

REFERENCES CITED

Anderson, William L.

2012 Cornwallis's Retreat from Charlotte. <http://www.elehistory.com/amrev/CornwallisCharlotteRetreat.pdf>. Accessed August 8, 2012.

Anonymous

1760 Charles-Town, May 3. *South Carolina Gazette*, May 3, 1760, pp. 2–3, Charleston, SC.

1795 Sale of Aera & Aetna Iron-Works. *City Gazette & Daily Advertiser*, Vol. XIII, No. 2428, May 19, 1795, Charleston, SC.

Archie, M. Wayne, and Danny L. Archie

1977 The Spratt's Bottom Site Part I, SC46-1A, York County, South Carolina. *Newsletter of the Piedmont Archaeological Society of North and South Carolina* 1(5):1–5.

Arendt, Beatrix, Lynsey Bates, Leslie Cooper, Jillian Galle, Elizabeth Sawyer, Jesse Sawyer, and Karen Smith

2011 *DAACS Stylistic Element Glossary*. Digital Archaeological Archive of Comparative Slavery, Monticello Department of Archaeology, Charlottesville, VA. Updated 2011.

Associated Press

1904 Catawba Junction, SC Train Wreck, Sept 1904. The Associated Press, September 9, 1904.

Atlanta Constitution

1901a Bridges Yield to the Flood: One Went Down Just Before A Train Reached It. *The Atlanta Constitution*, May 24, 1901, p. 1.

1901b Summer Hotel Floats Off: Resort on the Catawba River is Completely Ruined. *The Atlanta Constitution*, May 25, 1901, p. 5.

1912 Flooding Blocks Train Service: Railways in the Carolinas Are in Bad Way. *The Atlanta Constitution*, March 17, 1912, p. 2.

1916 Railroads Lose Catawba Bridges: Direct Train Communication to Flood-Swept Territory Discontinued—No Relief Yet in Sight. *The Atlanta Constitution*, July 18, 1916, p. 1.

1919 Rivers Are in Flood in South Carolina. *The Atlanta Constitution*, July 21, 1919, p. 12.

REFERENCES CITED

- Aultman, Jennifer, Kate Grillo, Nick Bon-Harper, and Jillian Galle
2003 *DAACS Cataloging Manual: Ceramics*. Digital Archaeological Archive of Comparative Slavery, Monticello Department of Archaeology, Charlottesville, VA. Updated 26 June 2008.
- Baker, Isabelle
1935 Letter to Joffre Coe, December 15, 1935. Permanent correspondence file, Research Laboratories of Archaeology, University of North Carolina, Chapel Hill.
- Baker, Steven G.
1975 *The Working Draft of: The Historic Catawba Peoples: Exploratory Perspectives in Ethnohistory and Archaeology*. Department of History, University of South Carolina, Columbia.
- Barden, L. S.
1997 Historic Prairies in the Piedmont of North and South Carolina, USA. *Natural Areas Journal* 17 (2): 149–152.
- Beck, Robin A., Jr., David G. Moore, and Christopher B. Rodning
2006 Identifying Fort San Juan: A Sixteenth-Century Spanish Occupation at the Berry Site, North Carolina. *Southeastern Archaeology* 25:65–77.
- Bigham, John
1954 Indian Ferryman. *The State Magazine*, October 31, 1954, pp. 2–3.
- Binford, Lewis R.
1962 A New Method of Calculating Dates from Kaolin Pipe Stem Samples. *Southeastern Archaeological Conference Newsletter* 9:19–21.

1967 Smudge Pits and Hide Smoking: The Use of Analogy in Archaeological Reasoning. *American Antiquity* 32:1–12.
- Blanton, Dennis B., Christopher T. Espenshade, and Paul E. Brockington, Jr.
1986 *An Archaeological Study of 38Su83: A Yadkin Phase Site in the Upper Coastal Plain of South Carolina*. Prepared for South Carolina Department of Highways and Public Transportation by Garrow and Associates, Inc., Atlanta, GA.
- Blumer, Thomas John
2004 *Catawba Indian Pottery: The Survival of a Folk Tradition*. University of Alabama Press, Tuscaloosa.
- Bogan, A. E., J. Alderman, and J. Price
2008 *Field Guide to the Freshwater Mussels of South Carolina*. South Carolina Department of Natural Resources, Columbia.

Bonhage-Freund, Mary Theresa

2005 An Experimental Approach to the Analysis of Two Maize Cob-Filled Pits. *Early Georgia* 33(2): 131–141.

2007 Botanical Remains. In *Archaeology of the Lower Muskogee Creek Indians, 1715–1836*, edited by Thomas H. Foster, pp. 136–193. University of Alabama Press, Tuscaloosa.

Braun, E. Lucy

1950 *Deciduous Forests of Eastern North America*. The Blakiston Co., Philadelphia.

Brown, Douglas Summers

1966 *The Catawba Indians: The People of the River*. University of South Carolina Press, Columbia.

Broyles, Bettye J.

1971 *Second Preliminary Report: the St. Albans Site, Kanawha County, West Virginia*. Report of Archaeological Investigations No. 3, West Virginia Geological and Economic Survey, Morgantown.

Byrd, William

1841 *The Westover Manuscripts: Containing the History of the Dividing Line Betwixt Virginia and North Carolina; A Journey to the Land of Eden, A.D. 1733; and A Progress to the Mines. Written from 1728 to 1736, and Now First Published*. Printed by Edmund and Julian C. Ruffin, Petersburg, VA.

