


Dr. Cliff Boyd is currently an Associate Professor of Anthropology at Radford University, Virginia. He received an M.A. (1982) and Ph.D. (1986) in anthropology from the University of Tennessee - Knoxville. His research interests include archaeological method and theory, prehistoric Native Americans from the southeastern United States, and skeletal biology.

Dr. Donna Boyd is currently an Associate Professor of Anthropology at Radford University. She received an M.A. (1984) and Ph.D. (1988) in anthropology from the University of Tennessee - Knoxville. Her research interests include human osteology, skeletal biology, forensic anthropology, and human origins.


John E. Cooper is curator of crustaceans at the North Carolina State Museum of Natural Sciences. He has been a biospeleologist since 1957, and was editor of the *North American Biospeleology Newsletter*. A former NSS Executive Vice President and member of the Board of Governors, he received the Society's first Outstanding Service Award. His Ph.D. is from the University of Kentucky, where his research centered on the ecology of Shelta Cave.

Yuri V. Dublyansky. Graduated from Odessa University, Ukraine, in 1982. Senior scientist in the Institute of Mineralogy and Petrography, Russian Academy of Sciences, Novosibirsk. Studies caves of hydrothermal origin, cave minerals, cave aerosols, as well as issues related to geological disposal of nuclear wastes. Authored one monograph and more than 30 papers.


Charles H. Faulkner is a Professor of Anthropology at the University of Tennessee, Knoxville. He holds the M.A. and Ph.D. degrees in anthropology from Indiana University. Dr. Faulkner is the author of over 100 books, monographs, and articles on various anthropological subjects. He specializes in cave archaeology, Native American rock art, and historical archaeology.

Dr. J. Philip Fawley is currently a professor of Biology at Westminister College, New Wilmington, PA, where he teaches courses in physiology. Fawley started serious cave exploration in the early 1970s and has studied caves throughout the United States. He has completed more than 120 trips into Harlansburg Cave.


Serguei E. Pashenko. Graduated from Novosibirsk University, Russia in 1970. Head of the Laboratory of Atmospheric Ecology, Institute of Chemical Kinetics and Combustion, Russian Academy of Sciences, Novosibirsk. Has lead research projects on natural radioactive aerosols as well as those related to operation of nuclear facilities, nuclear accidents, etc. Authored 2 monographs and more than 50 papers.


Dr. Ken Long is Professor and Chair of Chemistry at Westminster College, New Wilmington, PA. He also teaches a geology course and has co-taught the geology and ecology of Hawaii. He has been caving since 1976 and has visited some caves in China.

Bogdan P. Onac is Senior Lecturer at the Department of Mineralogy, Cluj University, Romania. He received both his B.Sc. and Ph.D. from the same university in 1987 and 1996, respectively. Over the last 15 years, he has studied the mineralogy and crystallography of speleothems from caves in Romania and other European countries.


E. Raeisi is an associate professor of hydrogeology at the Shiraz University. He has contributed several papers in international journals in karst hydrology and hydrogeochemistry. He received for the best paper an award from the Iranian National Research Committee. He holds the Ph.D. from the Colorado State University in irrigation engineering.

Dr. Thomas R. Whyte is Associate Professor of Anthropology at Appalachian State University in Boone, North Carolina. He obtained his Ph.D. degree from the University of Tennessee, Knoxville, in 1988. He has conducted archaeological investigations throughout the southeastern United States and in the Bahamas. His analytical skills are in zooarchaeology, lithic analysis, and experimental archaeology. In 1994, he was presented with a National Award of Excellence by the U.S. Forest Service for his involvement with public volunteers in federally sponsored archaeological projects.