunter-gatherer societies: a case study from the Jomon period Sannai Maruyama site. Antiquity 82: 571-584.
2008 Habu, J. and Y. Sato
Analyses of soil samples collected from the north wall of the 6th Excavation Area, the Sannai Maruyama site (a preliminary report) [Sannai Maruyama Iseki dai 6 ji chosa chiten hokuheki kara saishu shita dojo sample no bunseki kekka (chukan hokoku)]. Annual Bulletin of the Sannai Maruyama Site [Tokubetsu Shiseki Sannai Maruyama Iseki Nenpo] 11, pp. 24-39 (in Japanese).
2007 Habu, J.
Historical archaeology and prehistoric archaeology [Rekishi kokogaku to senshi kokogaku]. In Introduction to Historical Archaeology [Kinsei Kin-gendai Kokogaku Nyumon], edited by the Kimio Suzuki Seminar, pp. 264-271. Keio University Press, Tokyo (in Japanese).
2006 Habu, J. and Clare Fawcett
Marxist theories and settlement studies in Japanese archaeology: direct and indirect influences of V. Gordon Childe. In The Archaeology of Bruce Trigger: Theoretical Empiricism, edited by R. F. Williamson and M. S. Bisson, pp. 80-91. McGill-Queen’s University Press, Montreal.
2006 Habu, J.
The archaeology of Sannai Maruyama in the context of world hunter-gatherer archeology: mechanisms of long-term change in cultural landscapes [Sekai no shuryo saishumin kenkyu kara mita Sannai Maruyama: bunka keikan no choki-teki henka to sono mekanizumu]. Annual Bulletin of the Sannai Maruyama Site [Tokubetsu Shiseki Sannai Maruyama Iseki Nenpo] 9: 48-55 (in Japanese).
2005 Underhill, A. P. and J. Habu
 	Early communities in East Asia: economic and sociopolitical organization at the local and regional level. In Archaeology of Asia, edited by M. T. Stark, pp. 121-148. Blackwell, Malden.
2005 Habu, J.
Jomon cultural landscapes, clay figurines and gender archaeology [Jenda kokogaku kara mita Jomon dogu to bunka-teki keikan]. Annual Bulletin of the Sannai Maruyama Site [Tokubetsu Shiseki Sannai Maruyama Iseki Nenpo] 8: 92-96 (in Japanese).
2005 Habu, J.
	Settlement archaeology and its developments. Kokogaku Janaru [Journal of Archaeology] 529: 21-25 (in Japanese).
2005 Habu, J.
	Long-term changes and regional variability in the Jomon culture. In Hunter-Gatherer Cultures of Japan, edited by K. Ikeya, pp. 45-72. Sekai Shiso Sha, Tokyo (in Japanese).
2005 Habu, J.
Hunter-gatherers in California and the Northwest Coast of North America [Hokubei Hokusei-kaigan to California no shuryo-saishumin]. In The Archaeological Study of Hunting-Gathering Societies [Shokuryo Kakutoku Shakai no Kokogaku], edited by H. Sato, pp. 222-237. Asakura Shoten, Tokyo (in Japanese).
2004 Savelle, J. M. and Habu, J.
	A processual investigation of a Thule whale bone house, Somerset Island, Arctic Canada. Arctic Anthropology, 41(2): 204-221 (publication that has a significant overlap with Habu & Savelle 1994 in Quaternary Research).
2004 Habu, J.
Long-term change and regional variability in hunter-gatherer cultures [Shuryo-saishu-min bunka no choki-teki henka to chiikisei]. In Dialogues that Transcend Time and Space: Archaeology at Keio University: Essays in Honor of the Retirement of Professors Chikamori, Ogawa and Suzuki, edited by the Department of Ethnology and Archaeology, Keio University, pp. 11-16. Rokuichi Shobo, Tokyo (in Japanese).
2002 Habu, J.
A life-history of the Sannai Maruyama site: changes in site function, residential mobility and cultural landscape [Sannai Maruyama iseki no life-history: iseki no kino, teijudo, bunka keikan no hensen]. In New Perspectives on the Study of Prehistoric Hunter-Gatherer Cultures [Senshi Shuryo-Saishu Bunka Kenkyu no Atarashii Shiya], edited by S. Sasaki, pp. 161-183. Senri Ethnological Report 33. National Museum of Ethnology, Osaka, Japan (in Japanese).
2001 Habu, J., M. Kim, M. Katayama and H. Komiya
Jomon subsistence-settlement systems at the Sannai Maruyama site. Bulletin of the Indo-Pacific Prehistory Association 21: 9-21.
*2001 Habu, J. and M. E. Hall
Jomon pottery production at Honmura-cho and Isarago sites: Insights from geochemistry. Anthropological Science 109(2): 141-166.
2000 Habu, J. and M. E. Hall
Recent discoveries in New World archaeology [Kaigai no doko: Nanboku America tairiku]. In Archaeology Chronicle 2000 [Kokogaku Chronicle 2000], edited by N. Kaai, pp. 224-227. Asahi Shinbun-sha, Tokyo (in Japanese).
2000 Habu, J.
Residential mobility of the Jomon people [Jomon-jin no teiju-do]. Cultura Antiqua [Kodai Bunka] 52(2): 29-38, 52(4): 18-29 (in Japanese with English abstract).
1999 Habu, J. and C. Fawcett
Jomon archaeology and the representation of Japanese origins. Antiquity 73: 587-593.
1999 Habu, J. and M. E. Hall
Jomon pottery production in central Japan. Asian Perspectives 38(1): 90-110.
1998 Habu, J. and T. Inomata
Advances in New World archaeology: 1996 [1996 nen no doko: America]. In Archaeologia Japonica: Annual Report of the Japanese Archaeological Association [Nihon Kokogaku Nenpo] 49: 86-90 (in Japanese).
1996 Habu, J.
Jomon sedentism and intersite variability: collectors of the Early Jomon Moroiso Phase in Japan. Arctic Anthropology 33(2): 38-49.
1995 Ninomiya, S., J. Habu and K. Ohashi
Trace element analysis and provenience studies of porcelain sherds excavated from archaeological sites [Biryo seibun genso sonzairyo ni yoru shohichi iseki shutudo jikihen no seisanchi suitei]. In New Analytical Approaches in Archaeology (the Second Edition) [Atarashii Kenkyuho wa Kokogaku ni Nani o Motarashita ka (Kaitei-ban)], edited by M. Tanaka and M. Sahara, pp. 286-305. Kubapro, Tokyo (in Japanese).
1994 Habu, J.
Ethnographic studies of hunter-gatherer subsistence-settlement systems, with special reference to various ecological models [Shuryo-saishumin no seigyo-shuraku to minzoku-shi: seitaigaku-teki approach ni motozuita minzokushi model o chushin to shite]. Quarterly of Archaeological Studies [Kokogaku Kenkyu] 41(1): 73-93 (in Japanese with English abstract).
1994 Habu, J. and J. M. Savelle
Construction, use and abandonment of a Thule whale bone house, Somerset Island, Arctic Canada. Quaternary Research (Japan Association for Quaternary Research) 33(1): 1-18.
1993 Habu, J.
Settlement size and residential mobility [Shuraku no okisa to kyoju keitai]. Archaeology Quarterly [Kikan Kokogaku] 44: 37-41 (in Japanese).
1993 Habu, J.
Ethnographic analogy in the study of the Jomon culture [Jomon bunka no kenkyu ni minzokushi wa dou yakudatsu ka]. In New Perspectives in Japanese History [Shin-shiten Nihon no Rekishi], Vol. 1, pp. 140-147, edited by K. Suzuki and H. Ishikawa. Shin Jinbutsu Orai Sha, Tokyo (in Japanese).
1991 Ninomiya, S., J. Habu, K. Ohashi, M. Warashina, M. Aboshi, M. Osawa and S. Nagasako
Provenance studies of porcelain sherds excavated from Early Edo period sites in Japan [Hoshaka bunseki ni yoru shohichi iseki shutsudo jikihen no seisanchi suitei: Edo jidai Zenki no shiryo o mochiite]. Trade Ceramic Studies [Boeki Toji Kenkyu] 11: 201-234 (in Japanese with English abstract).
1990 Habu, J.
1
	Junko Habu

Settlement size and population during the Jomon period [Jomonjin no shuraku no okisa to jinko wa dono teido ka]. In Controversies in Japanese History, Vol. 1: The Prehistoric Period [Soten Nihon no Rekishi, 1: Genshi hen], edited by K. Suzuki, pp. 154-168. Shin Jinbutsu Orai Sha, Tokyo (in Japanese).
