

Lothar von Falkenhausen
August 31, 2017

Publications in chronological order

1986

"Architecture" (full title: "Early Classic Architecture of the Maya Lowlands, with a Note on the Comparison between Maya and Chinese Architecture"). In A Consideration of the Early Classic Period in the Maya Lowlands, Gordon R. Willey and Peter Mathews, (ed), pp. 111-33. Institute for Mesoamerican Studies, State University of New York at Albany, Publication No.10 (1986).

Translations of An Chin-huai 安金樛, "The Shang City at Cheng-Chou and Related Problems," and Chang Cheng-lang 張政烺, "A Brief Discussion of Fu Tzū." In Studies of Shang Archaeology, K. C. Chang (ed.), pp. 15-48, 103-19. New Haven (Yale University Press), 1986.

International Conference on Shang Civilization (East-West Center, Honolulu 7-11 September 1982). Conference rapport. Early China Supplement 1, Berkeley 1986.

1987

Probleme der Koreanischen Frühgeschichte, OAG aktuell Nr.29, Tōkyō (Deutsche Gesellschaft für Natur- und Völkerkunde Ostasiens [OAG]), 1987.

"Koshi Shunjū: A Collection of Studies on Ancient China." (Review Article on Koshi Shunjū 古史春秋 v. 1-3 [1984-86]). Cahiers d'Extrême-Asie 3 (1987), pp. 175-83.

1988

"Ritual Music in Bronze Age China: An Archaeological Perspective," 3 v. Ph.D. dissertation, Harvard University. University Microfilms Order No. 89-01692.

1989

“‘Shikin-no Onsei,’ Tō-Shū jidai-no shun, taku, dō, taku nado ni tsuite” 四金之音聲—東周時代鐃鑼鐃鐃等について (Some Eastern Zhou Bells Used for Signal-Giving in Warfare). Sen'oku Hakkokan Kiyō 泉屋博古館紀要 (Bulletin of the Sen'oku Hakkokan [Sumitomo Collection]) 6 (1989), pp. 3-26.

“Niuzhong Chime-Bells of Eastern Zhou China.” Arts Asiatiques 44 (1989), pp. 68-83.

Review Article on Koshi Shunjū 古史春秋 (Springs and Autumns of Ancient History), vols. 4 and 5 (1987-88). Early China 14 (1989), pp. 213-26.

Review of Western Chou Civilization, by Cho-Yun Hsu and Katheryn M. Linduff. American Anthropologist 91 (1989) 4, pp. 1068-69.

1990

“Ahnenkult und Grabkult im vordynastischen Qin: Der religiöse Hintergrund der Terracotta-Armee.” In Jenseits der Großen Mauer: Der Erste Kaiser von Qin und seine Terracotta-Armee (exhibition catalogue, Dortmund 1990), Lothar Ledderose and Adele Schlombs (ed.) pp. 35-48, München: Bertelsmann Lexikonverlag, 1990.

“Breaching the Language Barrier: A New Resource for the Study of Chinese Archaeology.” (Review article on Chinese Archaeological Abstracts, vols. 2-4, edited by Albert E. Dien, Jeffrey K. Riegel, and Nancy T. Price). The Review of Archaeology 11.1 (1990), pp. 10-17.

“Ancilla to Hsu and Linduff (1988).” Early China 15 (1990), pp. 206-22.

“China at the ‘Circum-Pacific Prehistory Conference,’” Seattle, August 1989. Conference rapport. Early China News 3 (1990), pp. 1, 3-8.

1991

"Lun Jiangxi Xin'gan Dayangzhou chutu de qingtong yueqi" 論江西新淦大洋洲出土的青銅樂器 (The bells excavated at Dayangzhou, Xin'gan [Jiangxi]). Jiangxi Wenwu 江西文物 1991.3, pp. 15-20, 6. Reprinted in Hunan chutu Yin Shang Xi Zhou qingtongqi 湖南出土殷商西周青銅器 (Shang and Zhou Bronzes unearthed in Hunan) (Changsha: Yuelu Chubanshe, 2007), pp. 592-98.

"Chu Ritual Music." In New Perspectives on Chu Culture During the Eastern Zhou Period, Thomas Lawton (ed.), pp. 47-106. Washington, D. C.: Smithsonian Institution, Arthur M. Sackler Gallery, and Princeton University Press, 1991.

"Legendary Prehistory," "Palæolithic Cultures," and "Neolithic Cultures." In The Cambridge Encyclopedia of China, 2nd edition, Brian Hook, editor. Cambridge University Press, 1991, pp. 136-42.

1992

"On the Early Development of Chinese Musical Theory: The Rise of Pitch Standards." Journal of the American Oriental Society 112.3 (1992), pp. 433-39.

"Zeng Hou Yi yiqian de Zhongguo gudai yuelun: Cong Nangong Hu-zhong de yongbu mingwen shuoqi" 曾侯乙以前的中國古代樂論——從南宮呼鐘的甬部銘文說起 (Ancient Chinese musical theory in the time before Marquis Yi of Zeng: A discussion of the inscription on the shank of the Nangong Hu bell). Kaogu 考古 1992.9, pp. 854-58.

"Serials on Chinese Archaeology Published in the People's Republic of China: A Bibliographical Survey." Early China 17 (1992), pp. 247-95.

"Anna Katharina Seidel (1938-1991)." Journal of Asian Studies 51.1 (1992), pp. 242-43.

1993

Suspended Music: Chime-Bells in the Culture of Bronze Age China. Berkeley and Los Angeles: University of California Press, 1993.

"On the Historiographical Orientation of Chinese Archaeology." Antiquity 67.257 (1993), pp. 839-49.

"Issues in Western Zhou Studies." (Review article on Sources on Western Zhou History, by Edward L. Shaughnessy, and Western Zhou Ritual Bronzes from the Arthur M. Sackler Collections, by Jessica Rawson). Early China 18 (1993), pp. 139-226.

Review of Shaanxi chutu yinyue wenwu, 陝西出土音樂文物 (Music-related relics unearthed in Shaanxi province) by Fang Jianjun 方建軍. Jiaoxiang 交響, 1993.4, pp. 66-67.