Camp, Wallace J.

1965 *Soil Survey of York County, South Carolina*. U.S. Department of Agriculture, Soil Conservation Service, Washington.

Carnes, Linda F.

1987 Euroamerican Artifacts from the Fredricks, Wall, and Mitchum Sites. In *The Siouan Project: Seasons I and II*, edited by Roy S. Dickens, Jr., H. Trawick Ward, and R. P. Stephen Davis, Jr., pp. 141–165. Monograph No. 1, Research Laboratories of Anthropology, University of North Carolina, Chapel Hill.

Charleston News and Courier

1956 Lancaster Is Hoping It'll Benefit from Planned New Bridge. *The Charleston News and Courier*, Jul 19, 1956, p. 1-B.

Charlotte Observer

2001 Slow Way Once Was Best Way Over River. *The Charlotte Observer*, November 28, 2001.

REFERENCES CITED

Chapman, Jefferson

1977 *Archaic Period Research in the Lower Little Tennessee River Valley – 1975: Icehouse Bottom, Harrison Branch, Thirty Acre Island, Calloway Island*. Report of Investigations No. 18, Department of Anthropology, University of Tennessee, Knoxville.

1979 *The Howard and Calloway Island Sites*. Report of Investigations No. 27, Department of Anthropology, University of Tennessee, Knoxville.

1981 *The Bacon Bend and Iddins Sites: The Late Archaic Period in the Lower Little Tennessee River Valley*. Report of Investigations No. 31, Department of Anthropology, University of Tennessee, Knoxville.

Civitello, Jamie A.

2005 *Anthropogenic Landscapes at Spratt's Bottom (38YK3), South Carolina*. Unpublished Ph.D. dissertation, Department of Anthropology, University of South Carolina, Columbia.

Claflin, William H., Jr.

1931 The Stallings Island Mound, Columbia County, Georgia. *Papers of the Peabody Museum of American Archaeology and Ethnology* 14(1). Cambridge.

Coe, Joffre L.

1964 *The Formative Cultures of the Carolina Piedmont*. Transactions of the American Philosophical Society, n.s. 54 (5).

1995 *Town Creek Indian Mound: A Native American Legacy*. University of North Carolina Press, Chapel Hill.

Coke, Thomas

1791 *A Journal of the Rev. Dr. Thomas Coke's Fourth Tour on the Continent of America*. G. Paramore, London.

1793 *Extracts of the Journals of the Rev. Dr. Coke's Five Visits to America*. G. Paramore, London.

Commons, John R., Ulrich B. Phillips, Eugene A. Gilmore, Helen L. Sumner, and John B. Andrews

1910 *A Documentary History of American Industrial Society, Volume II*. The Arthur H. Clark Co., Cleveland.

Cook, James

1773 *A Map of the Province of South Carolina*. London.

Crow, Rosanna

2011 *Geochemical Analysis of Catawba Ceramics*. Unpublished Honor's thesis, Curriculum in Archaeology, University of North Carolina, Chapel Hill.

DAACS

2006 Digital Archaeological Archive of Comparative Slavery. Monticello Department of Archaeology, Charlottesville, VA. <http://www.daacs.org/aboutdatabase/mcdtypes.html/>. Updated June 20, 2006.

Cuthrell, Rob

2005 *Mid-19th Century Cherokee Foodways and Identity in Western North Carolina*. Unpublished Honors thesis, Department of Anthropology, University of North Carolina, Chapel Hill.

Daniel, I. Randolph, Jr.

1998 *Hardaway Revisited: Early Archaic Settlement in the Southeast*. University of Alabama Press, Tuscaloosa.

Davis, Charles S. (editor)

1942 The Journal of William Moultrie While a Commissioner on the North and South Carolina Boundary Survey, 1772. *The Journal of Southern History* 8(4):549–555.

Davis, J. Eric, Jr., Catherine McRae, Bret L. Estep, Lawrence S. Barden, and James F. Matthews

2002 Vascular Flora of Piedmont Prairies: Evidence from Several Prairie Remnants. *Castanea* 67(1):1–12.

Davis, R. P. Stephen, Jr.

2002 The Cultural Landscape of the North Carolina Piedmont at Contact. In *The Transformation of the Southeastern Indians, 1540–1760*, edited by Robbie Ethridge and Charles Hudson, pp. 135–154. University Press of Mississippi, Jackson.

Davis, R. P. Stephen, Jr., Patrick Livingood, H. Trawick Ward, and Vincas Steponaitis (editors)

2003 *Excavating Occaneechi Town: Archaeology of an Eighteenth-Century Indian Village in North Carolina* (Web edition). Research Laboratories of Archaeology, University of North Carolina, Chapel Hill.

Davis, R. P. Stephen, Jr. and Brett H. Riggs

2004 An Introduction to the Catawba Project. *North Carolina Archaeology* 53:1–41.

2005 A Summary Report of 2004 Archaeological Investigations at Catawba New Town, Lancaster County, South Carolina. Grant completion report submitted to the National Geographic Society, Washington, DC.

2006 A Summary Report of 2005 Archaeological Investigations at Catawba New Town, Lancaster County, South Carolina. Grant completion report submitted to the National Geographic Society, Washington, DC.