1990 Habu, J.
Jomon settlement archaeology and the study of hunter-gatherer settlement-subsistence systems [Jomon jidai no shuraku kenkyu to shuryo-saishumin kenkyu to no setten]. Material Culture [Busshitsu Bunka] 53: 1-14 (in Japanese).
1990 Fawcett, C. and J. Habu
Education and archaeology in Japan. In The Excluded Past: Archaeology in Education, edited by P. Stone and R. Mackenzie, pp. 217-230. Unwin Hyman, London.
1989 Habu, J.
Site size and total numbers of pit dwellings in Early Jomon Moroiso phase sites [Jukyoshi su kara mita iseki no kibo: Jomon jidai zenki Moroiso shiki ki no shiryo o mochiite]. In The World of Archaeology [Kokogaku no Sekai], edited by the Department of Ethnology and Archaeology, Keio University, pp. 71-92. Shin Jinbutsu Orai Sha, Tokyo (in Japanese).
1989 Habu, J.
Contemporary Japanese archaeology and society. Archaeological Review from Cambridge 8(1): 36-45.
1988 Habu, J.
Numbers of pit dwellings in Early Jomon Moroiso Stage sites. Journal of the Anthropological Society of Nippon 96(2): 147-165.
1987 Habu, J.
Regional differences in Moroiso-b style pottery [Bishi teki ni mita doki keishiki no chiikisei: Moroiso-b shiki doki]. Archaeological Quarterly [Kikan Kokogaku] 21: 40-44 (in Japanese).
1986 Habu, J.
Reconstructing site relationships in prehistoric Japan, with special reference to the stylistic analysis of Jomon pottery [Jomon doki no ruijido: doki no zokusei bunseki ni motozuku iseki-kan no kankei fukugen e no aratana kokoromi]. Shigaku 55(2,3): 1-30 (in Japanese).
1984 Habu, J.
Stylistic variation studies in Jomon pottery [Jomon doki ni okeru mon'yo, keitai no ruiji to soi]. Shinano 36(10): 49-61 (in Japanese).
1984 Takayama, M. and J. Habu

Artifacts excavated from 2-11-20 Moto-Azabu [Moto-Azabu 2 chome 11 ban 20 go shikichi nai saishu no ibutsu]. Bulletin of the Minato Kyodo Museum [Minato Kyodo Shiryo-kanpo] 1: 24-26 (in Japanese).
1984 Habu, J. and S. Baba
Stemmed scrapers and flake scrapers [Sekihi, futeikei sekki]. In Report of the 7th Excavation of the Kunenbashi Site [Iwate-ken Kitakami-shi Kunenbashi Iseki Dai 7 ji Hakkutsu Chosa Hokokusho], edited by H. Fujimura, pp. 25-26. Board of Education of Kitakami City [Kitakami-shi Kyoiku Iinkai], Iwate, Japan (in Japanese).
1983 Habu, J.
Early Jomon pottery from the Inarimaru-kita site [Inarimaru-kita iseki shutsudo no Jomon jidai zenki doki ni tsuite]. In The Inarimaru-kita Site [Inarimaru-kita Iseki], edited by the Excavation Team of the Inarimaru-kita Site [Inarimaru-kita Iseki Chosadan], pp. 164-169. New Science Sha, Tokyo (in Japanese).
1981 Habu, J.
Pottery from the second half of the Early Jomon Period [Zenki kohan no doki-gun]. In The Isarago Shell-midden Site [Isarago Kaizuka Iseki], edited by the Excavation Team of the Isarago Site [Isarago Iseki Chosakai], pp. 50-58. Board of Education of Minato Ward [Minato-ku Kyoiku Iinkai], Tokyo (in Japanese).
1980 Habu, J. and A. Habu
Arrowheads [Sekizoku]. In Report of the 6th Excavation of the Kunenbashi Site [Iwate-ken Kitakami-shi Kunenbashi Iseki Dai 6 ji Hakkutsu Chosa Hokokusho], edited by H. Fujimura, pp. 42-44. Board of Education of Kitakami City [Kitakami-shi Kyoiku Iinkai], Iwate, Japan (in Japanese).
1979 Hamano K. and J. Habu
Arrowheads [Sekizoku]. In Report of the 5th Excavation of the Kunenbashi Site [Iwate-ken Kitakami-shi Kunenbashi Iseki Dai 5 ji Hakkutsu Chosa Hokokusho], edited by H. Fujimura, pp. 32-34. Board of Education of Kitakami City [Kitakami-shi Kyoiku Iinkai], Iwate, Japan (in Japanese).

4) Book Reviews and Comments
2006 Habu, J.
Book review: K. Mizoguchi (2002), An Archaeological History of Japan: Self and Identity from 30,000 BC to 700 AD. American Antiquity 71(4): 791-792.
2006 Habu, J.
	Book review: K. Suzuki (2005), What is archaeology? [Kokogaku to wa donna gakumon ka]. Quarterly of Archaeological Studies [Kokokogaku Kenkyu] 52(4): 100-101 (in Japanese).
2003 Habu, J.
Comments on W. C. Prentiss and J. C. Chatters: Cultural diversification and decimation in the prehistoric record . Current Anthropology 44(1): 49.
2000 Habu, J.
Comments on O. Soffer, J. M. Adovasio and D. C. Hyland: The “venus” figurines: textiles, basketry, gender, and status in the Upper Paleolithic. Current Anthropology 41(4): 525-526.
2002 Habu, J.
Book review: M. J. Hudson (1999), Ruins of Identity: Ethnogenesis in the Japanese Islands. Journal of East Asian Archaeology 3(3-4): 255-258.
1999 Habu, J.
Book review: K. Imamura (1996), Prehistoric Japan. Anthropological Science 107(2): 195-198.
1988 Habu, J.
Book review: J. Deetz (1987), Invitation to Archaeology [Kokogaku e no Shotai], translated by T. Seki. Archaeological Quarterly [Kikan Kokogaku] 24: 101 (in Japanese).

5) Essays, Lecture Records, and Interviews in Newspapers/Magazines for the General Public
2017 Habu, J.
Diversity, sustainability and archaeology. In Japanese Archaeological Dialogues, edited by Y. Yoshida and J. Ertl, pp. 153-166. Center for Cultural Resource Studies, Kanazawa University, Kanazawa (in Japanese).
2017 Habu, J.
The work of Nakao Sakazume and ecological approaches to the Jomon culture [Jomon seitai kenkyu to Sakazume Nakao]. Bulletin of the Historical Museum of Doshiha University 19: 15-33 (in Japanese).
2011 Habu, J.
A report from Japan: Part 1. The Berkeley Blog, March 16. http://blogs.berkeley.edu/2011/03/16/a-report-from-japan-part-1/
2009 Habu, J.
	Working with Japanese colleagues: excavation of a Jomon pit-dwelling and storage pits at Goshizawa Matsumori. The SAA (Society for American Archaeology) Archaeological Record 9(3): 18-21.
2007 Habu, J.
Archaeology, anthropology and contemporary society [Kokogaku, jinruigaku to gendai shakai]. Sozo, No. 117 (in Japanese).
2007 Habu, J.
 Field school [firudo sukuru]. Mainichi Shinbun, March 30 (in Japanese).
2007 Habu, J.
 Multivocality [maruchivokariti]. Mainichi Shinbun, March 2 (in Japanese).
2007 Habu, J.
 Reburials [Saimaiso mondai]. Mainichi Shinbun, February 2 (in Japanese).
2007 Habu, J.
 Lecture trips [Shigoto no tabi]. Mainichi Shinbun, January 5 (in Japanese).
2006 Habu, J.
Archaeology and contemporary society [Kokogaku to gendai shakai]. Mainichi Shinbun, December 1 (in Japanese).
2006 Habu, J.
Intersection of the West with the East [Higashi to Nishi no koten]. Mainichi Shinbun, October 27 (in Japanese).
2006 Habu, J.
International exchange at the Sannai Maruyama site [Sannai Maruyama to kokusai koryu]. Aomori Soshi 170: 5-6 (in Japanese).
2004 Habu, J.
Comparison between Sannai Maruyama and prehistoric cultures in North America: exploring the mechanism of evolutionary changes [Sannai Maruyama: Hokubei senshi bunka to no hikaku: jinrui-shi no zenbo toku kagi ni]. To’o Nippo, June 19 (in Japanese).
2002 Sato, Y., J. Habu and A. Hosoya
Comparative studies of early agricultural societies [Sekai no Genshi Noko]. In New Perspectives on Jomon Plant Cultivation [Jomon Noko o Torae Naosu], edited by Y. Sato, pp. 107-128. Science of Humanity Bensei, No. 41. Bensei Shuppan, Tokyo (in Japanese).