Review of La musique chinoise, by François Picard. Études Chinoises 12.2 (1993), 195-97.

"International Symposium on Bronzes From the Wu-Yue Area," Shanghai, August 1992. Conference rapport. Early China News 6 (1993), pp. 9-17.

Translation: Li Ling 李零, "On the typology of Chu bronzes" (with comprehensive revisions). Beiträge zur Allgemeinen und Vergleichenden Archäologie 11 (1991), pp. 57-113. Mainz: Philipp von Zabern, 1993. (Retranslation into Chinese published in Li Ling, Rushan yu chusai 入山與出塞 [Entering the Mountains and Crossing the Borders], pp. 271-333 [Beijing: Wenwu Chubanshe, 2004]).

1994

"Sources of Taoism: Reflections on Archaeological Indicators of Religious Change in Eastern Zhou China." Taoist Resources 5.2 (1994), pp. 1-12.

"The Effect of Geometry on the Tone Separation in Chinese Two-Tone Bells" (principal author: Thomas D. Rossing). In SMAC 93: Proceedings of the Stockholm Music Acoustics Conference July 28--August 1, 1993, Anders Friberg et al. (ed.), pp. 331-37. Stockholm:

Publications issued by the Royal Swedish Academy of Music, No. 79, 1994.

Review of Iron and Steel in Ancient China, by Donald B. Wagner (Leiden: E.J. Brill, 1993). Chinese Science 11 (1993-94), pp. 103-7.

"Cultural Configurations in China in the Springs and Autumns Period." Backdirt (UCLA Institute of Archaeology Newsletter), Fall 1994, pp. 1, 8-9.

"Rediscovering the Past" (original title: "Archaeology and Traditional Historiography in China"). In Cradles of Civilization: China, Robert E. Murowchick (ed.), pp. 39-49. Sydney: Weldon Russell, 1994.

"Music in the Life of Marquis Yi's court." Archaeology 47.1 (January/February, 1994), p. 47; and "The Sound of Bronze Age Music." Ibid., p. 49.

Translation: Matsui Yoshinori 松井嘉徳 and Hara Motoko 原宗子, "Summary of Japanese Scholarship, 1992." (Yin--Chunqiu and Zhanguo--Han sections from the Annual Review of historical scholarship in Shigaku Zasshi 1993.5, pp. 200-14). Early China 19 (1994), 193-227.

1995

"Reflections on the Political Rôle of Spirit Mediums in Early China: The wu Officials in the Zhou li." Early China 20 (1995) (Festschrift for David N. Keightley), pp. 279-300.

"The Regionalist Paradigm in Chinese Archaeology." In Nationalism, Politics, and the Practice of Archaeology, Philip Kohl and Clare Fawcett (ed.), pp. 198-217. Cambridge: Cambridge University Press, 1995.

"Acoustical and Musical Studies on the Sackler Bells" (with Thomas D. Rossing). In Eastern Zhou Bronzes from the Arthur M. Sackler Collections, Jenny F. So (ed.), pp. 431-84. Ritual Bronzes from the Arthur M. Sackler Collections, v. 3. New York: Abrams, 1995.

“Chūgoku kōkogaku-no bunken shigaku shikō” 中國考古學の文獻史學
志向 (Japanese translation of "On the Historiographical
Orientation of Chinese Archaeology" [1993], Anazawa
Wakō 穴沢和光 [tr.]), Kobunka dansō 古文化談叢 35 (1995),
pp. 179-95.

“Wenxian kaogu bingzhong de Jianqiao Zhongguo yuangushi
choubehui shulüe” 文獻考古並重的劍橋中國元古史籌備會述略
(Notes from the Preparatory Conference for the
Cambridge History of Ancient China, which will place
equal weight on history and archaeology). Hanxue
yanjiu tongxun 漢學研究通訊 (Newsletter for Chinese
Studies) 53 (1995), pp. 16-18.

Review of Art and Political Expression in Early China, by
Martin Powers. Harvard Journal of Asiatic Studies
55.1 (1995), pp. 273-89.

1996

“The Moutuo Bronzes: New Perspectives on the Late Bronze
Age in Sichuan.” Arts Asiatiques 51 (1996), pp. 29-
59.

“The Concept of wen in the Ancient Chinese Ancestral Cult.”
Chinese Literature: Essays, Articles, and Reviews, 18
(1996), pp. 1-22.

“Inscribed and Decorated Objects” (with Roberta S.
Greenwood), and “Notes on Calligraphy Displayed in a
Physician's Office” (with Ronald C. Egan). In Roberta
S. Greenwood, Down by the Station: The Los Angeles
Chinatown, 1850-1933. Los Angeles: UCLA Institute of
Archaeology, 1996, pp. 147-63, 189-92.

“The Internationalization of Chinese Archaeology in the
Twenty-first century,” Los Angeles, May 10-11, 1996.
Conference rapport (compiler and editor). Early China
News 8 (1996), pp. 22-27.

Review of Monumentality in Early Chinese Art and
Architecture, by Wu Hung. Early China 21 (1996), pp.
183-99.

Review of Early Chinese Texts: A Bibliographic Guide,
 edited by Michael A. N. Loewe. China Review
International 3.2 (1996), pp. 337-44.

1997

“Youguan Xi Zhou wanqi lizhi gaige ji Zhuangbai qingtongqi niandai de xin jiashuo: Cong shixi mingwen shuoqi” 有關西周晚期禮制改革暨莊白青銅器年代的新假說——從世襲銘文說起 (A new Hypothesis Concerning the Late Western Zhou Ritual Reform and the Date of the Bronzes from Zhuangbai: Reflections on the Genealogical Terminology in the Bronze Inscriptions), Li Ling 李零 (tr.) In Zhongguo kaoguxue yu lishixue zhi zhenghe yanjiu 中國考古學與歷史學之整合研究 (Integrated Studies of Chinese Archaeology and Historiography), Tsang Cheng-hwa 臧振華 (ed.), v. 2, pp. 651-76. Taipei: Academia Sinica, Institute of History and Philology, 1997.

