CURRICULUM VITA

NAME: Benjamin R. Kracht

Professor of Anthropology

Chair, Cherokee and Indigenous Studies

ADDRESS: Department of Cherokee and Indigenous Studies

Northeastern State University

609 N. Grand Ave.

Tahlequah, Oklahoma 74464

TELEPHONE: (918) 444-3698

E-MAIL: Kracht@nsuok.edu

EDUCATION:

1989 Ph.D. Anthropology, Southern Methodist University, Dallas, Texas

Dissertation Title: Kiowa Religion: An Ethnohistorical Analysis of Ritual

Symbolism, 1832-1987

1982 M.A. Anthropology, University of Nebraska,

Lincoln, Nebraska

Thesis Title: The Effects of Disease and Warfare On Pawnee Social Organization,

1830-1859: An Ethnohistorical Analysis

1979

B.A. History/Anthropology, with departmental honors in Anthropology, Indiana University, Bloomington, Indiana

TOPICAL INTERESTS:

Ethnohistory/Culture Change

Medical Anthropology/Ethnomedicine

Kinship/Social Organization

Symbolic Anthropology/Religion

North American Indians/Plains Indians/Kiowas

Southwest/Pueblos

Mesoamerica/Mayas/Belize

TEACHING EXPERIENCE

2016- Professor/Associate/Assistant, Northeastern State University,

Tahlequah, Oklahoma. Courses taught: Introduction to American Indian Studies, Ethnology of the American Indian, Field Methods in Ethnology, Archaeology of North America, American Indians Today, Indians of the Plains, Ancient

North America, American Indians Today, Indians of the Plains, Ancient Mesoamerica, American Indian Spirituality, Cultural Anthropology, Magical Worldview, Anthropology and Medicine, Language and Culture, Aging in Other Cultures, Racial and Cultural Minorities, Culture and Personality, Physical Anthropology, Forensic Anthropology, Introduction to Sociology, Social

Problems, Blues Music, Blues to Rock, Senior Seminar

1992- Temporary Assistant Professor, Iowa State University, Ames, Iowa

1991 (joint appointment in Anthropology/American Indian Studies). Courses taught:

Linguistics, Medical Anthropology, Introduction to American Indian Studies,

American Indians Today, Cultural Anthropology

1991-	Adjunct Faculty, Brookhaven Community College, Dallas, Texas
1990	Adjunct Faculty, Colin County Community College, Plano, Texas. Courses taught: Cultural Anthropology
1990	Visiting Assistant Professor, Connecticut College, (Spring) New London, Connecticut. Courses taught: Language and Culture, Indians of North America, Cultural Anthropology
1986	Adjunct Faculty, Richland Community College, (Fall) Dallas, Texas. Courses taught: Introduction to Anthropology, Cultural Anthropology
1986-	Teaching Assistant, Southern Methodist University, Dallas, Texas.
1983	Courses taught: Indians of North America, Language and Culture, Cultural Anthropology
1982-	Teaching Assistant, University of Nebraska. Courses taught: Introduction
1981	to Anthropology

RESEARCH EXPERIENCE

2007-	Ethnographic fieldwork in Belize, Central America, researching
2005	the Maya use of rainforest medicines
2017-	Intermittent Ethnographic fieldwork in Anadarko, Carnegie, and
1983	Fort Cobb, Oklahoma, researching Kiowa religious beliefs and practices
1994-	Fieldwork in Dallas and Oklahoma, studying the effects of urbanization

1982	on American Indians, in particular, the Kiowas, and attending intertribal powwows and Kiowa ceremonials
2012-	Archival research at the Smithsonian Institution, National Anthropological
1987	Archives; U.S. National Archives; Newberry Library; Oklahoma State Historical Society; and other repositories

WORK EXPERIENCE

2008-	Research Consultant, Sanctia Sophia Seminary, Tahlequah, Oklahoma
1997	
1991-	Research Associate for Dr. Robert V. Kemper, Southern Methodist
1990	University
1989	Administrative Assistant for Dr. William Pulte, Director, Bilingual Programs, Southern Methodist University
1986	Part-time research consultant and intern for the O'Hara Center for Youth Development, a research affiliate of the Boy's and Girl's Clubs of America
1986-	Part-time research consultant for Development Associates, Inc.,
1985	Arlington, Virginia, regarding a congressionally mandated study of bilingual education in elementary schools
1983-	Research Assistant for Dr. William Pulte, Southern Methodist University
1982	