2001 Habu, J. (interviewed by A. Hirai)
Interview: the attraction of archaeology [Kokogaku ni miserarete]. Mita Hyoron [Monthly magazine of Keio University] 1035: 56-62 (in Japanese).
1998 Habu, J.
International studies of the Jomon Period [Joumon kara Jomon e]. To-oh Nioppo, January 1, 1998 (in Japanese).
1998 Habu, J.
Sedentism among hunter-gatherers [Shuryo-saishu-min to teiju]. Daikokai 21: 12-13 (in Japanese).
1997 Habu, J.
What does the Sannai Maruyama site tell us about the Jomon period? Sannai Maruyama Jomon File 25:2-3 (in both Japanese and English).
1997 Habu, J.
Japanese archaeology seen from the outside [Kaigai kara mita Nihon no Kokogaku] Hon no Mado 21(2): 20-23 (in Japanese).
1996 Koyama, S., Y. Okada and J. Habu
International studies of the Jomon Period [Joumon ga Jomon ni naru hi: Nihon Kokogaku no kokusaika]. In Discussion on the Jomon Period: The World of the Sannai Maruyama [Jomon Teidan: Sannai Maruyama no Sekai], edited by Y. Okada and S. Koyama, pp. 165-180. Yamakawa Shuppan, Tokyo (in Japanese).

CONFERENCE PAPERS
2018 Habu, Junko
Jomon Food Diversity, Climate Change and Long-term Sustainability: Lessons from Prehistoric Japan. Paper presented at the Presidential Forum of the 83rd Annual Meeting of the Society for American Archaeology, Washington DC, April 11.
2018 Habu, Junko
	From Archaeological Site Preservation Movements to the Conservation of Cultural Heritage and Landscapes in Japan: Preservation of What, for Whom, for How Long and at What Cost? Paper presented at the 2018 Association for Asian Studies Annual Conference, March 25.
2017 Habu, Junko
	Farmers’ resilience after the Fukushima Daiichi Nuclear Power Plant Accident. Paper presented at the RIHN/UCB International Workshop: Food, Agriculture and Human Impacts on the Environment: Japan, Asia and Beyond. November 7, UC Berkeley. https://junkohabu.files.wordpress.com/2017/12/fukushima-resilience-habu-rev.pdf
2017 Habu, Junko
	Traditional ecological knowledge and the resilience of local communities [Zairai-chi no katsuyo to chiiki no resilience]. Symposium: Recovery from the Great East Japan Earthquake and the Resilience of Local Communities [Shinsai Fukko to Chiiki no Resilience], Tohoku University, Sendai, Japan, October 15 [in Japanese]
2016 Habu, J., E. R. Crema and M. Madella
A Chronological Reassessment of Demographic Change and Anthropogenic Forests in Northern Japan between Early and Late Jomon Periods. Paper Presented at the Eighth World Archaeological Congress, Doshisha University, Kyoto, Japan, Session T05-N, September 1.
2016 Habu, J., B. R. Johnston and R. Shinkai
Indigenous Rights, Cultural Heritage, Landscapes and Dam Construction: The Case from Nibutani in Hokkaido, Japan. Paper Presented at the Eighth World Archaeological Congress, Doshisha University, Kyoto, Japan, Session T01-B, September 1.
2016 Habu, J.
Food Diversity, Demography, and Climate Change: Lessons from the Prehistoric Jomon Period, Japan. Paper Presented at the Eighth World Archaeological Congress, Doshisha University, Kyoto, Japan, Session T13-E, August 30.
2016 Johnston, B. R. and J. Habu
Doing archaeology and cultural heritage work in nuclear disaster zones: environmental health risks and worker concerns. Paper Presented at the Eighth World Archaeological Congress, Doshisha University, Kyoto, Japan, Session T13-C, August 30.
2016 Yamaguchi, Tomiko and Junko Habu
Institutional Expertise and Lay Responses to Soil Contamination: The Experience of Farmers in Fukushima. The Third ISA Forum of Sociology, Vienna, Austria, July 10-13.
2016 Habu, J.
Food Diversity, Climate Change and the Resilience Human-Environmental Interaction: A Case Study from the Jomon Period. Japan Geosceicne Union 2016 Meeting, Makuhari, May 26 (in Japanese with English abstract).
2016 Kawahata, H., Hatta, Y., Habu, J. and Yoshida, A.
Temperature Variation and Human Activity For the Last 6,700 Years in Northern Japan [Kitanihon ni okeru Kako 6,700 nenkan no Ondo Henka to Jinrui Katsudo]. Japan Geoscience Union Meeting, Makuhari Messe, Chiba, May 26 (in Japanese).
2016 Kawahata, H., Hatta, Y., Ota, Y., Yoshida, A. and Habu, J.
Quantitative Reconstruction of Temperature in Northern Japan for the Last 2000 Years and the Influential Factors to Determine Climatic Fluctuation. European Geosciences Union-General Assembly, Austria Center Vienna, Austria. April 17.
2016 Yoshida, A., Kawahata, H. and Habu, J.
Cooling Climate of the Middle Holocene Reconstructed from the Pollen Analysis Data of the Sediment Core of Uchiura Bay, Hokkaido. Japan Geoscience Union Meeting, May 26, Makuhari Messe, Chiba. (in Japanese). 　
2016 Hamada, S., Thornton, T., Shinkai, R. and Habu, J. Economies in the North Pacific. ESSAS Annual Science Meeting "Scientific Challenges in a Changing Arctic&Subarctic", Yokohama World Porpers, Yokoama, March 6.
2016 Fitzhugh, B., Yoneda, M., Habu, J., Taylor, J., Kamenov, G., Shinkai, R. and Krigbaum, J.
Okhotsk culture mobility in the context of maritime subsistence and seasonally frozen coasts. ESSAS Annual Science Meeting “Scientific Challenges in a Changing Arctic&Subarctic,” Yokohama World Porters, Yokohama, March 7.
2015 Habu, J. Sedentism, Subsistence Specialization and Human Impacts on the Environment: A Case Study from the Jomon Period, Northern Japan. International Workshop "Climate Change and Food Diversity in the Past and Present: Comparative Studies on the North Pacific and Atlantic Coasts", Res. Institute for Humanity & Nature, Kyoto, July 30. 　
2015 Habu, J. Human Ecodynamics and Their Changes in Prehistoric Japan: Food Diversity, Climate Change and Long-term Sustainability of Hunter-Gatherer System. International Union for Quaternary Research Congress, Nagoya Convention Center, Nagoya, July 28. 　
2015 Habu, J. Jomon pit-dwellings, sedentism and food diversity. The 80th Annual Meeting of Society for American Archaeology, April 16.
2014 Yoneda, M., Kusaka S. and Habu, J.
A Sharp Population Decrease from the Middle to the Late Jomon Period through the Skeletal Isotope Ratio [Hone no Doitaihi kara Mita Jomonjidai Chuki kara Koki e ho Jinko Gekigen]. The 4th Isotope Environmental Studies Symposium, Res. Institute for Humanity & Nature, Kyoto, December. 22 (in Japanese; poster presentation).
2014 Ito, Y., Habu, J., Onishi, T., and Inano, Y.
Anacardiaceae fruits excavated from Goshizawa-matumori Site in Aomori City. The 29th Meeting of Japanese Association of Historical Botany, Kagoshima University, Kagoshima, November 23 (in Japanese; poster presentation).
2014 Habu, J.
Early-Middle Jomon Chronology and Pollen Data: Understanding the Mechanisms of the Growth and Decline of Large Middle Jomon Settlements in Northern Japan. Paper presented at the Workshop: Historical Ecology in Northeast Asia, University of Oregon, Eugene, October 9.
2014 Habu, J.
Sedetism, Mobility and Human Impacts on the Environment: A Perspective from Historical Ecology. Annual Meeting of the Japanese Association for Quaternary Research, University of Tokyo, Kashiwa, Chiba, September 6. 　
2014 Habu, J. and Weber, S.
Mobility, Food Diversity and Climate Change: Prehistoric Cases from East and South Asia. Paper presented at the 79th Annual Meeting of the Society for American Archaeology, Austin, April 25.
2013 Habu, J.
Historical Ecology Workshop, University of Toronto, May 30. Jomon Food Diversity and Long-term Sustainability: Lessons from Prehistoric Japan.
2013 Habu, J.
Jomon Food Diversity and Long-term Sustainability: Lessons from Prehistoric Japan. Paper Presented at the 78th Annual Meeting of the Society for American Archaeology, Honolulu, April 2.
2013 Habu, J.
Introduction: Eco-Activism in Japan and US Post-Fukushima. Center for Japanese Studies, Institute of East Asian Studies, and the Department of Anthropology of UC Berkeley, and the Japan Society for the Promotion of Science, February 9.