“Lun Lingnan diqu chutu de zaoqi qingtong liyueqi” 論嶺南地區出土的早期青銅禮樂器 (On the earliest bronze vessels and bells from the Far Southern region of China). In Wu Yue diqu qingtongqi yanjiu lunwenji 吳越地區青銅器研究論文集 (Studies on Bronzes from the Wu and Yue Area), pp. 157-76. Hong Kong: Tai Yip, 1997.

“Lun Zhongguo kaoguxue de bianshi qingxiang” 論中國考古學的變史傾向 (Unauthorized, fault-ridden Chinese translation of "On the Historiographical Orientation of Chinese Archaeology" [1993], Chen Chun 陳淳 [tr.]), Wenwu jikan 文物季刊 1995.2: 83-89.

“Su Bingqi (1909-1997).” Artibus Asiae 57.3/4 (1997), pp. 365-66.

Review of Das Alte China: Menschen und Götter im Reich der Mitte, 5000 v. Chr.-220 n. Chr., by Roger Goepper et al., and of Mysteries of Ancient China: New

Discoveries from the Early Dynasties, edited by Jessica Rawson. Artibus Asiae 57.3/4 (1997), pp. 351-62.

Review of Harmony and Counterpoint: Ritual Music in Chinese Context, edited by Bell Yung, Evelyn S. Rawski, and Rubie S. Watson. Journal of Asian Studies, 56.2 (1997), pp. 496-97.

1998

"Archaeology and the Study of Chinese Local Religion: A Discussant's Remarks." Cahiers d'Extrême-Asie 10 (1998), pp. 411-25.

"Les Zhou de l'Ouest," "Notices 20 à 39," and (with Alain Thote) "Les inscriptions." In Rites et festins de la Chine antique: Bronzes du musée de Shanghai, catalogue of an exhibition held at the musée Cernuschi from September 23, 1998 to January 10, 1999, pp. 94-130 and 169-77. Paris: Findakly, 1998.

"East Asian Bells After the Bronze Age: Comparisons and Reflections" (with Thomas D. Rossing). In Proceedings of the International Symposium "Chinese Archaeology Enters the Twenty-First Century" (1993), pp. 407-31, Chinese summary pp. 432-34. Beijing: Kexue, 1998.

Short catalogue entry on nine Western Zhou bells in the Ludwig Collection, in Keren Tōyō Bijutsukan ten ケレン東洋美術館展 (Meisterwerke aus China, Korea und Japan im Museum für Ostasiatische Kunst, Köln), cat. No. 8 (pp. 122-23). Tōkyō: Tōbu Museum of Art, et al., 1997-98.

Review of La Cina, 2 vols., edited by Michèle Pirazzoli-t'Serstevens. T'oung Pao 84 (1998), pp. 415-27.

1999

Festschrift in Honor of K. C. Chang (editor, with Robert E. Murowchick et al.). Pt. 1: Journal of East Asian Archaeology v. 1.1-4. Leiden: Brill, 1999.
Therein:

Translation: Zhang Zhongpei 張忠培, "Hollow-Footed Tripodal Pottery Vessels from the Yellow River Basin," pp.149-93,

Translation: Zou Heng 鄒衡, "The Yanshi Shang City: A Secondary Capital of the Early Shang" (with comprehensive revisions), pp. 195-205 (unauthorized draft version pre-published in Zou Heng, Xia Shang Zhou kaoguxue lunwenji (xuji) 夏商周考古學論文集 (續集) (Collected essays on Xia, Shang, and Zhou archaeology, second series), Beijing: Kexue, 1998, pp. 165-95),

Translation: Li Boqian 李伯謙, "The Sumptuary System Governing Western Zhou Rulers' Cemeteries, Viewed From a Jin Rulers' Cemetery" (with comprehensive revisions), pp. 251-76.

"Late Western Zhou Taste." Études chinoises 18.1-2 (1999) (Festschrift Jean-Pierre Diény), pp. 143-78.

"Su Bingqi (1909-1997)" and "Xia Nai (1910-1985)." In Encyclopedia of Archaeology: The Great Archaeologists, Tim Murray (ed.) , pp. 591-600 and 601-14. Santa Barbara et al.: ABC-Clio, 1999.

"Inconsequential Incomprehensions: Some Instances of Chinese Writing in Alien Contexts." Res 35 (1999), pp. 42-69.

"Bronzes from Feng-Hao and Environs, Shaanxi Province," "Chu Tombs at Xiasi, Xichuan, Henan Province," "Bronze E Jun Qi tally from Qiujiahuayuan, Shouxian, Anhui Province," and "The Tomb of King Cuo of Zhongshan at Sanji, Pingshan, Hebei Province" (introductions and catalogue entries). In Yang Xiaoneng (ed.), The Golden Age of Chinese Archaeology, pp. 228-35, 270-74, 340-44, 352-59. Washington: National Gallery of Art, 1999.

"A South Chinese Bell in the Shumei Collection." Bulletin of the Miho Museum 2 (1999), pp. 39-66.

"The Waning of the Bronze Age: Material Culture and Social Developments, 770-481 BC." In The Cambridge History of Ancient China, Edward L. Shaughnessy and Michael Loewe (ed.), pp. 450-544. Cambridge: Cambridge University Press, 1999.

"Exploring Ancient Salt Production Sites in Southwest China," Backdirt (Cotsen Institute of Archaeology at UCLA Newsletter), Fall/Winter 1999, pp. 6-7.

Review of In Search of Personal Welfare: A View of Ancient Chinese Religion, by Mu-chou Poo. Harvard Journal of Asiatic Studies 59 (1999), pp. 598-613.

Review of The Bronze Age and Early Iron Age Peoples of Eastern Central Asia, edited by Victor H. Mair. Journal of Asian Studies 58.2 (1999), pp. 508-9.

2000

Klangvorrat für die Nachwelt: Neun chinesische Bronzeglocken der Sammlung Peter und Irene Ludwig. Museum für Ostasiatische Kunst, Köln. Heidelberg: Kehrer, 2000.