AWARDS, SCHOLARSHIPS AND GRANTS

2013	Muriel H. Wright Award for best article published in the <i>Chronicles of Oklahoma</i> , 2012. Oklahoma Historical Society.
2007-	Faculty Research Committee Grant, Northeastern State University, for
2006	Ethnomedical Field Research in Belize, 2006-08 (\$11,988); December 27, 2006 - January 11, 2007, July 1B26, 2007 (with Dr. Erik Terdal)
2004-	Faculty Research Committee Grant, Northeastern State University, for
2003	(involved training undergraduate students how to conduct ethnographic fieldwork) research in Kiowa country (\$7998)
1994	American Philosophical Society, Phillips Fund for Native American Research (\$1180)
1994-	Faculty Research Committee Grant, Northeastern State University, for
1992	archival and ethnographic fieldwork concerning Kiowa belief systems (\$3459, \$3036; awarded twice)
1993	Jacobs Research Funds, Whatcom Museum of History and Art, Bellingham, Washington (\$945)
1992	Short-Term Fellow, the D'Arcy McNickle Center for the Study of the American Indian, Newberry Library, Chicago, Illinois (\$1600)
1988	David Webber Anthropology Fellowship, Southern Methodist University (\$2000)
1987	Smithsonian Institution Ten-Week Graduate Student Fellowship (\$2500)

1984	fieldwork in Oklahoma (awarded four times)
1986	Dissertation Grant, Institute for the Study of Earth & Man, Southern Methodist University (\$1040)
PUBLICATIONS	
<u>Books</u>	
2017	Kiowa Belief and Ritual. Studies in the Anthropology of North American Indians, Raymond J. DeMallie and Douglas R. Parks, eds. Lincoln: University of Nebraska Press.
	Religious Revitalization among the Kiowas: The Ghost Dance, Peyote, and Christianity. (Minor revisions). University of Nebraska Press.
<u>Articles</u>	
2012	"'It Would Break Our Hearts Not to Have Our Kiowas': War Dancing, Tourism, and the Rise of Powwows in the Early Twentieth Century." <i>The Chronicles of Oklahoma 90</i> (3):286-309 (Winner of the Muriel H. Wright Award for best article published in the <i>Chronicles of Oklahoma</i> , 2012. Oklahoma Historical Society.)
2009	"Kiowa." Pp. 805-807 in <i>Encyclopedia of Oklahoma History and Culture</i> . Dianna Everett, ed. Oklahoma City: Oklahoma Historical Society
2009	"Kiowa-Comanche-Apache Opening." Pp. 807-809 in <i>Encyclopedia of Oklahoma History and Culture</i> . Dianna Everett, ed. Oklahoma City: Oklahoma Historical Society

Graduate Council travel grants, Southern Methodist University, for

1987-

2007	"Kiowas." Pp. 106-08 in Encyclopedia of the Great Plains Indians,
	David J. Wishart, ed. Lincoln: University of Nebraska Press
2005	"Dance, Plains." Pp. 206-13 in <i>American Indian Religious Traditions: An Encyclopedia</i> , Suzanne Crawford and Dennis F. Kelley, eds. Denver: ABC-CLIO
2005	"Sacred Societies, Plains." Pp. 974-84 in <i>American Indian Religious Traditions: An Encyclopedia</i> , Suzanne Crawford and Dennis F. Kelley, eds. Denver: ABC-CLIO
2005	"Spiritual and Ceremonial Practitioners, Plains." Pp. 1025-35 in <i>American Indian Religious Traditions: An Encyclopedia</i> , Suzanne Crawford and Dennis F. Kelley, eds. Denver: ABC-CLIO
2005	"Yuwipi Ceremony." Pp. 1168-73 in <i>American Indian Religious Traditions: An Encyclopedia</i> , Suzanne Crawford and Dennis F. Kelley, eds. Denver: ABC-CLIO
2004	"Kiowas." Pp. 580-81 in <i>Encyclopedia of the Great Plains</i> , David J. Wishart, ed. Lincoln: University of Nebraska Press
2003	"Kiowa." Pp. 532-34 in <i>Dictionary of American History</i> , 3 rd edition, Vol. 4, Stanley I. Kutler, ed. New York: Charles Scribner=s Sons
2003	"Powwow." P. 444 in <i>Dictionary of American History</i> , 3 rd edition, Vol 6, Stanley I. Kutler, ed. New York: Charles Scribner=s Sons
2000	"Kiowa Religion in Historical Perspective." Pp. 236-55 in <i>Native American Spirituality</i> . Lee Irwin, ed. Lincoln: University of Nebraska Press.