REFERENCES CITED

- Davis, R. P. Stephen, Jr., Brett H. Riggs, and David Cranford
n.d. Draft Summary Report of 2009 Archaeological Investigations at Old Town (SoC 634), Lancaster County, South Carolina. Manuscript on file, Research Laboratories of Archaeology, University of North Carolina, Chapel Hill.
- Davis, R. P. Stephen, Jr. and H. Trawick Ward
2003 The Occaneechi and their Role as Middlemen in the Seventeenth-Century Virginia–North Carolina Trade Network. In *Excavating Occaneechi Town: Archaeology of an Eighteenth-Century Indian Village in North Carolina* (Web edition), edited by R. P. Stephen Davis, Jr., Patrick Livingood, H. Trawick Ward, and Vincas Steponaitis. Research Laboratories of Archaeology, University of North Carolina, Chapel Hill.
- DeWitt, Robert Andrew
1998 Fish Community Assessment of the Catawba River, South Carolina. Unpublished M.S. thesis, Aquaculture, Fisheries, and Wildlife Biology, Clemson University, Clemson, SC.
- Drayton, John
1802a *A View of South Carolina, As Respects Her Natural and Civil Concerns*. Printed by W. P. Young, Charleston, SC.

1802b *Map of South Carolina*. Printed by T. Coram and J. Akin, Charleston, SC.
- Duffield, Elise M., and R. P. Stephen Davis, Jr.
2011 Changing Patterns of Glass Bead Use Among the Catawba Indians, 1750 to 1820. Poster presented at the 68th Annual Meeting of the Southeastern Archaeological Conference, Jacksonville, FL.
- Eastman, Jane M.
1999 *The Sara and Dan River Peoples: Siouan Communities in North Carolina's Interior Piedmont from A.D. 1000 to A.D. 1700*. Unpublished Ph.D. dissertation, Department of Anthropology, University of North Carolina, Chapel Hill.
- Edwards, Briece R.
2006 Revised Draft - Management and Treatment Plan for Archaeological Sites 38LA479, 38LA480, 38LA483, and 38LA484 Located at Sun City - Carolina Lakes, Lancaster County, South Carolina. Report submitted by Cultural Resources Assessment Group to South Carolina State Historic Preservation Office, Columbia, SC.
- Eversole, A. G., and D. R. Jones
2004 *Key to the Crayfish of South Carolina*. Clemson University, Clemson, SC.
- Faulkner, Charles H.
1986 The Pit Cellar: A Nineteenth Century Storage Facility. *Proceedings of the Symposium on Ohio Valley Urban and Historical Archaeology* IV:54–65.

Feltman, William

1853 *The Journal of Lieut. William Feltman, of the First Pennsylvania Regiment, 1781–82*. The Historical Society of Pennsylvania, Philadelphia.

Ferguson, Leland G.

1990 Lowcountry Plantations, the Catawba Nation, and River Burnished Pottery. In *Studies in South Carolina Archaeology: Essays in Honor of Robert L. Stephenson*, edited by Albert C. Goodyear, III, and Glen T. Hanson, pp. 185–191. Anthropological Studies 9. South Carolina Institute of Archaeology and Anthropology, Columbia.

Fewkes, Vladimir J.

1944 Catawba Pottery-Making, With Notes on Pamunkey Pottery-Making, Cherokee Pottery-Making, and Coiling. *Proceedings of the American Philosophical Society* 88(2):69–124.

Fields, Steven E.

2007 Mammals of the North-central Piedmont of South Carolina. *Southeastern Naturalist* 6(4):577–596.

Fitts, Mary Beth, Brett H. Riggs, and R. P. Stephen Davis, Jr.

2007 *Summary Report of 2007 Archaeological Investigations at Catawba Nassaw Town (38YK434), York County, South Carolina*. Research Report No. 27, Research Laboratories of Archaeology, University of North Carolina, Chapel Hill.

Friedman, Mendel, and Carol E. Levin

1989 Composition of Jimson Weed (*Datura Stramonium*) Seeds. *Journal of Agricultural and Food Chemistry* 37(4):998–1005.

Gallay, Alan

2003 *The Indian Slave Trade : The Rise of the English Empire in the American South, 1670–1717*. Yale University Press, New Haven, CT.

Glick, Dudley P.

1936 The Effects of Various Treatments Upon the Aging of a Ceramic Body. *Journal of the American Ceramic Society* 19:240–242.

Green, William

2007 *Phase I Archaeological Survey of 400± acres at the Kanawha Development Tract*. Management summary on file, Kanawha Development, LLC, Raleigh, NC.

Gremillion, Kristen J.

1990 Preliminary Report on Plant Remains from Fusihatchee Village (1EE191). In *Archaeological Investigations at the Early Historic Creek Indian Town of Fusihatchee (Phase I, 1988–1989)*, edited by Gregory A. Waselkov, John W. Cottier, and Craig T. Sheldon, pp. 109–128. Report to the National Science Foundation, Grant No. BNS-8718934.

REFERENCES CITED

- Grossman, D. H., D. Faber-Langendoen, A. S. Weakley, M. Anderson, P. Bourgeron, R. Crawford, K. Gooden, S. Landaal, K. Metzler, K. Patterson, M. Pyne, M. Reid, and L. Sneddon
1998 International Classification of Ecological Communities. In *Terrestrial Vegetation of the United States*. Volume I. The National Vegetation Classification System: Development, status, and applications. The Nature Conservancy, Arlington, VA.
- Harrington, Mark R.
1908 Catawba Potters and Their Work. *American Anthropologist* (new series) 10:399–407. Reprinted in *North Carolina Archaeology* 55:89–102, 2006.