Festschrift in Honor of K. C. Chang (editor, with Robert E. Murowchick et al.). Pt. 2: Journal of East Asian Archaeology v. 2.1-2. Leiden: Brill, 2000.
Therein:

Translation: Teng Shu-p'ing 鄧淑萍, "The Original Significance of bi Disks: Insights Based on Liangzhu Jade bi with Incised Symbolic Motifs" (with comprehensive revisions), pp. 165-94,

Translation (with Li Yungti 李永迪 and Robert E. Murowchick): Shao Wangping 邵望平, "The Longshan Period and Incipient Chinese Civilization," pp. 195-226.

"Die Seiden mit chinesischen Inschriften." In Die Textilien aus Palmyra: Neue und alte Funde, Andreas Schmidt-Colinet, Anne-Marie Stauffer, and Khaled Al As'ad (ed.), pp. 58-81. Deutsches Archäologisches Institut, Orient-Abteilung, Damaszener Forschungen, v. 8. Mainz: Philipp von Zabern, 2000.

"The Leigudun Finds in the History of Chinese Music." In Music in the Age of Confucius, Jenny F. So (ed.), pp. 101-14. Washington, D.C.: Arthur M. Sackler Gallery of Art, Smithsonian Institution, 2000.

Review of Ten Thousand Things, by Lothar Ledderose. Artibus Asiae 60.2 (2000), pp. 333-48.

Review of The Rise of Civilization in East Asia, by Gina L. Barnes. Journal of Asian Studies 59.2 (2000), pp. 130-31.

"The Mortuary Context of Warring States Manuscripts Finds" (paper abstract). In: "Deguo Hanbao Daxue chutu wenxian yantaohui lunwen tiyao" 德國漢堡大學出土文獻研討會論文提要, Xing Wen 邢文 (ed.), International Research on Bamboo and Silk Documents Newsletter/Guoji jianbo yanjiu tongxun 國際簡帛研究通訊 6 (2000), p. 2.

Long catalogue entry on nine Western Zhou bells in the Ludwig Collection, in China und die Hoffnung auf Glück: Sammlung Peter und Irene Ludwig, Adele Schlombs (ed.), pp. 35-38. Köln: Museum für Ostasiatische Kunst; Heidelberg: Kehrer, 2000.

2001

Festschrift in Honor of K. C. Chang (editor, with Robert E. Murowchick et al.). Pt. 3: Journal of East Asian Archaeology v. 3.1-2. Leiden: Brill, 2001.

Therein:

"The Use and Significance of Ritual Bronzes in the Lingnan Region During the Eastern Zhou Period," pp. 193-236.

"Shangma. Demography and Social Differentiation in a Bronze Age Community in North China." Journal of East Asian Archaeology v. 3.3-4, 2001, pp. 91-172.

"The Chengdu Plain in the Early First Millennium B.C.: Zhuwajie." In Ancient Sichuan: Treasures from a Lost Civilization, Robert W. Bagley (ed.), pp. 177-201. Seattle: Seattle Art Museum and Princeton University Press, 2001.

"Kwang-chih Chang (1931-2001)." Artibus Asiae 61.1 (2001), pp. 120-38.

Review of Bernhard Karlgren: Ett Forskarporträtt, by Göran Malmqvist. China Review International 8.1 (2001), pp. 15-33.

Review of Writing and Authority in Early China, by Mark E. Lewis. Philosophy East and West 51.1 (2001), pp. 127-36.

“Chu Liyue” 楚禮樂 (Unauthorized, fault-ridden Chinese translation of “Chu Ritual Music” [1991], Gu Jiuxing 顧久幸 [tr.]). Jiang Han kaogu 江漢考古 2001.3: 71-82 and 2001.4: 84-90. (Another translation, by Fang Jianjun 方建軍, has allegedly been published in the journal Jiaoxiang 交响 [not seen].)

2002

Japanese Japanese Scholarship on Early China, 1987-1991: Summaries from Shigaku Zasshi (editor). Early China Special Monograph Series, v. 6. Berkeley: Institute for Chinese Studies, University of California, Berkeley, 2002.

“Some Reflections on Sanxingdui.” In Papers from the Third International Conference on Sinology, History Section: Regional Culture, Religion, and Arts Before the Seventh Century, pp. 59-97. Taipei: Institute of History and Philology, Academia Sinica, 2002.

“Su Bingqi (1909-1997),” and “Xia Nai (1910-1985).” Entries in Encyclopedia of Archaeology: History and Discoveries, Tim Murray, editor, pp. 1216-17 and 1335-36. Santa Barbara: ABC Clio, 2001.

“Zhuiyi Zhang Guangzhi” 追憶張光直 (Chinese translation of the 2001 obituary in Artibus Asiae, Chen Xingcan 陳星燦 [tr.]), in Sihai wei jia: Zhuinian kaoguxuejia Zhang Guangzhi 四海為家—追念考古學家張光直, pp. 237-71. Beijing: Sanlian Shudian, 2002.

Abbreviated catalogue entry on nine Western Zhou bells in the Ludwig Collection, in China: Tradition und Moderne (Oberhausen: Ludwig Galerie Schloss Oberhausen, 2002), p. 27.

“English Summary.” In Bunkaton: 1942 nen Ryōtō senshi iseki hakkutsu chōsa hōkokusho 文家屯：1942 年遼東先史遺跡發掘調查報告書 (Wenjiatun: Report on Archaeological Excavations and Survey at Prehistoric Sites in the Liaodong Peninsula, Undertaken in 1942), Sumida Shōichi 澄田正一, Okamura Hidenori 岡村秀典, et al. (comp.), pp. 118-23. Kyōto: Ryōtō Senshi Iseki Hakkutsu Hōkokusho Kangyōkai, 2002.

Review of The Genesis of East Asia: 221 B.C.-A.D. 907, by Charles Holcombe. Acta Koreana 5.2 (2002), pp. 148-52.

2003

Qiyi de tumu: Xifang xue zhe kan Sanxingdui 奇異的凸目：西方學者看三星堆 (Long-protruding Eyes: Western Scholars' Perspectives on Sanxingdui) (editor and contributor). Chengdu: Ba Shu shushe, 2003.