1999	"James Rolfe Murie." <i>American National Biography</i> , Vol.16:122-23. Oxford University Press.
1997	"Kiowa Religion in Historical Perspective." American Indian Quarterly 21(1):15-33
1996	"Kiowa." Pp. 316-318 in <i>Encyclopedia of North American Indians</i> . Frederick E. Hoxie, ed. New York: Houghton Mifflin Company.
1996	"The Kiowa and the Santa Fe Trail." Pp. 25-40 in <i>Confrontation on the Santa Fe Trail</i> . Leo E. Oliva, ed. Woodston, KS: Santa Fe Trail Association
1994	"Kiowa Powwows: Continuity in Ritual Practice." American Indian Quarterly 18(3):321-348
1994	"Kiowa Powwows: Tribal Identity through the Continuity of the Gourd Dance." Great Plains Research 4(2):259-269
1994	"Diabetes among the Kiowa: An Ethnohistorical Perspective." Pp. 147-167 in, Diabetes as a Disease of Civilization. The Impact of Culture Change on Indigenous Peoples. Jennie R. Joe and Robert S. Young, eds. Berlin, New York: Mouton de Gruyter
1993	"Urbanization and American Indian Health: A Case Study in Dallas, Texas" High Plains Applied Anthropologist 13 (Spring):68-77
1992	"The Kiowa Ghost Dance, 1894-1916. An Unheralded Revitalization Movement." Ethnohistory 39(4):452-77

1991	(with Robert V. Kemper) "Directory of Urban Anthropologists" <i>Urban Anthropology</i> 20(3):225-360
1991	(with Robert V. Kemper and Stuart S. Campos) "The Journal Urban Anthropology: An Index of its First Twenty Years, 1972-1991." <i>Urban Anthropology</i> 20(4):385-553
1988	(with Thomas M. Johnson, Barry J. Fenton, Myron F. Weiner, and Frederick G. Guggenheim) "Providing Culturally Sensitive Care: Intervention by a Consultation-Liaison Team." Hospital and Community Psychiatry 20(4):200-202
Electronic Publication	<u>18</u>
2017	Kiowa Belief and Ritual. Studies in the Anthropology of North American Indians, Raymond J. DeMallie and Douglas R. Parks, eds. Lincoln: University of Nebraska Press
2007	"Kiowa-Comanche-Apache Opening." Oklahoma Historical Society's Encyclopedia of Oklahoma History and Culture, http//digital library. Okstate.edu/encyclopedia/entries/K/KIO20/html
2007	"Kiowa." Oklahoma Historical Society's Encyclopedia of Oklahoma History and Culture, http://digital library.okstate.edu/encyclopedia/ entries/K/KIO17.html
Book Reviews	
2016	Fort Marion Prisoners and the Trauma of Native Education. Diane Glancy.

Chronicles of Oklahoma 94(1):109-110

2015	Cherokee Medicine, Colonial Germs. An Indigenous Nation's Fight against Smallpox, 1518-1824. Paul Kelton. <i>American Indian Culture and Research Journal</i> 39(3):129-31
2009-10	One Hundred Summers. Candace S. Greene. <i>Chronicles of Oklahoma</i> 87(4):497-99, Winter 2009-10
2009	Comanche Ethnography. Thomas W. Kavanagh. <i>Plains Anthropologist</i> 54(211):286-88
2008-09	Art From fort Marion: The Silverman Collection. Joyce M. Szabo. <i>Chronicles of Oklahoma</i> 86(4):489-90
2008	Kiowa Humanity and the Invasion of the State. Jacki Thompson Rand. <i>Plains Anthropologist</i> 53(207):372-74
2006	Powwow. Clyde Ellis, Luke Erik Lassiter, and Gary H. Dunham, eds. <i>American Anthropologist</i> 108(3):585
2005	Cherokee Medicine Man. The Life and Work of a Modern-Day Healer. Robert J. Conley. <i>American Indian Culture and Research Journal</i> 29(4):132-34
2004	Telling Stories the Kiowa Way. Gus Palmer, Jr. <i>American Indian Culture and Research Journal</i> 27(4):178-81
2004	Telling Stories the Kiowa Way. Gus Palmer, Jr. <i>Great Plains Research</i> 14(1):156
2003	The Jesus Road: Kiowas, Christianity, and Indian Hymns. Luke Erik Lassiter, Clyde Ellis, and Ralph Kotay. <i>Great Plains Quarterly</i> 23(4):267

2003	Medicine Ways: Disease, Health, and Survival Among Native Americans. Clifford E. Trafzer and Diane Weiner, eds. <i>Great Plains Research</i> 13(2):340-42
2003	Blood Narrative: Indigenous Identity in American Indian and Maori Literary and Activist Texts. Chadwick Allen. <i>History. Reviews of New Books</i> 31(4):149
2000	The Language Encounter in the Americas, 1492-1800. Edward Gray and Norman Fiering, eds. <i>History. Reviews of New Books</i> 29(1):19
1999	Imperfect Victories. The Legal Tenacity of the Omaha Tribe, 1945-1995. Mark R. Scherer. <i>History. Reviews of New Books</i> 28(1):6-7
1999	Tecumseh: A Life. John Sugden. History. Reviews of New Books 27(3):111
1999	Satanta: Chief of the Kiowas. John M. Robinson. Great Plains Quarterly 19(1):56-57
1999	Mangas Coloradas. Chief of the Chiricahua Apaches. Edwin R. Sweeney. History. Reviews of New Books 27(2):57-58
1997	The Cheyenne. John Moore. History. Reviews of New Books 25(4):150
1996	Lone Wolf v. Hitchcock: Treaty Rights and Indian Law at the End of the Nineteenth Century. Blue Clark. Pacific Historical Review (May):336-337
1994	Indian Country, L.A.: Maintaining Ethnic Community in Complex Society. Joan Weibel-Orlando. American Ethnologist 21(4):1053-1054