1909 The Last of the Iroquois Potters. In Fifth Report of the Director of the Science Division, New York State Museum. *Museum Bulletin* 133, pp. 222–227. Reprinted in *North Carolina Archaeology* 51:55–67, 2002.

2002 [1909] The Last of the Iroquois Potters. *North Carolina Archaeology* 51:55–67.
- Hastorf, Christine A., and Melanie F. Wright
1998 Interpreting Wild Seeds from Archaeological Sites: A Dung Charring Experiment from the Andes. *Journal of Ethnobiology* 18(2):211–227.
- Heath, Charles L.
2004 Catawba Militarism: Ethnohistorical and Archaeological Overviews. *North Carolina Archaeology* 53:80–120.
- Hillman, G. C.
1981 Reconstructing Crop Husbandry Practices from Charred Remains of Crops. In *Farming Practice in British Prehistory*, edited by R. J. Mercer, pp. 123–162. Edinburgh University Press, Edinburgh.
- Hinks, Stephen
1988 *A Structural and Functional Analysis of Eighteenth Century Buttons*. Master's thesis, Department of Anthropology, The College of William and Mary, Williamsburg.
- Holmes, William H.
1903 Aboriginal Pottery of the Eastern United States. In *Twentieth Annual Report of the Bureau of American Ethnology, 1898–1899*, pp. 1–201. Smithsonian Institution, Washington, DC.
- Hudson, Charles
1976 *The Southeastern Indians*. University of Tennessee Press, Knoxville.

1990 *The Juan Pardo Expeditions: Exploration of the Carolina and Tennessee, 1566–1569*. Smithsonian Institution Press, Washington.

- Hudson, Charles, Marvin T. Smith, and Chester B. DePratter
1984 The Hernando DeSoto Expedition: From Apalachee to Chiaha. *Southeastern Archaeology* 3:65–77.
- Jones, Calvin
1815 Travel Journal. Unpublished manuscript, Southern Historical Collection, University of North Carolina, Chapel Hill.
- Jones, M. K.
1985 Archaeobotany Beyond Subsistence Reconstruction. In *Beyond Domestication in Prehistoric Europe, Investigations in Subsistence Archeology and Social Complexity*, edited by G. Barker and C. Gamble, pp. 107–128. Academic Press, London.
- Jones, Olive R., and E. Ann Smith
1985 *Glass of the British Military, ca. 1755–1820*. Studies in Archaeology, Architecture, and History, National Historic Parks and Sites Branch, Environment Canada - Parks, Ottawa, Canada.
- Jordan, Louis
n.d. *The Coins of Colonial and Early America*. Web resource. Department of Special Collections, University of Notre Dame, South Bend, Indiana. [http://http://www.coins.nd.edu/ColCoin/index.html](http://www.coins.nd.edu/ColCoin/index.html). Accessed February 23, 2012.
- Juras, Philip
1997 The Presettlement Piedmont Savanna: A Model for Landscape Design and Management. Unpublished M.A. thesis, University of Georgia, Athens.
- Keel, Bennie C.
1990 Salvage Archaeology at the Hardins Site, 31Gs29, Gaston County, North Carolina. *Southern Indian Studies* 39:1–17.
- Kenmostu, Nancy
1990 Gunflints: A Study. *Historical Archaeology* 24(2):92–124.
- Kershaw, Joseph
1784 Invoice of Goods Distributed to the Catawba Indians 23 May 1784. Joseph Brevard Kershaw Papers, South Caroliniana Library, University of South Carolina, Columbia.
- Kidd, Kenneth E., and Martha Ann Kidd
1970 A Classification for Glass Beads for the Use of Field Archaeologists. *Occasional Papers in Archaeology and Ethnohistory* No. 1, pp. 46–89, Canadian Historic Sites, Ottawa.
- Kimmel, Richard
1993 Notes on the Cultural Origins and Functions of Sub-Floor Pits. *Historical Archaeology* 27(3):102–113.

REFERENCES CITED

King, Frances B.

1987 *Prehistoric Maize in Eastern North America: An Evolutionary Evaluation*. Unpublished Ph.D. dissertation, Department of Anthropology, University of Illinois, Urbana-Champaign.

Landers, H.

1974 The Climate of South Carolina. In *Climates of the States, Volume 1*. Water Information Center, Inc., Port Washington, NY.

Lawson, John

1709 *A New Voyage to Carolina*. London.

Lederer, John

1672 *The Discoveries of John Lederer*. Samuel Heyrick, London.

Lee, Richard B.

1979 *The !Kung San: Men, Women, and Work in a Foraging Society*. Cambridge University Press, Cambridge.

Lefler, Hugh T. (editor)

1967 *A New Voyage to Carolina by John Lawson*. University of North Carolina Press, Chapel Hill.

Legacy Research Associates

2009 Intensive Archaeological and Architectural Survey for the Proposed Replacement of the SC 5 Bridges over the Catawba River and Twelve-Mile Creek in Lancaster and York Counties, South Carolina. Final report prepared for Mulkey Inc. on behalf of South Carolina Department of Transportation, Columbia.

Leigh, David

2002 *Decanters, 1760–1930*. Shire Publications Ltd., Princes Risborough, Buckinghamshire, UK.

Levitt, Judy, and J. V. Lovett

1984 Activity of Allelochemicals of *Datura Stramonium* L. (Thorn-Apple) in Contrasting Soil Types. *Plant and Soil* 79(2):181–189.