Therein (Chen Bozhen 陳伯楨 [tr.]):

“Sanxingdui yizhi de xin renshi” 三星堆遺址的新認識 (New Perspectives on Sanxingdui), pp. 3-78,

“Zhuwajie: Yige kaoguxue zhi mi” 竹瓦街：一個考古學之謎 (Zhuwajie: An archaeological enigma), pp. 321-59 (abbreviated French version see below).

“The External Connections of Sanxingdui.” Journal of East Asian Archaeology 5 (2003), pp. 191-245.

“Social Ranking in Chu Tombs: The Mortuary Background of the Warring States Manuscript Finds.” Monumenta Serica 51 (2003), pp. 439-526.

“Zhuci” 祝辭 (Congratulatory Remarks) and “Lüetan Zhongguo qingtongshidai de renwu biao xian ji qi lishi yiyi” 略談中國青銅時代的人物表現及其歷史意義 (Brief remarks on human representation during the Chinese Bronze Age and its historical significance.) In Hua Xia wenming de xingcheng yu fazhan: Henan Sheng Wenwu Kaogu Yanjiusuo wushinian qingzhuhui ji Hua Xia wenming de xingcheng

yu fazhan xueshu yantaohui lunwenji 華夏文明的形成和發展：
河南省文物考古研究所五十年慶祝會暨華夏文明的形成與發展學術研討會論
文集, pp. 15-16, 265-67. Zhengzhou: Daxiang Chubanshe,
2003.

"La culture de Sanxingdui: sources et contacts;" "La postérité de Sanxingdui;" "Les bronzes de Zhuwajie: une énigme archéologique;" and eight catalogue entries. In Chine, l'énigme de l'homme de bronze (catalogue of an exhibition at the Hôtel de Ville, Paris), Alain Thote (ed.), pp. 47-59, 185-94, 195-203, 205-13, 253-57. Paris: Findakly, 2003.

"The Bronzes from Xiasi and Their Owners." In Kaoguxue yanjiu 5 (2003) (Festschrift for Professor Zou Heng), Xu Tianjin 徐天進 et al. (ed.), v. 2, pp. 755-86. Beijing: Kexue, 2003.

"Architecture and Archaeology: A View from China." In Archaeology in the Mediterranean: The Present State and Future Scope of a Discipline, John K. Papadopoulos (ed.), pp. 247-66. Los Angeles: Cotsen Institute of Archaeology Press, 2003.

"Richard Casper Rudolph (21 May 1909-9 April 2003)." Journal of Asian Studies 62.3 (2003), pp. 1031-33.

"Kwang-chih Chang (1931-2001)" (with Robert E. Murowchick and Tsang Cheng-hwa). American Anthropologist 105.2 (2003), pp. 481-84.

Review of Auf den Spuren des Jenseits: Chinesische Grabkultur in den Facetten von Wirklichkeit, Geschichte und Totenkult, edited by Angela Schottenhammer. Journal of Chinese Religions 31 (2003), pp. 284-88.

2004

"Mortuary Behavior in Pre-Imperial Qin: A Religious Interpretation." In Chinese Religion and Society, John Lagerwey (ed.), v. 1, pp. 109-72. Hong Kong: Chinese University Press, 2004.

Review of To Become a God: Cosmology, Sacrifice, and Self-Divinization in Early China, by Michael J. Puett. Harvard Journal of Asiatic Studies, 64.3 (2004), pp. 465-79.

"Yu Weichao (1933-2003)." Artibus Asiae 64.2 (2004), pp. 295-312.

2005

"Forerunners of the Houma Bronze Styles: The Shangguo Sequence." Gugong xueshu jikan 23.1 (2005), pp. 111-74.

"The E Jun Qi Metal Tallies: Inscribed Texts and Ritual Contexts." In Text and Ritual in Early China, Martin Kern (ed.), pp. 79-123. Seattle: University of Washington Press, 2005.

"Archaeological and Chemical Evidence for Early Salt Production in China" (Principal author: Rowan Flad; with Zhu Jiping, Wang Changsui, Pochan Chen, Sun Zhibin, and Li Shuicheng). Proceedings of the National Academy of Sciences 102.35 (2005), pp. 12618-22.

"A Sinologist Visits Mexico: Some Casual Observations." ExChange (City University of Hong Kong) 12 (June 2005), pp. 4-9.

"Hayashi Minao (1925-2006)." Artibus Asiae 65.2 (2005), pp. 359-67.

Review of Written on Bamboo and Silk, by Tsuen-hsuei Tsien (new ed.). Technology and Culture 46 (2005), pp. 410-11.

2006

Chinese Society in the Age of Confucius (1000-250 BC): The Archaeological Evidence. Los Angeles: Cotsen Institute of Archaeology, UCLA, 2006.

Shū dai Chūgoku no shakaikōgaku kenkyū 周代中國の社會考古學研究 [Social-Archaeological Studies of Zhou period China]

(Japanese version of Chinese Society in the Age of Confucius, Yoshimoto Michimasa 吉本道雅 et al. [tr.]).
Kyōto: Kyōto Daigaku Shuppankai, 2006.

Ancient Salt Production and Landscape Archaeology in the Upper Yangzi Basin: Preliminary Studies / Changjiang shangyou gudai yanye yu jingguan kaogu de chubu yanjiu 長江上遊古代鹽業與景觀考古的初步研究 (editor, with Li Shuicheng 李水城). Salt Archaeology in China / Zhongguo yanye kaogu 中國鹽業考古, v. 1. Beijing: Kexue Chubanshe, 2006.

Therein:

“Preface” (with Li Shuicheng), pp. 2-9,

“Background and Purpose of the Project,” 11-27.

“Report on the Preliminary Field Season, March 1-28, 1999” (assisted by Ian W. Brown, Pochan Chen, and Rowan K. Flad), pp. 30-113.

“Conclusions and Prospects” (with Li Shuicheng and Sun Hua 孫華), pp. 318-39.

“Xi Zhou tongqi mingwen de xingzhi” 西周銅器銘文的性質 (The nature of Western Zhou bronze inscriptions), Lai Guolong 來國龍 (tr.). Kaoguxue yanjiu 考古學研究 6 (2006) (Festschrift for Professor Gao Ming), pp. 343-74.

