

Janet F. Barstad

Curriculum Vitae

Education

1981 M.S. Botany, Arizona State University, Tempe, Arizona
1960 B.A. History, Middlebury College, Middlebury, Vermont

Graduate research & teaching assistantships, Arizona State University, Tempe, Arizona

Research: Arizona State University; Salt River Project; U.S. Army Corps of Engineers;
USDA Forest Service.

Teaching: Plant Ecology; Survey of the Plant Kingdom; Biology for Majors; Plant Morphology.

Master's Thesis: *Factors controlling plant distribution in a riparian deciduous forest in southeastern Arizona.* Arizona State University, Tempe, Arizona, 1981.

Educational Affiliations

2006 - Adjunct Faculty
Arizona Center for Medieval and Renaissance Studies (ACMRS)
Arizona State University, Tempe, Arizona

Employment

2004-present Chronognostic Research Foundation, Inc. (nonprofit corporation)
founder and president; www.chronognostic.org

2000-2004 Bureau of Census, U.S. Department of Commerce
Census 2000 crew leader; Survey of Construction field representative

1986-present Arizona Highways Magazine, Phoenix, Arizona
contributor: writing and photography

1984-present Freelance writing, photography, graphic arts, botany&ecology
Founded Prose & Images (sole proprietorship)

1982-1984 Desert Botanical Garden, Phoenix, Arizona
publications director

1977-1981 Rocky Mountain Forest & Range Experiment Station,
USDA Forest Service, Arizona State University
biologic aide, biologic technician

- 1976-1981 Division of Agriculture (Natural Resources) and
Department of Botany & Microbiology
Arizona State University, Tempe, Arizona
work-study, graduate student, teaching and research assistant
- 1975-1976 The Sierra Club, Arizona Chapter
editor-in-chief, *The Canyon Echo*
- 1974-1976 St. Joseph's Hospital & Medical Center, Phoenix, Arizona
staff writer
- 1973-1974 The Patton Agency, Phoenix, Arizona
public relations coordinator
- 1970-1972 St. Luke's Hospital Medical Center, Phoenix, Arizona
public relations assistant for publications, media relations

Professional Affiliations

- 1998-present Society for Historical Archaeology
- 1988-present Dobson Ranch Toastmasters, Mesa, Arizona
- 1987-1990 Center for Holistic Resource Mgt. Albuquerque, New Mexico
- 1985-1991 Board of Directors, Appleton-Whittell Research Ranch
Sanctuary, Elgin, Arizona
- 1982-present Desert Botanical Garden, Phoenix, Arizona

Publications

Books

Barstad, Jan. 1999. *A Guide To Hohokam Pottery*. Southwest Parks & Monuments Association, Tucson. 48pp.

Barstad, Janet F. 1988. *The Verde River Sheep Bridge and the sheep industry in Arizona*. Historic Engineering Record, National Park Service, U.S. Department of Interior; historical narrative and graphics for Tonto National Forest, Phoenix. 48pp.

Ohmart, Robert D., and Janet F. Barstad. 1980. *Introduction to Wildlife Management: A Learning Manual*. Zoology Department, Arizona State University, Tempe.

Ruppé, Carol V., and Janet F. Barstad. 2002. *International Handbook of Underwater Archaeology*. Kluwer Academic/Plenum Publishers, New York. 881pp.

Technical and Copy Editing

Ruppé, Carol V., and Janet F. Barstad. 2002. *International Handbook of Underwater Archaeology*. Kluwer Academic/Plenum Publishers, New York. 881pp.

Sugiyama, Saburo. 2005. *Human sacrifice, militarism, and rulership: materialization of state ideology at the Feathered Serpent Pyramid, Teotihuacan*. Cambridge University Press, London. [Sugiyama, Saburo. 1997. *Human Sacrific, Militarism, and Rulership: The Symbolism of the Feathered Serpent Pyramid at Teotihuacan*. Cambridge University Press, London. Final publishing date: 2005.]

Eck, David. 1996. *Archaeological extent testing along Navajo Route 9101, Jeddito Road, Navajo County, Arizona*. Zuni Cultural Resources Enterprises Report No. 491, Zuni, NM; editing subcontract to Ruppé Consulting, Kirtland, NM.

Biotic Communities of the Southwest: United States and Mexico. 1982. David E. Brown, editor. Desert Plants Magazine Special Issue, Vol. 4(1-4). University of Arizona Press for Boyce Thompson Arboretum, Superior, AZ. 342pp.