1994	The Ghost-Dance Religion and the Sioux Outbreak of 1890. James Mooney. Great Plains Quarterly
1993	Wounded Knee 1973. A Personal Account by Stanley David Lyman. Floyd A. O'Neil, et al. Journal of the West (October):109-110
1990	The Plains Cree: Trade, Diplomacy, and War, 1790 to 1870. John S. Milloy. American Anthropologist 92(3):762-63
1990	Ancestral Voice: Conversations with N. Scott Momaday. Charles L Woodard. American Anthropologist 92(3):766
1990	Apaches at War and Peace: The Janos Presidio, 1750-1858. William B. Griffen. American Anthropologist 92(3):773-74
- Durana da esta d	

Papers Presented at Conferences

October 1, 2009

2012	"It would break our hearts not to have our Kiowas.' War Dancing, Tourism, and the Rise of Powwows in the Early Twentieth Century." Paper presented at the Oklahoma Historical Society annual meetings, Coleman Theater Complex, Miami, Oklahoma, April 19, 2012.
2011	"New Interpretations of Revitalization Movements: A Kiowa Example." Paper presented at the 69 th Annual Plains Anthropological Conference, University Marriott, Tucson, Arizona, October 29, 2011
2009	"Paradigms Lost: New Interpretations of Revitalization Movements." Paper presented at invited session: Symposium: Bridging Ethnohistories, Contextualizing Communities: Papers in Honor of Raymond J. DeMallie. Annual Meeting of the American Society for Ethnohistory, New Orleans, Louisiana,

2006	"Missions in Kiowa Country: Conflict, Conversion, and Spirituality. Lessons from 'Blanket Indian' Missions." Paper presented at the 105 th American Anthropological Association Annual Meeting, San Jose, California, November 18, 2006
1999	""Way Down Yonder in the Indian Nations, I Rode My Pony on the Reservation." Western v. Eastern Oklahoma American Indians." Paper presented at the 98 th American Anthropological Association Annual Meeting, Chicago, Illinois, November 18, 1999
1998	""What We Have Here is a Failure to <i>Communitas</i> ": Postmodernism, Symbolism, and Race in American Indian Ethnohistory." Paper presented at the American Society for Ethnohistory Annual Meeting, Minneapolis, Minnesota, November 14, 1998
1995	"The Kiowas and the Santa Fe Trail." Paper presented at the 7th Annual Santa Fe Trail Symposium, Larned/Great Bend, Kansas, September 21-24
1992	"Sacred or Secular Ceremonies? An Ethnohistorical Analysis of Southern Plains Powwows as Performed by the Kiowa." Paper presented at the 50th Annual Plains Conference, Lincoln, Nebraska, November 11-14, 1992
1991	"Born to Dance: An Ethnohistorical Analysis of Kiowa Ceremonial Song and Dance." Paper presented at the American Society for Ethnohistory meetings, Tulsa, Oklahoma, November 6-9, 1991
1991	"Dedicated to Those Who Came Before: Fieldwork with the Kiowa." Paper presented at the Central States Anthropological Society meetings, Ames, Iowa, March 21-24, 1991

1984	"Urbanization and American Indian Health: A Case Study in Dallas, Texas." Paper presented at the 42nd Annual Plains Conference, Lincoln, Nebraska, October 17-20, 1984
1983	"American Indians and Culturally Sensitive Health Care: A Case Study in Dallas, Texas." Paper presented at the 41st Annual Plains Conference, Rapid City, South Dakota, November 2-5, 1983
1982	"Pawnee Warfare: An Ecological Model." Paper presented at the 92nd Annual Meeting of the Academy of Sciences, Lincoln, NE, April 9, 1982
1981	"Dynamics of Teton Dakota Territoriality and warfare: An Ecological Study." Paper presented at the 39th Annual Plains Conference, Bismark, North Dakota, October 14-17, 1981

PROFESSIONAL MEMBERSHIPS

American Anthropological Association

American Society for Ethnohistory

Pi Gamma Mu International Honor Society in Social Sciences (NSU faculty sponsor)