“The Inscribed Bronzes from Yangjiacun: New Evidence on Social Structure and Historical Consciousness in Late Western Zhou China (c. 800 BC).” Proceedings of the British Academy 139 (2006), pp. 239-95.

“The Salt of Ba: Reflections on the Role of the ‘Peripheries’ in the Production Systems of Bronze Age China.” Arts Asiatiques 61 (2006) (Festschrift for Michèle Pirazzoli-t’Serstevens, Alain Thote [ed.]), pp. 45-56.

“Zou Heng (1926-2005).” Artibus Asiae 66 (2006), pp. 181-94.

“Kwang-chih Chang Memorial Minute” (with C. C. Lamberg-Karlovsky, William Fash, and Arthur Kleinman). Adopted by The Faculty of Arts and Sciences, Harvard University, October 17, 2006.

"Book Announcement: Chinese Society in the Age of Confucius (ca. 1000–250 BC): The Archaeological Evidence" [extensive summary]. Backdirt (Cotsen Institute of Archaeology at UCLA), 2006.

Review of Flood Myths of Ancient China, by Mark Edward Lewis. Journal of Chinese Religions 34 (2006), pp. 123–27.

"Lun Zhongguo zaoqi yinyue lilun de fazhan: Lüzhì zhì xingqi" 論中國早期音樂理論的發展：律制之興起 (Chinese translation of "On the Early Development of Chinese Musical Theory" [1992], Gong Hongyu 宮宏宇 and Lai Guolong 來國龍[tr.]), Zhongguo dianji yu wenhua luncong 中國典籍與文化論叢, v. 6, pp. 324–36. Beijing: Zhonghua Shuju, 2006.

2007

"Chongqing Zhong Xian Zhongba yizhi de tanshi niandai" 重慶忠縣中壩遺址的碳十四年代 (Principal authors: Wu Xiaohong 吳小紅 and Rowan Flad 傅羅文; other co-authors: Sun Zhibin 孫智彬, Li Shuicheng 李水城, and Pochan Chen 陳伯楨). Kaogu 考古 2007.7: 656–67.

"Zhongguo zaoqi yan ye shengchan de kaogu he huaxue zhengju" 中國早期鹽業生產的考古和化學證據 (Chinese version of "Archaeological and Chemical Evidence for Salt Production in Ancient China," [principal author: Rowan Flad; with Zhu Jiping, Wang Changsui, Pochan Chen, Sun Zhibin, and Li Shuicheng], [2005]). In Kaogu fajue yu lishi fuyuan 考古發掘與歷史復原, pp. 23–35. Faguo Hanxue, v. 11. Beijing: Zhonghua Shuju, 2007.

Review of Rewriting Early Chinese Texts, by Edward L. Shaughnessy. T'oung Pao 93 (2007), pp. 499–502.

Review of The Chinese Neolithic, by Li Liu. Harvard Journal of Asiatic Studies 67.2 (2007), pp. 178–93.

2008

Les Soldats de l'éternité: L'armée de Xi'an (editor, with Alain Thote); exhibition catalogue, Paris: Pinacothèque de Paris, 2008.

Therein:

"Introduction" (with Alain Thote), pp. 17-21,

"Le culte des ancêtres et le culte du tombeau à Qin: Repères archéologiques et interprétation religieuse" (updated translation of "Ahnenkult und Grabkult" [1990]), pp. 33-45,

"Les origines ethniques des Qin: Perspectives historiques et archéologiques," pp. 47-54.

"Stages in the Development of "Cities" in pre-Imperial China." In The Ancient City: New Perspectives on Urbanism in the Old and New World, Joyce Marcus and Jeremy Sabloff (ed.), pp. 209-28. Santa Fé: School of Advanced Studies Press, 2008.

"Salt Archaeology in the Upper Yangzi Basin: Some Preliminary Considerations" (with Li Shuicheng). In New Frontiers in Global Archaeology: Defining China's Ancient Traditions (Proceedings of the International Symposium Celebrating the Tenth Anniversary of the Arthur M. Sackler Museum of Art and Archaeology at Peking University), Thomas Lawton (ed.), pp. 105-29. New York: AMS Foundation for the Arts, Sciences and Humanities, 2008.

"Archaeological Perspectives on the Philosophicization of Royal Zhou Ritual." In Perceptions of Antiquity in China, Dieter Kuhn and Helga Stahl (ed.), pp. 135-75. Würzburger Sinologische Schriften. Heidelberg: edition forum, 2008.

"Comment on Flad." Current Anthropology 49.3 (2008), pp. 422-23.

2009

"The Xinzheng Bronzes and Their Funerary Contexts." Zhongguo Wenhua Yanjiusuo xuebao tekan 2 (2009), pp. 1-130 (Hong Kong: Chinese University of Hong Kong).

- "Why I Reprinted the Final Portion of the *Vimalakīrti Nirdeśa Sūtra* Using Movable Type Made of Clay" (by Sun Shouling, translated by Adam D. Smith; edited and annotated by Lothar von Falkenhausen). Early Medieval China 13-14 (Essays in Honor of Albert E. Dien) (2007, actually published 2009), pt. 1, pp. 233-63.
- "Radiocarbon Dates and Technological Change in Salt Production at the Site of Zhongba in the Three Gorges, China" (Principal authors: Rowan Flad and Wu Xiaohong; other co-authors: Sun Zhibin, Li Shuicheng, and Pochan Chen; Chinese version published in 2007), Asian Perspectives 48.1 (2009), pp. 148-80.
- "Sidelights on the State of Sinology in Germany: Two Recent Festschriften with a Focus on Early and Early Imperial China" (review article on Und folge nun dem, was mein Herz begehrt: Festschrift für Ulrich Unger zum 70. Geburtstag, edited by Reinhard Emmerich, Hans Stumpfheldt, et al., and on Han-Zeit: Festschrift für Hans Stumpfheldt aus Anlaß seines 65. Geburtstages, edited by Michael Friedrich et al.) China Review International 16.1 (2009), pp. 33-65.
- "Yu Weichao xiansheng xueshu pingzhuan" 俞偉超先生學術評傳, Zhongguo lishi wenwu 中國歷史文物 2009.3, pp. 7-18 (truncated translation of the obituary published in Artibus Asiae [2004], Wang Rui 王睿 [tr.]); also included in Yu Weichao xiansheng jinian wenji: Huainian juan 俞偉超先生紀念文集：懷念卷, Zhongguo Guojia Bowuguan 中國國家博物館 and Beijing Daxue Kaogu Wenbo Xueyuan 北京大學考古文博學院 (comp.), pp. 71-74, Beijing: Wenwu Chubanshe, 2009.
- "Lothar von Falkenhausen: Wir sind das andere Amerika, das der Hoffnung" (Interview). In Helmut Sorge, Ab nach Amerika! Ausgewanderte erzählen, pp. 141-53. München: Rolf Heyne Collection, 2009.