2012 Habu, J.
Introduction: The Role of Anthropology in Disaster Japan; Responses to the 3/11 Earthquake and the Fukushima Accident. Paper presented at the Invited Inno-vent Session, The Role of Anthropology in Disaster Japan; Responses to the 3/11 Earthquake and the Fukushima Accident. Annual Meeting of the American Anthropological Association, San Francisco, Nov. 17.
2012 Habu, J.
Anthropology of Japan: Environment, Energy and Contemporary Japanese Society. Paper presented at the Teaching 3.11 Workshop, Institute of Comparative Culture, Sophia University, Tokyo.
2012 Habu, J.
Introduction: Long-term sustainability in contemporary Japan and the world. Paper presented at the symposium, Towards Long-term Sustainability: In Response to the 3.11 Earthquake and the Fukushima Nuclear Disaster. Institute of East Asian Studies, Center for Japanese Studies, Department of Anthropology and Archaeological Research Facility of UC Berkeley, and the Japan Society for the Promotion of Science, April 21.
2011 Habu, J.
Jomon Subsistence Diversity and the Mechanisms of Long-term Culture Change. Paper presented at the International symposium: Phenomena of the Jomon Era and the Eurasian Neolithic: On-site studies and trans-regional comparison, German Archaeological Institute, Japanese-German Center Berlin, and Hakodate City Archaeological Organization, October 30.
2011 Habu, J.	
	Subsistence specialization, climate change and human impacts on the Jomon landscape: A case study from northern Japan. Paper presented at the Baikal–Hokkaido Archaeology Project
Start-up Meeting, Sapporo University, Sapporo, Hokkaido, July 17.
2010 Habu, J.
	Jomon subsistence and barnyard millet. Paper presented at the International Archaeobotany Symposium, The Role of Millets in the History of Human Society. Research Institute for Humanity and Nature and the National Museum of Nature and Science, Tokyo, Japan, September 20.
2010 Habu, J.
 Climate change, subsistence Intensification and human impacts on the Jomon culture. Paper presented at the international symposium, Rethinking on the impacts of climate change in the past. Research Institute for Humanity and Nature, Kyoto, Japan, August 21.
2010 Habu, J., and S. Agarwal
Preliminary report of the institutional project: understanding lifeways and biocultural diversity in prehistoric Japan. Paper presented at the symposium on Climate Change and Subsistence in Prehistoric Japan. Institute of East Asian Studies, Center for Japanese Studies, Department of Anthropology and Archaeological Research Facility of UC Berkeley, and the Japan Society for the Promotion of Science, June 20.
2010 Habu, J., and M. Hall
Climate change and the Jomon culture: A perspective from Historical Ecology. Paper presented at the symposium on Climate Change and Subsistence in Prehistoric Japan. Institute of East Asian Studies, Center for Japanese Studies, Department of Anthropology and Archaeological Research Facility of UC Berkeley, and the Japan Society for the Promotion of Science, June 19.
2009 Habu, J.
Managing the Jomon environment: Middle Jomon plant use in Northern Japan. Paper presented at the International Archaeobotany Symposium: Origin of Rice Agriculture and Its Diffusion to Southeast and East Asia, Research Institute for Humanity and Nature, Kyoto, Japan, August 30.
2009 Commentator for Early Career Seminar: East and Southeast Asian Archaeology and Early History, Tarrytown, New York, June 12-14.
2009 Habu, J.
Modifying the Jomon landscape: chestnuts, buckeyes and subsistence intensification. Paper presented at the 74th Annual Meeting of the Society for American Archaeology, Atlanta, April 24.
2008 Habu, J. and M. Hall
Jomon archaeology in the context of hunter-gatherer studies. Paper presented at the symposium on Prehistoric Jomon of Japan and Hunter-Gatherer Lifeways. the Institute of East Asian Studies, Center for Japanese Studies, Department of Anthropology and Archaeological Research Facility of UC Berkeley, and the Japan Society for the Promotion of Science, September 19.
2008 Habu, J. and Mark E. Hall
The view from opposite shores: complex hunter-gatherers of the Japanese Archipelago and the North American Pacific Rim. Paper presented at the 73nd Annual Meeting of the Society for American Archaeology, Vancouver, March 27.
2008 Habu, J.
Jomon in the Context of Pacific Rim archaeology. Paper presented at the symposium on The Ancient Jomon and the Pacific Rim, the Institute of East Asian Studies, Center for Japanese Studies, Department of Anthropology and Archaeological Research Facility of UC Berkeley, and the Japan Society for the Promotion of Science, March 21.
2007 Habu, J.
Seafaring and the development of cultural complexity in Northeast Asia: Evidence from the Japanese Archipelago. Paper presented at the International Conference on Global Origins and Development of Seafaring, McDonald Institute for Archaeological Research, University of Cambridge, UK, September 20.
2007 Habu, J.
Subsistence, settlement and plant use at Sannai Maruyama. Paper presented at the International Symposium on Recent Advances in Archaeobotany in Eurasia. Research Institute for Humanity and Nature, Kyoto, August 24.
2007 Habu, J.
Jomon figurine production, exchange network and hunter-gatherer mobility. Paper presented at the 72nd Annual Meeting of the Society for American Archaeology, Austin, April 28.
2007 Katayama, M. and J. Habu
Human-animal interactions at Sannai Maruyama: the importance of small fish in Jomon foodways. Paper presented at the 72nd Annual Meeting of the Society for American Archaeology, Austin, April 26.
2006	Discussant for Reconfiguring Prehistoric Figurines (a workshop organized by the Sainsbury Institute for the Study of Japanese Arts and Cultures and the International Centre for Albanian Archaeology), Norwich, UK, December 20-21.
2006 Habu, J.
Jomon archaeology, the media and local residents. Paper presented at the symposium on Archaeology and Japanese Identity, the Center for Japanese Studies, UC Berkeley, April 14.
2005 Habu, J. and M. Katayama
The archaeology of Sannai Maruyama in the context of world hunter-gatherer archeology [Sekai no shuryo saishumin kenkyu kara mita Sannai Maruyama]. Presentation at the Fiscal Year 2004 Meeting for Promoting Archaeological Studies of the Sannai Maruyama Site [Heisei 16 nendo Sannai Maruyama Iseki Tokubetsu Kenkyu Chosa Kenkyu Happyokai], Aomori, March 20 (in Japanese).
2004 Hall, M. E. and J. Habu
Jomon pottery production, craft specialization and social complexity. Paper presented at the 69th Annual Meeting of the Society for American Archaeology, Montreal, April 4.
2004 Fawcett, C. and J. Habu
Science and story-telling: multivocality in Japanese archaeology. Paper presented at the 69th Annual Meeting of the Society for American Archaeology, Montreal, April 3.
2004 Habu, J. and C. Fawcett
Marxist theories and settlement studies in Japanese archaeology: direct and indirect influences of V. Gordon Childe. Paper presented at the 69th Annual Meeting of the Society for American Archaeology, Montreal, April 2.
2004 J. Habu
Jomon cultural landscapes, clay figurines and gender archaeology [Jenda kokogaku kara mita Jomon dogu to bunka-teki keikan]. Presentation at the Fiscal Year 2003 Meeting for Promoting Archaeological Studies of the Sannai Maruyama Site [Heisei 16 nendo Sannai Maruyama Iseki Tokubetsu Kenkyu Chosa Kenkyu Happyokai], Aomori, March 14 (in Japanese).
2003 Habu, J.
Jomon subsistence, settlement and society: implications of hunter-gatherer affluence in the study of social complexity. Paper presented at the 68th Annual Meeting of the Society for American Archaeology, Milwaukee, April 12.
2002 Habu, J.
Recent boundaries in the past: the definition of the Japanese, and the boundaries between Jomon and Chulmun cultures. Paper presented at the Centennial Conference: “Japan: Crossing the Boundaries Within.” Department of Anthropology and the Center for Japanese Studies, UC Berkeley, Berkeley, March 15.
2001 Habu, J.
Manufacture and use of perishable artifacts during the Jomon Period. Paper presented at the 66th Annual Meeting of the Society for American Archaeology, New Orleans, April 20.
2001 Habu, J.
A life-history of the Sannai Maruyama site: changes in site function, residential mobility and cultural landscape. International symposium, ANew Perspectives of the Study of Hunting and Gathering Culture in East Asia and North Pacific,@ National Museum of Ethnology, Osaka, Japan, March 11.
2000 Habu, J.
Jomon collectors and foragers: long-term changes in settlement systems among prehistoric hunter-gatherers in Japan. Paper presented at the 65th Annual Meeting of the Society for American Archaeology, Philadelphia, April 7.