Science Publications

- Aldon, Earl F., and Janet F. Barstad. 1987. "Escudilla Mountain Research Natural Area: a study of an undisturbed montane grassland in Arizona." *Natural Areas Journal* 7(3): 107-117.
- Barstad, Janet F. 1981. *Factors controlling plant distribution in a riparian deciduous forest in southeastern Arizona*. Unpublished Master's Thesis, Arizona State University, Tempe.
- Barstad, Janet F., and Duncan T. Patten. 1980. *Ecological survey of the proposed Palo Verde-Kyrene 500kV transmission line, Bureau of Land Management Section*. Report for Salt River Project. Department of Botany/Microbiology, Arizona State University, Tempe.
- Barstad, Janet F., and Duncan T. Patten. 1979. *A study of the mesquite bosque communities located along the Arizona Canal*. Final report to U.S. Army Corps of Engineers. Department of Botany/Microbiology, Arizona State University, Tempe.
- Brown, David E., Charles H. Lowe, and Janet F. Barstad. 1979. "Southwestern riparian communities: their biotic importance and management in Arizona." **In** *Forest, range and watershed management for the enhancement of wildlife habitat in Arizona*. Special Report No. 7, Arizona Game and Fish Department and Arizona Water Commission, Phoenix.
- Brown, David E., Charles H. Lowe, and Janet F. Hausler [Barstad]. 1977. "Southwestern riparian communities: their biotic importance and management in Arizona." **In** *Importance, preservation and management of riparian habitat*. USDA Forest Service GTR RM-43.

Articles

Barstad, Janet F. 2002. "Underwater Archaeology in the twentieth century: filling in the gaps." *In International Handbook of Underwater Archaeology*. Kluwer Academic/Plenum Publishing, New York.

_____. 1997. "Getting around the Grand Canyon: a travel guide for the physically challenged." *Arizona Highways*, March: 32-35.

_____. 1996. "Butterfly Safari." *Arizona Adventure*, Tribune, October 31: 12-13, 18.

_____. 1994. "Inside, looking out: Abigail Alling and Biosphere 2." *Middlebury College Magazine*, Spring: 22-26. + photos.

_____. 1994. "Chile pepper: Arizona's firecracker vegetable." *Arizona Highways*, Jan.: 31.

_____. 1991. "Where to pick and purchase your own [apples]." *Arizona Highways* October: 21.

_____. 1990. "'Lonesome Valley' farmer has found lots of friends!" *Farm & Ranch Living*, October/November: 48-49. + photos.

_____. 1990. "Journal of a special place: from ranch land to public preserve." *Arizona Highways*, September: 4-13. + photos.

_____. 1990. "Whatever happened to Jojoba?" *Arizona Highways*, July: 32-37. +photos.

_____. 1989. "The Desert Botanical Garden." *Arizona Highways*, July: 30-35. +photos.

_____. 1988. "Holistic resource management: the ecosystem doesn't end at the fence." *Arizona Highways*, August: 30-35. +photos.

_____. 1987. "Learning the wild." *Arizona Highways*, Nov.: 14-19. +photos.

_____. 1987. "New look at old range management technique." *Arizona Highways*, March: 38-43. +photos.

_____. 1985. "Arizona's growing pains." *Wines & Vines*, June: 34+. +photos.

_____. 1985. "The grape in Arizona." *Arizona Magazine*, Arizona Republic, May 12: 10+. +photos.

_____. 1982. "Howard Scott Gentry: Portrait of a Plant Hunter." *Saguaroland Bulletin*,

Desert Botanical Garden, 36(10): 127-132.

_____. and Jack Stephens. 1991. "Apples, apples, apples!" *Arizona Highways*, October: 14-21. +photos.

_____. 1980. "The Aquatic Ecosystem." **In** *Introduction of Wildlife Management: a learning manual*. Zoology Department, Arizona State University, Tempe.

_____. 1980. "The Terrestrial Ecosystem." **In** *Introduction of Wildlife Management: a learning manual*. Zoology Department, Arizona State University, Tempe.

Bromhall, Janet (pseud.). 1975. "Riding the rails in retirement." *Retirement Living*, August: 35-38. +photos.

_____. 1975. "Oldtime Railroads you can still ride." *Retirement Living*, August: 38.

Hausler, Jan [Barstad]. 1973. "Crazy Ed's: Saturday night at the nuthouse." *Tucson Daily Citizen*, April 4: C10. +photos.

Hausler, Janet Fisher [Barstad]. 1973. "The Supermarket Game." *Arizona Magazine*, Arizona Republic, August 5: 8-16.

Brochures and Guides

Barstad, Janet F. 1991. *National Audubon Appleton-Whittell Research Ranch Sanctuary*. Appleton-Whittell Research Ranch Sanctuary, Elgin, Arizona. +photos.

_____. 1990. *Oil of Chia - from early Aztec culture: a natural oil for the future*. Jojoba Growers and Processors, Inc., Apache Junction, Arizona.

_____. 1990. *The Desert Kettle: Welcome to our Country Kitchen and Gift Shop*. Arilyn and Reldon Schirch, Fountain Hills, Arizona.

_____. 1984. *A Guide to the Garden*. Desert Botanical Garden, Phoenix, AZ. +photos.

Total Concept

Agave. Quarterly Magazine of the Desert Botanical Garden. Volume 1, Number 1, Spring 1983. Graphic design, photography, writing, and editing.

Ohmart, Robert D., and Janet F. Barstad. 1980. *Introduction to Wildlife Management: A Learning Manual*. Zoology Department, Arizona State University, Tempe.