2010

The Lloyd Cotsen Study Collection of Chinese Bronze Mirrors: Catalogue (editor). Los Angeles: Cotsen Institute of Archaeology, 2010.

Studies of Chinese Art History in Honor of Professor Lothar Ledderose (editor). Cahiers d'Extrême-Asie 17 (2010).
Therein:

"From Action to Image in Early Chinese Art," pp. 51-91,

Translation: Anna Seidel, "The Emperor and his Councillor: Laozi and Han dynasty Taoism," pp. 125-65.

Global Comparative Perspectives / Quanguo shiye de bijiao yanjiu 全球視野的比較研究 (editor, with Li Shuicheng 李水城). Salt Archaeology in China / Zhongguo yanye kaogu 中國鹽業考古, v. 2. Beijing: Kexue Chubanshe, 2010.

Therein:

"Introduction" (with Li Shuicheng), pp. 2-17,

Translation: Kishimoto Masatoshi 岸本雅敏, "The Circulation of Salt in the Ancient Japanese State," pp. 67-135.

"The Bronzes of Ying and Their Inscriptions." In Zhongguo gudai qingtongqi guoji yantaohui lunwenji 中國古代青銅器國際研討會論文集 (Collected Studies on Ancient Chinese Bronzes), Jenny So et al. (ed.), pp. 89-160. Shanghai: Shanghai Bowuguan, and Hong Kong: Xianggang Zhongwen Daxue Wenwuguan, 2010.

"Antiquarianism in Eastern Zhou Bronzes, and Its Significance." In Reinventing the Past: Archaism and Antiquarianism in the Chinese Arts and Visual Culture, Wu Hung (ed.), pp. 77-102. Chicago: ArtMedia Resources, 2010.

"Notes on the History of the 'Silk Routes' From the Rise of the Xiongnu to the Mongol Conquest (250 BC-AD 1283)." In Secrets of the Silk Road, Victor H. Mair (ed.), pp. 58-68. Anaheim: Bowers Museum of Cultural Art, 2010.

Review of Early Chinese Religion, Part One: Shang through Han (1250 BC-220 AD), edited by John Lagerwey and Marc Kalinowski. Journal of Chinese Religions 38 (2010), pp. 110-15.

“Luo Tai tan Zhongguo kaoguxue de qushi” 羅泰談中國考古學的缺失 (Lothar von Falkenhausen talks about the omissions in Chinese archaeology), interview with Huang Xiaofeng 黃小峰 and Lu Jing 陸靜. Shanghai shuping 上海書評 (Supplement to Dongfang zaobao 東方早報), July 18, 2010, pp. 1-2.

“Kaogu: Kuangzheng shubenshang de lishi” 考古：匡正書本上的歷史 (Archaeology: Rectifying book-based history), interview with Li Zhipeng 李志鵬. In Hafo kan Zhongguo: Wenhua yu xueshu juan 哈佛看中國：文化與學術卷 (China in the Eyes of Harvard: Culture and Academics), Zhang Guanzi 張冠梓 (ed.), pp. 199-222. Beijing: Renmin Chubanshe, 2010.

2011

Gogohak jeunggeoro bon Gongjasidae Jungguk sahwi 高古학 증거로 본 공자시대 중국사회 (Korean translation of Chinese Society in the Age of Confucius, with a new introduction, Shim Jae-hoon 沈載勳 [tr.]) Hanguk Yeongu Jaedan, Haksul mingjeo peonyeok jongseo, Dongyang pyeon 韓國研究財團, 學術名著叢書, 東洋篇 501. Seoul: Sechang Chulpansa, 2011.

The Lloyd Cotsen Study Collection of Chinese Bronze Mirrors: Essays (editor). Los Angeles: Cotsen Institute of Archaeology, 2011.
Therein:

“Introduction,” pp. 10-33.

“The Royal Audience and Its Reflections in Western Zhou Bronze Inscriptions.” In Writing and Literacy in Early China, Li Feng and David Prager Branner (ed.), pp. 239-70. Seattle, Wash.: University of Washington Press, 2011.

“Preliminary Remarks on the Bronze Age of the Upper Han River Basin / Hanshui shangyou qingtongshidai chulun”

漢水上游青銅時代初論 (Chinese text translated by Kuei-chen Lin 林圭偵). In Hanzhong chutu Shang dai qingtongqi 漢中出土商代青銅器 v. 4, Cao Wei 曹瑋 (ed.), pp. 378-469. Chengdu: Ba Shu Shushe, 2011.

“Luo Tai (Lothar von Falkenhausen) jiaoshou fangtan” 羅泰 (Lothar von Falkenhausen) 教授訪談 (An Interview with Lothar von Falkenhausen) by Zhang Pengcheng 張鵬程. Kaogu yu wenwu 考古與文物 2011.1, pp. 108-12.

“Haiwai dajia fangtan: Luo Tai (Lothar von Falkenhausen) jiaoshou fangtanlu” 海外大家訪談：羅泰 (Lothar von Falkenhausen) 教授訪談錄 (Interviews with famous scholars from abroad: Record of an interview with Prof. Lothar von Falkenhausen), by Zhang Li 張莉. Nanfang wenwu 南方文物 2011.2, pp. 66-73.