2000 Koyama, S., M. Ogasawara and J. Habu
Regional variability in the Ento Pottery culture [Ento doki bunka no chiikisei]. Presentation at the 2000 Meeting for Promoting Archaeological Studies of the Sannai Maruyama Site [Heisei 12 nendo Sannai Maruyama Iseki Tokubetsu Kenkyu Chosa Kenkyu Happyokai], Aomori, March 26 (in Japanese).
1999 Hall, M. E. and J. Habu
Trace element studies of Jomon pottery using quantitative energy dispersive x-ray fluorescence. Paper presented at the 16th Annual Meeting of the Japanese Society for Scientific Studies on Cultural Property [Nihon Bunkazai Kagakukai], Nara, Japan, June 26.
1999 Habu, J.
Food storage, sedentism and social complexity among Jomon hunter-gatherers. Paper presented at the 64th Annual Meeting of the Society for American Archaeology, Chicago, March 26.
1998 Habu, J.
The nature of Jomon sedentism. Paper presented at the 8th International Conference on Hunting and Gathering Societies, Aomori, October 24.
1998 Habu, J. and M. Katayama
Jomon subsistence strategies at the Sannai Maruyama site. Paper presented at the 16th
Congress of the Indo-Pacific Prehistory Association, Melaka, July 5.	
1998 Ikawa-Smith, F. and J. Habu
Women in Japanese archaeology. Paper presented at the 16th Congress of the Indo-Pacific Prehistory Association, Melaka, July 3.
1998 Habu, J. and C. Fawcett
Jomon archaeology and the representation of Japanese origins. Paper presented at the 63rd Annual Meeting of the Society for American Archaeology, Seattle, March 26.
1998 Savelle, J. M. and J. Habu
Thule Inuit settlement systems and Artifact Assemblage variability. Paper presented at the 63rd Annual Meeting of the Society for American Archaeology, Seattle, March 26.
1997 J. Habu
Burials and sedentism of Early Jomon hunter-gatherers in prehistoric Japan. Paper presented at the 96th Annual Meeting of the American Anthropological Association, Washington D.C., November 21.
1997 J. Habu
Prehistoric archaeology, ethnic identity, and nationalism in Japan. Paper presented at the Fall Conference of the Center for Japanese Studies, University of California at Berkeley, Berkeley, November 14.
1995 Okada, Y. and J. Habu
Public presentation and archaeological research: a case study from the Jomon Period Sannai Maruyama site. Paper presented at the 1995 Chacmool Conference, Calgary, November 11.
1994 Habu, J.
Jomon hunter-gatherers: how sedentary were they? Paper presented at the 59th Annual Meeting of the Society for American Archaeology, Anaheim, April 22.
1993 Habu, J.
Subsistence-settlement systems in the Moroiso phase, Early Jomon period. Paper presented at the 58th Annual Meeting of the Society for American Archaeology, St. Louis, April 15.
1990 Ninomiya, S., M. Warashina, J. Habu and M. Osawa
Chemical analyses of Jomon pottery excavated from the Isarago Shellmidden site, with special references to Moroiso style pottery [Isarago Kaizuka iseki shutsudo Jomon doki no bunseki-kagakuteki kenkyu: Moroiso shiki doki o chushin ni]. Paper presented at the 7th Annual Meeting of the Japanese Society for Scientific Studies on Cultural Property [Nihon Bunkazai Kagakukai], Tokyo, Japan, April 21-22 (poster session, in Japanese).
1989 Ninomiya, S., M. Warashina, H. Tomohiro, M. Aboshi, K. Ohashi, J. Habu and M. Osawa
Provenance studies of porcelain sherds excavated from the No. 7 Science Building area at the Hongo Campus of the University of Tokyo [Tokyo Daigaku Konai iseki Rigakubu 7-go-kan chiten shutsudo jikihen no seisanchi ni tsuite]. Paper presented at the 6th Annual Meeting of the Japanese Society for Scientific Studies on Cultural Property [Nihon Bunkazai Kagakukai], Nara, Japan, April 29 (in Japanese).
1988 Nagasako, S. and J. Habu
Provenance studies of Old Kutani style porcelain excavated from the No. 7 Science Building area at the Hongo Campus of the University of Tokyo [Tokyo Daigaku Konai iseki Rigakubu 7-go-kan chiten shutsudo "Ko-Kutani" no sanchi suitei]. Paper presented at the 5th Annual Meeting of the Japanese Society for Scientific Studies on Cultural Property [Nihon Bunkazai Kagakukai], Tokyo, Japan, May 2 (in Japanese).
1986 Habu, J. and C. Fawcett
Education and archaeology in Japan. Paper presented at the World Archaeological Congress, Southampton, England, September 4.
1983 Habu, J.
An analysis of intersite variability in Jomon pottery assemblages. Paper presented at the Annual Meeting of Mita Historical Society, Keio University, Tokyo, November (in Japanese).

SYMPOSIA/CONFERENCES ORGANIZED
2017	 Food, Agriculture and Human Impacts on the Environment: Japan, Asia and Beyond. Center for Japanese Studies. Center for Japanese Studies, Center for Chinese Studies, Department of Anthropology, Berkeley Food Institute of UC Berkeley, and Research Institute for Humanity and Nature, November 6-7, 2017. https://cjs090.wixsite.com/rihnucb
2016	Understanding Prehistoric Change in Demography and Subsistence. The Eighth World Archaeological Congress, Kyoto, Japan (Session T-05N) (co-organized with Enrico Crema, Marco Madella, and Oki Nakamura), September 2.
2016	Mining, Resource, Development and Indigenous Cultural Heritage: the Good, the Bad and the Ugly. The Eighth World Archaeological Congress, Kyoto, Japan (co-organized with Keiichi Omoto and Claire Smith), September 1.
2016	Nuclear Disaster, Systemic Resilience and the Power of Traditional Ecological Knowledge. Research Institute for Humanity and Nature, Kyoto, August 31.
	http://www.chikyu.ac.jp/rihn_e/events/2016/0831.html
2016	Distributed Long-term Observation Networks of the Past: Using Paleoclimate and Cultural Resource Data for Understanding the Past, Present and Future of Climate Change (Session T13-E). The Eighth World Archaeological Congress, Kyoto, Japan (co-organized with Marcy Rockman, George Humbrecht, Junzo Uchiyama, Margo Schwadron, and Tom Dawson), August 30.
2016	Agroecology Workshops (followed by Kyoto Agroecology Declaration). Research Institute for Humanity and Nature, Kyoto, May 20-22, and 30.
	http://www.chikyu.ac.jp/fooddiversity/en/achievements/index.html#160616_eng
2015	Climate Change and Food Diversity in the Past and Present: Comparative Studies on the North Pacific and Atlantic Coasts. Research Institute for Humanity and Nature, Kyoto, July 30.
2014 	Long-term Sustainability through Place-Based, Small-scale Economies. Institute of East Asian Studies, Center for Japanese Studies. Department of Anthropology, Berkeley Food Institute, and Archaeological Research Facility of UC Berkeley, Research Institute for Humanity and Nature, Japan Society for the Promotion of Science, September 26-27.
	http://jspssustainabilityconference2014.weebly.com/
2013	Eco-Activism in Japan and US Post-Fukushima. Center for Japanese Studies, Institute of East Asian Studies, and the Department of Anthropology of UC Berkeley, and the Japan Society for the Promotion of Science, February 9 (co-organized with Mio Katayama Owens).
	http://ieas.berkeley.edu/cjs/berkeley_japan_prize_current.html
2012	The Role of Anthropology in Disaster Japan; Responses to the 3/11 Earthquake and the Fukushima Accident. Invited Inno-vent Session at the Annual Meeting of the American Anthropological Association, Nov. 17 (co-organized with Mio Katayama Owens and Heather Swanson)
2012	Towards Long-term Sustainability: In Response to the 3.11 Earthquake and the Fukushima Nuclear Disaster. Institute of East Asian Studies, Center for Japanese Studies, Department of Anthropology and Archaeological Research Facility of UC Berkeley, and the Japan Society for the Promotion of Science, April 20-21 (co-organized with Mio Katayama Owens).
	http://ieas.berkeley.edu/events/2012.04.20w.html
2010	Climate Change and Subsistence in Prehistoric Japan. Institute of East Asian Studies, Center for Japanese Studies, Department of Anthropology and Archaeological Research Facility of UC Berkeley, and the Japan Society for the Promotion of Science, June 19-20.
	http://ieas.berkeley.edu/events/2010.06.19w.html
2008	Prehistoric Jomon of Japan and Hunter-Gatherer Lifeways. Institute of East Asian Studies, Center for Japanese Studies, Department of Anthropology and Archaeological Research Facility of UC Berkeley, and the Japan Society for the Promotion of Science, September 19-20. http://ieas.berkeley.edu/events/2008.09.19w.html
2008	The Ancient Jomon and the Pacific Rim. Institute of East Asian Studies, Center for Japanese Studies, Department of Anthropology and Archaeological Research Facility of UC Berkeley, and the Japan Society for the Promotion of Science, March 20-22. http://ieas.berkeley.edu/events/2008.03.20w.html
2006	Archaeology and Japanese Identity. The Center for Japanese Studies, UC Berkeley, April 14.
2004 	Beyond Nationalist, Colonialist and Imperialist Archaeologies: Evaluating Multiple Narratives. 69th Annual Meeting of the Society for American Archaeology, Montreal, April 3 (co-organized with Clare Fawcett, St. Francis Xavier University, and John M. Matsunaga, UC Berkeley).