Levy, Janet E., J. Alan May, and David G. Moore

1990 From Ysa to Joara: Cultural Diversity in the Catawba Valley from the Fourteenth to the Sixteenth Century. In *Columbian Consequences, Volume 2: Archaeological and Historical Perspectives on the Spanish Borderlands East*, edited by David H. Thomas, pp. 153–168. Smithsonian Institution Press, Washington.

Lewis, J. D.

2012 Carolana Website. <http://www.carolana.com/SC/Transportation/railroads/home.html>. Accessed August 13, 2012.

Liston, Henrietta

1797 Tour to the Southern States: Virginia, North & South Carolinas. Unpublished manuscript on microfilm, North Carolina Collection, University of North Carolina, Chapel Hill.

Loomis, Leverett M.

1891 Further Review of the Avian Fauna of Chester County, South Carolina. *The Auk* 8(1):49–59.

Lyman, R. Lee

1993 Density-mediated Attrition of Bone Assemblages: New Insights. In *From Bones to Behavior: Ethnoarchaeological and Experimental Contributions to the Interpretation of Faunal Remains*. Southern Illinois University, Center for Archaeological Investigations, Occasional Paper 21:324–341.

MAC Lab

2003 *Diagnostic Artifacts in Maryland*. Maryland Archaeological Conservation Lab, St. Leonard, MD. <http://www.jefpat.org/diagnostic/index.htm>. Updated 9/15/11.

May, J. Alan, and V. Ann Tippitt

2000 Early Historic Catawba Nation Archaeology. Paper presented at the Annual Meeting of the Southeastern Archaeological Conference, Macon, GA.

McCord, David L.

1841 *The Statutes at Large of South Carolina, Vol. 9, Containing the Acts Relating to Roads, Bridges, and Ferries*. Printed by A. S. Johnston, Columbia, SC.

McReynolds, Theresa

2004 Catawba Population Dynamics during the Eighteenth and Nineteenth Centuries. *North Carolina Archaeology* 53:42–59.

Merrell, James H.

1989 *The Indians' New World : Catawbans and Their Neighbors from European Contact Through the Era of Removal*. University of North Carolina Press, Chapel Hill.

Mills, Robert

1825 *Atlas of the State of South Carolina*. Toy, Baltimore, MD. Reprinted by Lucy Hampton Bostick and Fant H. Thornley, Columbia, SC, 1938.

1826 *Statistics of South Carolina*. Hurlbut and Lloyd, Charleston, SC.

Moerman, Daniel E.

1986 *Medicinal Plants of Native America*. Technical Report 19. Museum of Anthropology, University of Michigan, Ann Arbor.

REFERENCES CITED

- Monticello Department of Archaeology
2010 *Monticello Department of Archaeology Lab Procedures Manual*. Charlottesville, VA.
- Moore, David G.
2002 *Catawba Valley Mississippian: Ceramics, Chronology, and Catawba Indians*. University of Alabama Press, Tuscaloosa.
- Mouzon, Henry, Jr.
1775 *An Accurate Map of North and South Carolina, with their Indian Frontiers*. Robert Sayer and J. Bennett, London.
- Munsen, Patrick J.
1969 Comments on Binford's "Smudge Pits and Hide Smoking: The Use of Analogy in Archaeological Reasoning." *American Antiquity* 34:83–85.
- Nelson, John B.
1986 *The Natural Communities of South Carolina*. South Carolina Wildlife & Marine Resources Department, Columbia.
- Nelson, Lee H.
1968 *Nail Chronology as an Aid to Dating Old Buildings*. Technical Leaflet No. 48, American Association for State and Local History, Nashville, TN.
- Noel Hume, Ivor
1970 *A Guide to Artifacts of Colonial America*. Alfred A. Knopf, New York.
- Oliver, Billy L.
1985 Tradition and Typology: Basic Elements of the Carolina Projectile Point Sequence. In *Structure and Process in Southeastern Archaeology*, edited by Roy S. Dickens, Jr., and H. Trawick Ward, pp. 195–211. University of Alabama Press, Tuscaloosa.
- Omernik, J. M.
1995 Ecoregions: A Spatial Framework for Environmental Management. In *Biological Assessment and Criteria: Tools for Water Resource Planning and Decision Making*, edited by W.S. Davis and T.P. Simon, p. 49–62. Lewis Publishers, Boca Raton, FL.
- Pearsall, Deborah M.
2000 *Paleoethnobotany: A Handbook of Procedures*. Academic Press, San Diego.
- Pennsylvania Provincial Council
1852 *Minutes of the Provincial Council of Pennsylvania, From the Organization to the Termination of the Proprietary Government, Vol. III*. Printed by Jo. Severn and Company, Philadelphia.

- Petraglia, Michael D.
2002 The Heated and the Broken: Thermally Altered Stone, Human Behavior, and Archaeological Site Formation. *North American Archaeologist* 23:241–269.
- Pettus, Louise
2005 *Leasing Away A Nation: The Legacy of Catawba Indian Land Leases*. Palmetto Conservation Foundation, Spartanburg, SC.
- Plane, Mark R.
2011 *A Historical Archaeology of Catawba Itinerancy*. Unpublished Ph.D. dissertation, Department of Anthropology, University of North Carolina, Chapel Hill.
- Polhemus, Richard R.
1978 *Archaeological Investigation of the Tellico Blockhouse Site*. Report of Investigations 26, Department of Anthropology, University of Tennessee, Knoxville.
- Price, Jonathan, and John Strothers
1808 *This First Actual Survey of the State of North Carolina*. Engraved by W. Harrison, Philadelphia.
- Reed, Elizabeth
1950 Catawba River Ferry, Only One in SC Primary Road System, Sees Daily Use. *The Rock Hill Herald*, p. 3, May 23, 1950.

