Florida Anthropological Society

[image: image1.jpg]

Yes ! I want to join FAS, and help to preserve and enjoy Florida’s heritage!

STATEMENT OF ETHICAL RESPONSIBILITIES
PREAMBLE: The following principles are fundamental to the objectives of the Florida Anthropological Society. They establish guidelines by which FAS members and Chapters should direct their activities.

SECTION 1: The “preservation of archaeological and historical sites within the State of Florida,” is an objective of the Florida Anthropological Society (Articles of Incorporation, Article II. Section 1.5). All members and Chapters:

(a) should abide by all federal, state, local or tribal laws and regulations that affect the archaeological record.

(b) should report archaeological discoveries to the Florida Division of Historical Resources, Bureau of Archaeological Research (formerly Division of Archives, History, and Records Management, Bureau of Historic Sites and Properties), (central repository for information on cultural resources in Florida), the relevant regional or local authorities (i.e., planning departments, police or sheriffs department), and any involved property owners.

(c) should report illicit or illegal activity concerning archaeological sites, and sites threatened with destruction to the property owners and/or managers, and appropriate public agencies and law enforcement authorities.

(d) should protect sites from unwarranted intrusion by using care in the distribution of site location data.

SECTION 2: Since archaeological and historical sites are finite and unique sources of information about past human behavior, every site (which cannot be preserved) deserves the best possible quality of excavation, analysis, and documentation/publication.

(a) To conserve archaeological resources, excavation shall be carried out only on sites that:

(1)
are in imminent danger of destruction;

(2)
have been extensively altered; or,

(3)
contain important data that will help answer questions of a problem-oriented

research design.

The practice of excavating or collecting solely or primarily for ‘teaching’ purposes is contrary to the standards of the Florida Anthropological Society. Existing collections of archaeological material should be used for these purposes. For sites in category 2(a)(3), unless they fall into 2(a)(1) or (2), only a representative sample should be excavated and the remainder preserved until the excavated materials have been analyzed and reported, so that later excavation strategies can be adjusted to maximize data recovery.

(b) Research undertaken by members should be of the highest possible quality, and in accordance with established archaeological standards of survey, excavation, laboratory analysis, record keeping, and other aspects of information gathering.

(e) Records of data gathered in the course of a survey or excavation should be properly maintained, and a copy of those records placed in an appropriate local repository and with the Florida Division of Historical Resources, Bureau of Archaeological Research, so that there will be a copy on file in the central statewide repository.

(d) All members should disseminate description of their research, methodology, and results.

(e) All members should curate all artifactual material in such a manner that:

(1) its provenance data are recorded,

(2) fragile items are preserved (including a backup photo record), and

(3) it may be available for study by others with the members concurrence.

(1) In carrying out anthropological research, all FAS members should be sensitive to and respect the legitimate concerns of groups whose cultural histories are the subject of study.

(1) In planning archaeological excavation, members should make every reasonable effort to include representatives of the ethnic or Native American community whose cultural history is being investigated.

(2) Members shall give every consideration to requests of the affected ethnic or Native American community concerning the research. In particular, whenever requested, all human skeletal remains exhumed from mortuary contexts of recent date shall be reinterred following laboratory analysis. Reburial should be done with consideration for the requests of the affected ethnic or Native American community, federal laws, state statutes and local ordinances. No human skeletal remains should be bought, sold, traded or displayed in a culturally distasteful manner.

(g) In carrying out anthropological research, particularly archaeological survey or excavation, participating FAS members should obtain appropriate authorization and/or permits from the involved private land owners, or public land management agencies.

SECTION 3: Commercial dealings in archaeological materials often lead to site destruction and loss of contextual relationships and other important scientific data. The value the Florida Anthropological Society places on archaeological materials is scientific, not commercial.

(a) The Florida Anthropological Society supports and complies with the terms of the UNESCO Convention on the means of prohibiting and preventing the illicit import, export, and transfer of ownership of cultural properties as adopted by the General Conference, November 14, 1970, Paris.

(b) Members shall refrain from the collecting, hoarding, exchanging, buying, or selling of any illegally or illicitly obtained archaeological materials.