2000	Beyond Foraging and Collecting: Evolutionary Change in Hunter-Gatherer Settlement Systems. 65th Annual Meeting of the Society for American Archaeology, Philadelphia, April 7 (co-organized with Ben Fitzhugh, University of Washington).
1993	Studies of Subsistence and Settlements during the Jomon Period (10,000 - 300 BC) in Japan. 58th Annual Meeting of the Society for American Archaeology, St. Louis, April 15 (co-organized with Fumiko Ikawa-Smith, McGill University).

INVITED LECTURES, FORUMS AND PAPERS PRESENTED AT SEMINARS
2018	Long-term Perspectives on the Resilience of Food and Socioeconomic Systems: Jomon archaeology, ethnohistory and agroecology in Japan. Anthropology Departmental Seminar, McGill University. September 17.
2018	Jomon Food Diversity, Climate Change and Long-term Sustainability: Lessons from Prehistoric Japan. Fall 2018 Speaker Series, Department of Anthropology, McGill University. September 16.
2018	Jomon archaeology seen through the lenses of historical ecology, landscape archaeology and the resilience theory [Rekishi seitaigaku, Keikan Kokogaku to Resilience no riron kara mita Jomon bunka]. Chuo University, Tokyo. July 21 (in Japanese).
2018	Perspectives on Graduate Training at UC Berkeley: Politics, Gender and Transdisciplinarity. Leadership Lecture, Institute for Global Leadership, Ochanomizu University, July 16.
2018	Long-term Perspectives on the Resilience of Food and Socioeconomic Systems: Archaeological, Agroecological, and Ethnohistorical Approaches. Summer School Seminar, Ochanomizu University, July 16.
2018	Long-term Perspectives on the Resilience of Food and Socioeconomic Systems: Archaeological, Agroecological, and Ethnohistorical Approaches. International Seminar on Sustainability and Resilience, Research Institute for Humanity and Nature, Kyoto, July 4.
2018	Jomon Food Diversity and Material Culture [Jomon-shoku no tayosei to busshitsu bunka]. Invited Lecture for the Special Symposium on Jomon Art. Chiba City Museum, June 2 (in Japanese).
2017	The Jomon Culture seen from a perspective of world archaeology [Sekai kara mita Jomon bunka]. Forum: Promoting the importance of the Jomon culture of Northern Iwate towards the recognition as a World Heritage Site [Iwate Kenpoku no Jomon Bunka o Sekai Isan ni]. Ninohe, Iwate, December 15 (in Japanese).
2016 	Food diversity and climate change: lessons from the Early and Middle Jomon Periods, Japan. Key Note Speech at the 62th General Meeting of the Society for Archaeological Studies [Kokokogaku Kenkyu dai 62 kai Sokai Koen]. Okayama University, Okayama, April 16 (in Japanese).
2016	Food diversity and climate change: A case study from the Early and Middle Jomon Periods. Invited Lecture at the Department of Biological Sciences, University of Tokyo, July 15 (in Japanese).
2016 	Jomon Food Diversity, Climate Change and Long-term Sustainability: Lessons from Prehistoric Japan. , School of Human Evolution and Social Change, Arizona State University. February 4.
2016 	Jomon Food Diversity, Climate Change and Long-term Sustainability: Lessons from Prehistoric Japan. , Willamette University, Oregon. January 28.
2015 	Food diversity and Jomon archaeology [Shoku no tayosei to Jomon kokogaku]. Korekawa Jomon Museum, Archaeological Center of Hachinohe City, Aomori, December 4 (in Japanese).
2015 	The work of Nakao Sakazume and ecological approaches to the Jomon culture [Jomon seitai kenkyu to Sakazume Nakao]. Invited Lecture at Doshisha University, Kyoto, October 11 (in Japanese).
2015 	The growth and decline of the culture of the Jomon people and their food. The 30th seminar of the Association for the Study of Shrinking Societies, Nezu, Tokyo. September 5 (in Japanese).
2015 	Food Diversity and Long-term Sustainability, Lesson from Prehistoric Japan. Guanghua Humanity Foundation Academic Exchange Seminar, No. 2. Fudan University, Shanghai, China, June 2.
2015 	Graduate Education in North America: Training a New Generation of Scholars in the Field of Archaeology, Anthropology, and Related Fields. Guanghua Humanity Foundation Academic Exchange Seminar, No. 1. Fudan University, Shanghai, China. June 1.
2015 	Food diversity and the growth and decline of human cultures: an approach to environmental issues from an archaeological perspective [Shoku no tayosei to bunka no seisui: kokogaku kara mita Kankyo mondai]. Lecture presented at the 62th RIHN seminar. Research Institute for Humanity and Nature, April 30, Kyoto (in Japanese).
2015 	Nuclear Issues in Japan: The Great East Japan Earthquake and the Nuclear Disaster at Fukushima Daiichi. The Society of Woman Geographers, Minerva House, Berkeley, March 14.
2015 	Staple food and society of the Jomon people [Jomon-jin no shushoku to Jomon Shakai]. Invited Lecture at the Symposium to Celebrate the 10th Anniversary of the Birth of Tsugaru City: New Developments in the Study of Jomon Environment, Society and Subsistence [Dokomade Wakatta-ka Jomon no Kankyo, Shakai, Seigyo]. Tsugaru City, Aomori, February 14 (in Japanese).
2015 	Was there a staple food for the Jomon people? Food diversity and environmental issues [Jomon-jin ni shushoku wa attaka: shoku no tayosei to kankyo mondai]. Lecture presented at the 6th Tokyo Seminar of the Research Institute for Humanity and Nature. Tokyo, January 16 (in Japanese).
2014 	Archaeology, food diversity and long-term sustainability of human societies: Lessons from prehistoric Japan. Invited Lecture for the 2014 Senior Fellowship Program in National Museum of Korea, Seoul, November 13.
2014 	Post-Pleistocene Transformations of Hunter-Gatherers in Japan. Department of Archaeology and Art History, Seoul National University, November 10.
2014 	Jomon archaeology and contemporary society. The 4th Seminar on Cultural Heritage and Resources by Kanazawa University, National Museum of Tokyo, October 26.
2014 	Sedentary hunter-gatherers in East Asia: the Jomon people [Higashi Asia no teijyu shuryo saishu-min: Jomon-jin]. Invited presentation at the 8th Group Meeting of the National Museum of Ethnology [Dai 8-kai Minpaku Kyodo Kenkyu-kai], Senri, July 26 (in Japanese).
2014 	Graduate education at UC Berkeley: Training a new generation of scholars in the field of archaeology. Lecture Series at the Alumni Association of the Department of Archaeology and Ethnology, Keio University, Tokyo, June 7 (in Japanese).
2013 	Archaeology, Food Diversity and Long-term Sustainability of Human Societies. Department of Anthropology, University of Washington, October 18.
2013 	Archaeology, Food Diversity and Long-term Sustainability of Human Societies. Departmental Talk Series, Department of Anthropology, University of California, Berkeley, September 16.
2012 	Jomon Food Diversity and Long-term Sustainability: Lessons from Prehistoric Japan. Department of Anthropology, University of California, Davis, October 8.
2012 	Jomon Food Diversity and Long-term Sustainability: Lessons from Prehistoric Japan. Stanford Archaeology Center, May 9.
2012 	Food diversity and long-term sustainability of human cultures: lessons from Jomon archaeology. Japanese University Network in the Bay Area, May 9 (in Japanese).
2011	Hunter-gatherer subsistence and settlement. Public Lecture at the 24th Hamada Seiryo Award Ceremony for Professor Akira Matsui, Kishiwada, Japan, September 25 (in Japanese).
2011	Hunter-gatherer subsistence and settlement. Aomori Prefectural Museum, August 6 (in Japanese).
2011	Graduate education at UC Berkeley: Training a new generation of scholars in the field of archaeology. Office for the Promotion of Graduate Education and Research, Nagoya University, July 27 (in Japanese).