1959 Browns Proud of their Catawba Blood. *The Rock Hill Evening Herald*, p. 12, July 16, 1959.
- Reitz, Elizabeth J., and Elizabeth S. Wing
2008 *Zooarchaeology* (second edition). Cambridge Manuals in Archaeology. Cambridge University Press, New York.
- Rice, Prudence M.
1987 *Pottery Analysis: A Sourcebook*. University of Chicago Press, Chicago.
- Richardson, Rev. William
1758 William Richardson Diary & Journal, 1758–1759. Transcribed by William B. Jack. Original in the New York Public Library, Wilburforce Eames Indian Collection, New York.
- Riggs, Brett H.
1987 *Socioeconomic Variability in Federal Period Overhill Cherokee Archaeological Assemblages*. Unpublished M.A. thesis, Department of Anthropology, University of Tennessee, Knoxville.

REFERENCES CITED

- 1999 *Removal Period Cherokee Households in Southwestern North Carolina: Material Perspectives on Ethnicity and Cultural Differentiation*. Unpublished Ph.D. dissertation, Department of Anthropology, University of Tennessee, Knoxville.
- 2010 Temporal Trends in Native Ceramic Traditions of the Lower Catawba River Valley. *Southeastern Archaeology* 20:31–43.
- Riggs, Brett H., R. P. Stephen Davis, Jr., and Mark R. Plane
2006 Catawba Pottery in the Post-Revolutionary Era: A View from the Source. *North Carolina Archaeology* 55:60–88.
- Robinson, Blackwell P.
1976 *Revolutionary War Sketches of William R. Davie*. North Carolina Department of Cultural Resources, Division of Archives and History, Raleigh.
- Rock Hill Evening Herald
1959 Van Wyck Ferry Nears Road's End. *The Rock Hill Evening Herald*, July 3, 1959, p. 2.
- Rock Hill Herald
1950 Catawba River Ferry, Only One in SC Primary Road System, Sees Daily Use. *The Rock Hill Herald*, May 25, 1950, p. 3.
- Russ, Kurt C., and Jefferson Chapman
1983 *Archaeological Investigations at the Eighteenth Century Overhill Cherokee Town of Mialoquo (40Mr3)*. Report of Investigations 37, Department of Anthropology, University of Tennessee, Knoxville.
- Rye, Owen S.
1981 *Pottery Technology: Principles and Reconstruction*. Taraxacum, Washington, DC.
- Saberton, Ian (editor)
2010 *The Cornwallis Papers: The Campaigns of 1780 and 1781 in the Southern Theatre of the American Revolutionary War, Vol. 2*. Naval and Military Press, Ltd., Uckfield, East Sussex, UK.
- Salley, A. S., Jr. (editor)
1907 *Journal of the Grand Council of South Carolina, August 25, 1671–June 24, 1680*. Printed for The Historical Commission of South Carolina by The State Company, Columbia, SC.
- Samford, Patricia M.
2007 *Subfloor Pits and the Archaeology of Slavery in Colonial Virginia*. University of Alabama Press, Tuscaloosa.

- Scaife, H. Lewis
1896 *History and Condition of the Catawba Indians of South Carolina*. Office of Indian Rights Association, Philadelphia.
- Schmidt, Elisabeth Whitman
1985 Occupants of Catawba Indian Lands of York District, South Carolina, Taken from York County Deed Books A B C D E F 1786–1807. *The South Carolina Magazine of Ancestral Research* 13(2):76–86.
- Schmidt, John M., and James A. Barnwell
2002 A Flora of the Rock Hill Blackjacks Heritage Preserve, York County, South Carolina. *Castanea* 67(3):247–279.
- Schroedl, Gerald F.
1986 *Overhill Cherokee Archaeology at Chota-Tanasee*. Report of Investigations 38, Department of Anthropology, University of Tennessee, Knoxville.
- Shebalin, Theresa McReynolds
2011 *Domestic Activities and Household Variation at Catawba New Town, ca. 1790–1820*. Unpublished Ph.D. dissertation, Department of Anthropology, University of North Carolina, Chapel Hill.
- Shelford, Victor
1963 *The Ecology of North America*. University of Illinois Press, Urbana.
- Silliman, S. W.
2009 Change and Continuity, Practice and Memory. *American Antiquity* 74(2):211–230.
- Skeen, J. N., P. D. Doerr, and D. H. Van Lear
1993 Oak-Hickory-Pine Forests. In *Biodiversity of the Southeastern United States: Upland Terrestrial Communities*, edited by W. H. Martin, S. G. Boyce, and A. C. Echternacht, pp. 1–33. John Wiley and Sons, Inc., New York, NY.
- Smith, Alan H.
2000 Kalispel Ethnography and Ethnohistory. In *The Calispell Valley Archaeological Project Final Report, Volume 1*, edited by William Andrefsky, Jr., Greg C. Burtchard, Kira M. Presler, Stephen R. Samuels, Paul H. Sanders, and Alston V. Thoms, pp. 4.10–4.46. Center for Northwest Anthropology Project Report 16. Washington State University, Pullman.
- Smyth, John F. D.
1784 *A Tour of the United States of America*. Printed for G. Robinson, London.
- South Carolina Department of Archives and History
2008 Details Page for Receipt Books of the Aera and Aetna Iron Works, 1798–1802. Record Group 46, Series Number .L 46138.