SECTION 4: Cooperation and communication among members and Chapters of the Florida Anthropological Society are to be encouraged.

(a) Members should freely exchange information concerning sites, collections, research undertaken, and other archaeological information.

(b) Members should always give appropriate credit for work done and information provided by others.

(c) Members should assist in the preparation of regional artifact type collections to be maintained by the Chapters and in the states master type collection.

SECTION 5: The Florida Anthropological Society exists within a larger community to which it has a responsibility.

(a) The use of the name of the Florida Anthropological Society, its individual Chapters and its members shall be used only in support of legal and ethical activities, and in ways authorized.

(b) In its presentations to the community, the scientific and educational aspects of archaeology and historic preservation shall be stressed rather than the sensational or monetary aspects. In addition, and more specifically, use of skeletal remains in interpretive displays will be done with sensitivity and understanding of the feelings for human dignity held by all people.

Florida Anthropological Society Chapter Addresses

Ancient Ones Archaeological Society

Of North Central Florida

2902 NW 104th Court, Unit A

Gainesville, FL 32606

Archaeological Society of Southern

Florida

35601 SW 192nd Avenue
Homestead, FL 33034
assf.tripod.com
Central Florida Anthropological Society

P.O. Box 947544

Maitland, Fl 32794-7544

www.fasweb.org/chaptrers/central.htm
Central Gulf Coast Archaeological Society

P.O. Box 1563
Pinellas Park, FL 33780
www.cgcas.org
Emerald Coast Archaeology Society
c/o Indian Temple Mound Museum
139 Miracle Strip Pkwy, SE

Fort Walton Beach, FL 32548
www.fasweb.org/chapters/emeraldcoast.htm
Gold Coast Anthropological Society

P O Box 11052

Fort Lauderdale, FL 33339

pbmnh.org/researchandcollections/gcas.htm

Indian River Anthropological Society
3705 S. Tropical Trail

Merritt Island, Fl 32952

www.nbbd.com/npr/archaeology-iras
Kissimmee Valley Archaeological and Historical Conservancy

2200 N Oleander Drive
Avon Park, Fl 33825
www.kvahc.net
Panhandle Archaeological Society at Tallahassee

P O Box 20026
Tallahassee, Fl 32316
www.past-tallahassee.org
Pensacola Archaeological Society

P.O. Box 13251

Pensacola, Fl 32591

www.uwf.edu/archaeology/archsoc
St. Augustine Archaeological Association

P O Box 1301

St Augustine, Fl 32085

www.fasweb.org/chapters/staugustine.htm
Southeast Florida Archaeological Society

P O Box 2875

Stuart, Fl 34995

www.sefas.org
Southwest Florida Archaeological Society

P.O. Box 9965

Naples, Fl 34101
www.explorationsinc.com/swfl-archaeology
Time Sifters Archaeology Society

P O Box 5283
Sarasota, Fl 34277-5283
www.timesifters.org
Volusia Anthropological Society

P O Box 1881

Ormond Beach, Fl 32715

www.fasweb.org/chapters/volusia.htm
Warm Mineral Springs/Little Salt Spring Archaeological Society

P O Box 7797

North Port, Fl 32491
www.fasweb.org/chapters/wamrmmineralsprings.htm
Florida Anthropological Society memberships:

Student - $15, Regular and Institutional - $30, Family - $35,

Sustaining - $100, Patron - $1000,

Benefactor - $2500 or more

Foreign addresses please respond by mail and add $25.00 for postage

The Society publishes journals (The Florida Anthropologist) and newsletters, normally quarterly, and sponsors an annual meeting hosted by a local chapter.

_ _

Name:___Membership Type:_____________________
Address:__
City:__State:______________ZIP:_____________
Telephone: ___

E-mail:___

FAS Chapter:__
Florida Archaeology Month donation amount:__
_____ I agree to abide by the Code of Ethics of the Florida Anthropological Society.

Signature

Date

MAIL TO:

FAS

c/o Pat Balanzategui

P.O. Box 1135

St. Augustine, FL 32085