2011	Subsistence specialization, climate change and human impacts on the Jomon landscape: A case study from northern Japan. Public lecture at the Baikal–Hokkaido Archaeology Project Start-up Meeting, Hokkaido University, Sapporo, Hokkaido, July 17.
2011	Subsistence specialization, climate change and human impacts on the Jomon landscape. Department of Anthropology, University of Toronto, January 24.
2010	Changing lifeways of hunter-gatherer groups in the past and present: An approach from historical ecology. Research Institute for Humanity and Nature, November 9 (in Japanese). 	
2009 	Jomon Archaeology and Hunter-Gatherer Studies: A Perspective from American Archaeology. Lecture at the Aomori Prefectural Archaeological Center, July 13 (in Japanese).
2009	Settlement growth and decline in complex hunter-gatherer societies. Lecture at the Seminar on Interaction and Networking: Theoretical and Comparative Perspectives. Centre for Advanced Studies at the Norwegian Academy of Science and Letters, January 28.
2008	Settlement growth and decline in complex hunter-gatherer societies: a case study from the Jomon period Sannai Maruyama site. Anthro Lecture Series, Department of Anthropology, University of Arizona, October 28.
2008	Hunter-gatherer archaeology and recent trends in American and British archaeology [Eibei kokogaku no kinnen no doko to shuryo-saishu-min kenkyu]. Lecture presented at the Department of Archaeology, Kyoto University, July 11, 2008.
2007	Hunter-gatherer archaeology and recent trends in American archaeology [America kokogaku no kinnen no doko to shuryo-saishu-min kenkyu]. Lecture presented at the Nara National Cultural Property Institute and the Graduate School of Human and Environmental Studies of Kyoto University, Nara, August 24, 2007.
2007 	Jomon as a hunter-gatherer culture [Shuryo-saishu bunka to Jomon]. Lecture for the member of the Sannai Maruyama Support Group, Aomori, Japan, March 10 (in Japanese).
2006	Settlement growth and decline in complex hunter-gatherer societies: a case study from the Jomon period Sannai Maruyama site. Monthly Lecture Series, Sainsbury Institute of Japanese Arts and Cultures, Norwich, UK, December 21.
2006	Settlement growth and decline in complex hunter-gatherer societies: a case study from the Jomon period Sannai Maruyama site. Lecture presented at the Arch-Phys Talk Series of the Department of Anthropology, University of California, Santa Cruz, November 15.
2006	Settlement growth and decline in complex hunter-gatherer societies: a case study from the Jomon period Sannai Maruyama site. Anthropology and the Council for East Asian Studies Colloquium, Yale University, October 5.
2006	Jomon as a hunter-gatherer culture [Shuryo-saishu bunka to Jomon]. Public lecture at the National Research Institute for Humanity and Nature [Sogo Chikyu-Kankyo-gaku Kenkyujo], Kyoto, Japan, July 18 (in Japanese).
2006 	Jomon as a hunter-gatherer culture. Public lecture presented at the Origins of Agriculture and the Japanese Culture, Hirosaki Univeristy, July 16 (in Japanese).
2006	Settlement growth and decline in complex hunter-gatherer societies: a case study from the Jomon period Sannai Maruyama site. Speaker Series, Department of Anthropology, UC Santa Barbara, June 2.
2006	Complex hunter-gatherers of prehistoric Japan: a case study from the Jomon period Sannai Maruyama site. The Archaeological Institute of America, Portland Society, and the Departments of History and Anthropology, Portland State University, May 27.
2006	Jomon archaeology, the media and local residents: a case study from Sannai Maruyama. Washington Southeast Region Japan Seminar, April 22.
2003 	Jomon archaeology in the context of world archaeology [Sekaishi no naka no Jomon Bunka]. Public lecture presented at the 2003 Jomon Festival, organized by the Board of Education of Ichinohe Town, Japan, July 19 (in Japanese).
2002	Jomon archaeology and the Sannai Maruyama site: degree of sedentism and the evolution of prehistoric hunter-gatherers on the Japanese Archipelago. Invited lecture for “UBC Year of Japan Lecture Series” organized by the Centre for Japanese Research, University of British Columbia, March 22.
1999	Examining the degree of sedentism of the Jomon people [Jomon-jin no teijudo o kangaeru]. Invited lecture at the Department of Archaeology, Osaka University, June 28 (in Japanese).
1998	Jomon hunter-gatherers of the Japanese Archipelago. Lecture presented at the Lecture Series, the Archaeological Institute of America, Berkeley, December 6.
1998	A Panel discussion: The Sannai Maruyama site and prehistoric cultures in the Circum-Pacific region, in Jomon Forum ‘98 (public forum organized by the Board of Education of Aomori Prefecture and others), Aomori, Japan, July 20 (in Japanese).
1998	Prehistoric Jomon hunter-gatherers in Japan. Lecture presented at the Winter Quarter Speaker Series, Stanford Archaeology Association, Stanford University, February 27.
1997 	Lifeways of the prehistoric Japanese: Sedentism and cultural complexity among Jomon hunter-gatherers. Lecture presented at the Center for Japanese Studies, UC Berkeley, April 9.
1997 	Prehistoric Jomon hunter-gatherers in Japan. Lecture presented at the California Archaeology Week, organized by Santa Cruz Archaeological Society, May 14.
1989	The archaeology of the Hongo Campus historical site, University of Tokyo: the excavation of the No.7 Science Building area. Speaker Seminar Series, Department of Anthropology, McGill University, November, 16.

1985	Reconstructing site relationships in prehistoric Japan, with special reference to the stylistic analysis of Jomon pottery. Speaker Seminar Series, Department of Anthropology, McGill University, October.

INFORMAL TALKS AT UC BERKELEY
2017	Main results of the Small-Scale Economies Project: What have we learned during the three-years of our research [Sho-kibo Kezai Project no 3-nen-kan: Nani ga doko-made wakatta-ka]. Bay Area Social Science Seminar, December 7 [in Japanese].
 2016	Jomon food diversity and climate change: lessons from prehistoric Japan. Archaeology Lunch Talk Series, Archaeological Research Facility, UC Berkeley, November 9.
2012	Reevaluating Advantages of small-scale and diversified economies: an archaeologist’s perspective. Archaeology Lunch Talk Series, Archaeological Research Facility, UC Berkeley, September 19.
2008	Houses and storage pits: field school at Goshizawa Matsumori, Japan. Paper presented at the Archaeology Lunch Talk Series, Archaeological Research Facility, UC Berkeley, November 12.
2006	Field School, soil sampling, and the study of foodways at the Jomon period site in Aomori, Japan. Paper presented at the 14th Annual BAKAI (Bakurei Daigaku Kenkyu Taikai), Center for Japanese Studies, UC Berkeley, November 17, 2006 (with Mio Katayama).
2005 	The Media, local people, and a new interpretation: an alternative view of Sannai Maruyama, Japan. Paper presented at the Archaeology Lunch Talk Series, Archaeological Research Facility, UC Berkeley, November 2 (with Mio Katayama).
2003	Regional and inter-regional interactions during the Prehistoric Jomon period, Japan. Paper presented at East Asia at Berkeley, Institute for East Asian Studies, October 31.
2001	Jomon hunter-gatherer archaeology: changes in subsistence, settlement and cultural landscape at Sannai Maruyama. Paper presented at the 9th Annual BAKAI (Bakurei Daigaku Kenkyu Taikai), Center for Japanese Studies, UC Berkeley, October 29.
1999	Development of sedentary lifeways in prehistoric Japan. Paper presented at the 7th Annual BAKAI (Bakurei Daigaku Kenkyu Taikai), Center for Japanese Studies, UC Berkeley, November 1.
1998 	The archaeology of Sannai Maruyama, Japan. Paper presented at the Archaeology Lunch Talk Series, Archaeological Research Facility, UC Berkeley, November 16 (with three Berkeley students Kathleen Hull, Steve Silliman and Mio Katayama).
1997	Prehistoric archaeology, ethnic identity and nationalism in Japan. Paper presented at Japan in Asia: Chauvinism? The Center for Japanese Studies, UC Berkeley, November 14.
1996 	The archaeology of the Sannai Maruyama site: Public presentation and archaeological research in Japan. Paper presented at the Archaeology Lunch Talk Series, Archaeological Research Facility, UC Berkeley, September 4.

TEACHING EXPERIENCE
Graduate Level:
Fall 2018, Fall 2016, Fall 2004 and Fall 2002
Archaeological Research Strategies: History and Theory of Archaeology (Anthropology 229A; pro-seminar for first-year graduate students in archaeology), at UC Berkeley.