REFERENCES CITED

- <http://redisov.sc.gov/scar/default.asp?IDCFile=DETAILSS.IDC,SPECIFIC=5094,DATABASE=SERIES>. Accessed December 21, 2011.
- South Carolina Secretary of State
1911 *Report*, Part 1. Office of the Secretary of State, Columbia, South Carolina.
- South Carolina State Climatology Office
2012 South Carolina Climate.
http://www.dnr.sc.gov/climate/sco/ClimateData/cli_sc_climate.php.
- South, Stanley A.
1977 *Method and Theory in Historical Archeology*. Academic Press, New York.

1999 *Historical Archaeology in Wachovia: Excavating Eighteenth-Century Bethabara and Moravian Pottery*. Kluwer Academic / Plenum Publishers, New York.

2004 *John Bartlam: Staffordshire in Carolina*. Research Manuscript Series 231, South Carolina Institute of Archaeology and Anthropology, University of South Carolina, Columbia.
- Southern Railway Company
1917 *The Floods of 1916*. Southern Railway Company, Washington, DC.
- Speck, Frank G.
1939 Catawba Religious Beliefs, Mortuary Customs, and Dances. *Primitive Man* 12(2):21–57.

1946 *Catawba Hunting, Trapping and Fishing*. Joint Publications of the Museum of the University of Pennsylvania and The Philadelphia Anthropological Society No. 2. Philadelphia.
- Springer, James Warren
1981 An Ethnohistoric Study of the Smoking Complex in Eastern North America. *Ethnohistory* 28(3): 217–235.
- Stahle, David W., and Malcolm K. Cleaveland
1994 Tree-Ring Reconstructed Rainfall over the Southeastern U.S.A. During the Medieval Warm Period and Little Ice Age. *Climatic Change* 26(2–3):199–212.
- State of South Carolina
1882 *Acts and Joint Resolutions of the General Assembly of the State of South Carolina, Passed at the Regular Session of 1881–2*. James Woodrow, State Printer, Columbia.
- Stevens, Chris J.
2003 An Investigation of Agricultural Consumption and Production Models for Prehistoric Iron Age Britain. *Environmental Archaeology* 8:61–76.

Swanton, John R.

1946 *The Indians of the Southeastern United States*. Bureau of American Ethnology Bulletin 137, Smithsonian Institution, Washington, DC.

Tarleton, Lieutenant-Colonel Banastre

1787 *A History of the Campaigns of 1780 and 1781, in the Southern Provinces of North America*. Printed for Colles, Exshaw, White, H. Whitestone, Burton, Byrne, Moore, Jones, and Dornin, Dublin.

Terrell, William H.

1998 *Zooarchaeology and Human Populations: A Case Study from the North Carolina Piedmont*. Unpublished M.A. thesis, Wake Forest University, Winston-Salem, NC.

Thomas, Larissa

2001 The Gender Division of Labor in Mississippian Households: Its Role in Shaping Production for Exchange. In *Archaeological Studies of Gender in the Southeastern United States*, edited by Jane M. Eastman and Christopher B. Rodning, pp. 27–56. University Press of Florida, Gainesville.

Thompson, Eric F.

1982 *A Guide to the Amphibians, Reptiles, and Mammals of South Carolina*. Privately published.

Thoms, Alston V.

2008 The Fire Stones Carry: Ethnographic Records and Archaeological Expectations for Hot-Rock Cookery in Western North America. *Journal of Anthropological Archaeology* 27:443–460.

US Army

1879 Catawba River, South Carolina, Sheet 1 [Map]. Examined under the direction of Capt. Chas. B. Phillips, Corps of Engineers, U.S. Army. Original on file at the National Archives at College Park, College Park, MD.

1942 *Monroe, N.C.–S.C. 15-minute Series Topographic Map*. Prepared by the 30th Engineer Battalion, 1941. War Department, Corps of Engineers, US Army.

USDA

1904 *Soil Map of Lancaster County, South Carolina*. Bureau of Soils, U.S. Department of Agriculture, Washington.

USDA

1905 *Soil Map of York County, South Carolina*. Bureau of Soils, U.S. Department of Agriculture, Washington.

REFERENCES CITED

Valentine, Edward P.

n.d. Answers to Inquires Made of the Indians (ca. 1882). Manuscript copy, file of miscellaneous correspondence, 1879–1884, Valentine Papers, Research Laboratories of Archaeology, University of North Carolina, Chapel Hill. Original manuscript on file, Valentine Museum, Richmond, VA.

Van der Veen, Marijke

2007 Formation Processes of Desiccated and Carbonized Plant Remains – the Identification of Routine Practice. *Journal of Archaeological Science* 34(6):968–990.

Van der Veen, Marijke, and Glynis Jones

2006 A Re-Analysis of Agricultural Production and Consumption: Implications for Understanding the British Iron Age. *Vegetation History and Archaeobotany* 15(3):217–228.

Wagner, Gail E.

1982 Testing Flotation Recovery Rates. *American Antiquity* 47(1):127–132.

Wandsnider, LuAnn

1997 The Roasted and the Boiled: Food Composition and Heat Treatment with Special Emphasis on Pit-Hearth Cooking. *Journal of Anthropological Archaeology* 16:1–48.

Ward, H. Trawick

1983 A Review of Archaeology in the North Carolina Piedmont: A Study of Change. In *The Prehistory of North Carolina*, edited by Mark A. Mathis and Jeffrey J. Crow, pp. 53–81. North Carolina Division of Archives and History, Raleigh.

Ward, H. Trawick, and R. P. Stephen Davis, Jr.

1993 *Indian Communities on the North Carolina Piedmont, A.D. 1000 to 1700*. Monograph No. 2, Research Laboratories of Anthropology, University of North Carolina, Chapel Hill.

1999 *Time Before History: The Archaeology of North Carolina*. University of North Carolina Press, Chapel Hill.

Waselkov, Gregory A.

1989 Indian Maps of the Colonial Southeast. In *Powhatan's Mantle: Indians in the Colonial Southeast*, edited by Peter H. Wood, Gregory A. Waselkov, and M. Thomas Hatley, pp. 292–343. University of Nebraska Press, Lincoln.

Washington Post

1905 Confessed Upon Arrest: Member of Gang that Wrecked a Train at Catawba Junction. *The Washington Post*, July 13, 1905, p. 5.

- Watson, Ian
1995 *Catawba Indian Geneology*. Papers in Anthropology 4, Department of Anthropology, State University of New York at Geneseo.
- Watson, Winslow C. (editor)
1856 *Men and Times of the Revolution; or, Memoirs of Elkanah Watson*. Dana and Company, New York.
- Watts, W. A.
1980 Late-Quaternary Vegetation History at White Pond on the Inner Coastal Plain of South Carolina. *Quaternary Research* 13:187–199.
- Wauchope, Robert
1940 SoC 20 (Spratt's Bottom). Archaeological site file, Research Laboratories of Archaeology, University of North Carolina, Chapel Hill.
- Whelan, Bill
1956 Big Change Due in Catawba Area. *The Rock Hill Evening Herald*, November 23, 1956, pp. 1, 4.
- Whyte, Thomas R.
1994 Small-Animal Remains in Archaeological Pit Features. In *Beamers, Bobwhites, and Blue-Points: Tributes to the Career of Paul W. Parmalee*, edited by J.R. Purdue, W.E. Klippel, and B.W. Styles, pp. 163–176. Illinois State Museum, Springfield.

1997 Vertebrate Archaeofaunal Remains from the Cactus Hill Site. In *Archaeological Investigations of Site 44SX202, Cactus Hill, Sussex County, Virginia*. Virginia Department of Historic Resources, Richmond.

2001 Distinguishing Remains of Human Cremations from Burned Animal Bones. *Journal of Field Archaeology* 28:437–448.

2011 Archaeofaunal Remains from Garden Creek Mound No. 2 (31HW2) in Haywood County, North Carolina. *North Carolina Archaeology* 60:53–64.
- Williams, Samuel Cole (editor)
1930 *Adair's History of the American Indians*. Promontory Press, New York.
- Wilson, Jack H.
1983 *A Study of the Late Prehistoric, Protohistoric, and Historic Indians of the Carolina and Virginia Piedmont*. Unpublished Ph.D. dissertation, Department of Anthropology, University of North Carolina, Chapel Hill.
- Wilson, L. A.
1995 *The Land Manager's Guide to the Amphibians and Reptiles of the South*. Nature Conservancy, Southeastern Region, Chapel Hill, NC.

REFERENCES CITED

Wood, Abraham

1674 Letter to John Richards, August 22, 1674. Printed in *The First Explorations of the Trans-Allegheny Region by the Virginians, 1650–1674*, edited by Clarence W. Alvord and Lee Bidgood. The Arthur H. Clark Company, Cleveland, 1912.

Workman, W. D., Jr.

1953 Catawba Ferry Is Relic of Old Days. *The Rock Hill Herald*, October 15, 1953, p. 11.

Wright, Patti

2005 Flotation Samples and some Paleoethnobotanical Implications. *Journal of Archaeological Science* 32:19–26.

York County Register of Deeds

1843 Plat for Benjamin S. Massey property, Jas. D. McElwain. Dec. 5, 1843. Deed Book 1:309. York County Register of Deeds, York, South Carolina.

1872 Deed from W. B. Metts (assignee) to C. A. White. Dec. 11, 1872. Deed Book Y:279. York County Register of Deeds, York, South Carolina.

1909 Deed from C. A. White to S. N. Sowell and J. L. Sowell. Deed Book 34:160. York County Register of Deeds, York, South Carolina.

1913 Deed from S. N. Sowell and J. L. Sowell to the Catawba Press Brick Company. Deed Book 40:190. York County Register of Deeds, York, South Carolina.

1917 Deed from A. L. Gaston (receiver) to William N. Ashe. Deed Book 44:290. York County Register of Deeds, York, South Carolina.

1985 Deed from James M. Moore and Elizabeth Ashe Moore estate to Ashe Brick Company. Deed Book 806:306. York County Register of Deeds, York, South Carolina.

1987 Deed (quitclaim) from Ashe Brick Company to Ashe Farms Co., Inc. Deed Book 976:218. York County Register of Deeds, York, South Carolina.

1993 Deed from Ashe Farms, Inc., to Calhoun Newsprint Company. Deed Book 720:203. York County Register of Deeds, York, South Carolina.

1996 Deed from Calhoun Newsprint Company to Bowater Incorporated. Deed Book 2011:331. York County Register of Deeds, York, South Carolina.

Yorkville Enquirer

1927 Ashe Ferry – New Flat on Catawba. *The Yorkville Enquirer*, April 26, 1927.