Fall 2017
Special Topics in Archaeology: Current Issues in Hunter-Gatherer Archaeology and Anthropology (Anthropology 230, graduate seminar) at UC Berkeley.
Spring 2014
Special Topics in Archaeology: Hunter-gatherer-fishers and small-scale farmers of the North Pacific Rim (Anthropology 230, graduate seminar) at UC Berkeley.
Fall 2013
Special Topics in Archaeology: Current Issues in East Asian Archaeology (Anthropology 230, graduate seminar) at UC Berkeley.
Spring 2012
	Special Topics in Archaeology: Hunter-Gatherers and Small-scale Societies: Japan and the North Pacific Rim (Anthropology 230, graduate seminar) at UC Berkeley
Fall 2012
Special Topics in Archaeology: Anthropological Archaeology in East Asia (Anthropology 230, graduate seminar) at UC Berkeley.
Spring 2011
Special Topics in Archaeology: Historical Ecology (Anthropology 230, graduate seminar) at UC Berkeley.
Spring 2010 and Fall 1997
Special Topics in Archaeology: Current Issues in East Asian Archaeology (Anthropology 230, graduate seminar) at UC Berkeley.
 Fall 2008
Writing the Field in Archaeology (Anthropology 229C, required graduate seminar for the Second year Ph.D. students) at UC Berkeley.
Spring 2008
Special Topics in Archaeology: Hunter-Gatherer Archaeology. (Anthropology 230, graduate seminar) at UC Berkeley.
 Fall 2005
Special Topics in Archaeology: Historical Archaeology of Japan. (Anthropology 230, graduate seminar) at UC Berkeley.
Spring 2005
	Special Topics in Archaeology: Hunter-Gatherers of Northeastern Pacific Rim (Anthropology 230) at UC Berkeley.
Fall 2003
	Special Topics in Archaeology: The Archaeology and Ethnohistory of the Ainu: Changing Cultural and Natural Landscapes in Hokkaido, Japan. (Anthropology 230-3; graduate seminar) at UC Berkeley.
Spring 2003
	Special Topics in Archaeology: Cultural and Natural Landscapes of Hunter-Gatherers (Anthropology 230-1, graduate seminar) at UC Berkeley.
Fall 2000
Special Topics in Archaeology: Archaeology, Nationalism and Colonialism (Anthropology 230-1; graduate seminar) at UC Berkeley.
Fall 1999 and Spring 1997
Special Topics in Archaeology: Archaeological Studies of Complex Hunter-Gatherers: Subsistence, Settlement and Social Inequality (Anthropology 230-2 for Fall 1999, 230-3 for Spring 1997; graduate seminar) at UC Berkeley.
Fall 1998
Special Topics in Archaeology: Archaeology and Nationalism in Japan (Anthropology 230-2; graduate seminar) at UC Berkeley.
Spring 1998
Archaeological Research Strategies: Research Design and Methods (Anthropology 229B; pro-seminar for first-year graduate students in archaeology), at UC Berkeley (co-taught with Prof. Lightfoot).
Spring 2006, Spring 2001 and Spring 1998
Professional Training in Teaching (Anthropology 301) at UC Berkeley (co-taught with Prof. Lightfoot in Spring 2001).

[bookmark: _GoBack]Undergraduate Level:
Fall 2018, Fall 2017, Fall 2016, Fall 2013, Spring 2010, Fall 2008, Fall 2003, Fall 2002, Fall 2000, Fall 1998, Fall 1997 and Fall 1996
Archaeology of East Asia (Anthropology C125A/EALC [Japanese] C175, formerly Anthropology 123D; upper division undergraduate course) at UC Berkeley.
Spring 2018 and 2009
	Archaeology of Hunter-Gatherers (Anthropology 129C: upper division undergraduate course) at UC Berkeley.
Spring 2017
Special Topics in Anthropology: Archaeology and Anthropology of the Environment (Anthropology 128: upper division undergraduate course) at UC Berkeley.
Fall 2012
Analysis of Archaeological Record: Archaeological Materials from the Jomon Period, Japan (Anthropology 134: upper division undergraduate method course) at UC Berkeley.
Spring 2012, Spring 2006 and Spring 2001
Introduction to Archaeology (Anthropology 2; lower division undergraduate course) at UC Berkeley.
Spring 2013 and Fall 2011
	Anthropology of Japan: Environment, Energy and Contemporary Japanese Society (Anthropology 171: upper division undergraduate course) at UC Berkeley.
Summer 2010, Summer 2009, Summer 2008, Summer 2007, Summer 2006 and Summer 2004
	Field Course in Archaeological Methods: Archaeology of Jomon Hunter-Gatherers in Japan (Field school in Aomori, Japan; Anthropology N134A for Summers 2009, 2008, 2007 and 2006; Anthropology 133 for Summer 2004) at UC Berkeley.
Fall 2007, Fall 2006 and Fall 2005
	Archaeology and Japanese Identities (Anthropology C125B/Japanese C176; formerly Anthropology 125A; upper division undergraduate course) at UC Berkeley.	
Fall 2004, Fall 1999 and Spring 1998
Analysis of Archaeological Materials: Pottery and Other Archaeological Materials from the Jomon Period, Japan (Anthropology 132; undergraduate upper division method course) at UC Berkeley.
Spring 2005 and Spring 2003
Special Topics in Archaeology: Archaeology of Hunter-Gatherers (Anthropology 128: upper division undergraduate course) at UC Berkeley.
Fall 2017, Spring 2017, Spring 2014, Fall 2013, Spring 2013, Fall 2012, Spring 2012, Fall 2011, Spring 2011, Fall 2010, Spring 2010, Fall 2009, Spring 2009, Fall 2008, Spring 2007, Fall 2006, Spring 2006, Fall 2005, Spring 2005, Fall 2004, Spring 2004, Fall 2003, Spring 2003, Fall 2002, Spring 2002, Fall 2001, Spring 2001, Fall 2000, and Fall 1999
Undergraduate Interdisciplinary Studies (UGIS 192B) for over 100 students at UC Berkeley.
Spring 2017, Fall 2008, Summer and Spring 2007, Spring, Summer and Fall 2006, Spring 2003, Spring 2002, Spring and Fall 2001, Fall 2000, Spring 1999, Spring and Fall 1998, and Spring 1997
Directed Group Study, Independent Study, Directed Reading and Directed Research (Anthropology 198, 199, 298 and 299, Asian Studies 299).
2012/13, 2007/08. 2003/2004, 2001/2002 and 1997/1998
Senior Honors (Anthropology H195A&B) at UC Berkeley.
Winter 1995
Archaeological Analysis of Ceramics (senior level undergraduate course) at McGill University.
Fall 1995 and Fall 1994
Prehistory of East Asia (intermediate level undergraduate course) at McGill University.

ACADEMIC SERVICES
2015-present: Editorial Board of Archaeological Research in Asia (Elsevier).
2015-present: Editorial Board of Asian Perspectives.
2013-present: Editorial Board of Progress in Earth and Planetary Science (Japanese Geoscience Union).
2014-2017: Editorial Board of Journal of Korean Art and Archaeology (National Museum of Korea).
2013-2017: Editorial Board of Japanese Journal of Archaeology (Japanese Archaeological Association).
2012: Executive Program Committee for the 2012 Annual Meeting of the American Anthropological Association in San Francisco.
2011-present: Editorial Advisory Board, Journal of Japanese Studies.
2011-2018: Advisory Board of Baikal-Hokkaido Archaeology Project: Holocene Hunter-Gatherers of Northeast Asia, Major Collaborative Research Initiative, Social Sciences and Humanities Research Council of Canada.
2005/06-2009/10: Advisory Board of the Luce/ACLS Initiative on East and Southeast Asian Archaeology and Early History, Henry Luce Foundation and American Council of Learned Societies, New York.
2006-2012: Correspondent of Antiquity.
2005-2012: Editorial committee of Nihon Kokogaku [Journal of the Japanese Archaeological Association].
2004-present: Advisory Board of Anthropological Science [Journal of the Anthropological Society of Nippon].

MEMBERSHIPS IN PROFESSIONAL SOCIETIES
American Anthropological Association
Society for American Archaeology
Association for Asian Studies
Sigma Xi
American Geophysical Union
Indo-Pacific Prehistory Association
Society for East Asian Archaeology
Japanese Archaeological Association
Society of Archaeological Studies of Japan
The Anthropological Society of Nippon
Japan Association for Quaternary Research
[bookmark: QuickMark]Japanese Society for Scientific Studies on Cultural Property
Kagoshima Archaeological Association
Association for Edo Period Archaeology