2012

“Zhongguo zaoqi wenming zhong ‘chengshi’ de fazhan jieduan” 中國早期文明中‘城市’的發展階段 (improved Chinese translation of “Stages in the Development of ‘Cities’ in Pre-Imperial China” [2008], Xu Hong 許宏 [tr. and ed.]), in Xu Pingfang xiansheng jinian wenji 徐蘋芳先生紀念文集 (Collected studies in memory of Professor Xu Pingfang), v. 2, pp. 13-32. Shanghai: Shanghai Guji Chubanshe, 2012.

“Moutuo qingtongqi: Guanyu Sichuan qingtongqishidai wanqi de yixie xin shijiao” 牟托青銅器：關於四川青銅器時代晚期的一些新視角 (Chinese translation of “The Moutuo Bronzes” [1996], Zhang Xuan 張萱 and Qin Ling 秦嶺 [tr.]) in Dangdai Xifang Hanxue yanjiu jicui 當代西方漢學研究集萃 (Highlights of contemporary Western Sinology), Chen

Zhi 陳致 (ed.), pp. 267-326 (Shanghai: Shanghai Guji Chubanshe, 2012).

Translation: Xiao Ping 蕭平, "Selected Works of Classical Chinese Painting and Calligraphy in the Collections of Nanjing University: Preface No. 2." In Nanjing Daxue cang gudai shuhua xuanji 南京大學藏古代書畫選集, Nanjing Daxue Chubanshe, 2012, pp.7-10.

2013

World Antiquarianism (co-editor, with Alain Schnapp, Peter Miller, and Tim Murray), Los Angeles: Getty Research Institute Press, 2013.

Therein:

"Antiquarianism in East Asia: A Preliminary Overview," pp. 35-66.

Ancient Salt Production and Landscape Archaeology in the Upper Yangzi Basin: The Site of Zhongba in Perspective / Changjiang shangyou de gudai yanye yu Zhongba yizhi de kaogu yanjiu 長江上游的古代鹽業與中壩遺址的考古研究

(editor, with Li Shuicheng 李水城). Salt Archaeology in China / Zhongguo yanye kaogu 中國鹽業考古, v. 3. Beijing: Kexue Chubanshe, 2013.

Therein:

"Introduction," pp. 2-9,

"Archaeological and Chemical Evidence for Early Salt Production in China/Zhongguo zaoqi yanye shengchan de kaogu he huaxue zhengju" 中國早期鹽業生產的考

古和化學證據 (Principal author: Rowan Flad; with Zhu Jiping, Wang Changsui, Pochan Chen, Sun Zhibin, and Li Shuicheng; previously published in 2005 [English version] and 2007 [Chinese version]), pp. 240-53,

"Chongqing Zhong Xian Zhongba yizhi de tanshisi niandai 重慶中縣中壩遺址的碳十四年代/Radiocarbon Dates and Techological Change in Salt Production at the Site of Zhongba in the Three Gorges, China" (Principal authors: Rowan Flad and Wu Xiaohong; with Sun Zhibin, Li Shuicheng, and Pochan Chen; previously published in 2007 [Chinese version] and 2009 [English version]), pp. 336-75.

Birth of an Empire: The State of Qin Revisited (co-editor, with Yuri Pines, Gideon Shelach, and Robin D. S. Yates). Berkeley and Los Angeles: University of California Press, 2013.

Therein:

“General Introduction: Qin History Revisited” (main author: Yuri Pines; with Gideon Shelach and Robin D. S. Yates), pp. 1-34,

“Introduction: Archaeological Perspectives on the Qin ‘Unification’ of China” (with Gideon Shelach), pp. 37-51.

“Archaeology and the Chinese Lineage.” In Sinologi mira k ĽubileĽu Stanislava KuĽery (The Sinologists of the World on the jubilee of Stanisław Kuczera), pp. 119-37. UĽěnye zapiski Otdela KitaĽa, v. 11. Moskva: Institut VostokovedeniĽa Rossiskoy Akademii Nauk, 2013.

“Neolithic Reminiscences in Shang Art.” Orientations 44.1 (January/February 2013) [Festschrift for Jessica Rawson], pp. 44-50.

Review article on Shunjū Sengoku jidai seidō kahei no seisei to tenkai 春秋戰國時代青銅貨幣の生成と展開, by Emura Haruki 江村治樹. Tōyōshi kenkyū 東洋史研究 72.2 (2013), pp. 139-48.

Review of Kanbandō kara nagameta Kittan Joshin 韓半島から眺めた契丹・女真 [Khitan and Jurchen as seen from the Korean Peninsula], by Aisin Gioro Ulhicun 愛新覺羅·烏拉熙春 and Yoshimoto Michimasa 吉本道雅. Journal of the American Oriental Society 133.4 (2013), pp. 765-66.

“Tashan zhi shi keyi gongyu: Zhuming kaoguxuejia Luo Tai fangtan” 它山之石可以攻玉：著名考古學家羅泰訪談 (Bringing out the jade hidden inside a stone from a foreign mountain: An interview with the famous archaeologist Lothar von Falkenhausen), by Li Hongfei 李宏飛, posted on Zhongguo kaogu wang 中國考古網, August 15, 2013.

2014

"The Life and Work of Tong Enzheng." In The Crescent-Shaped Cultural-Communication Belt: Tong Enzheng's Model in Retrospect," Anke M. Hein (ed.). Oxford: Oxbow Books, 2014, pp. 18-48.

"Zhongguo kaoguxue de guoji shijue: Jiantan Beijing Daxue dui wo xueshu shengya de yingxiang" 中國考古學的國際視角：兼談北京大學對我學術生涯的影響 (An international perspective on the study of Chinese archaeology: With some remarks on Peking University's influence on my academic career), partially translated by Song Jiachen 宋佳宸 and edited by Meng Fanzhi 孟繁之 and Zhang Hanmo 張翰墨. Guoji Hanxue yanjiu tongxun 國際漢學研究通訊 10 (2014), pp. 313-21.

"Magdalene von Dewall (8. V. 1927-1. I. 2014), in memoriam." Mannheimer Geschichtsblätter 27 (2014), pp. 153-55.

Review article on Chūgoku kodai kaheikeizaishi kenkyū 中國古代貨幣經濟史研究 (Studies on the history of the monetary economy of ancient China), by Kakinuma Yōhei 柿沼陽平. Zhejiang University Journal of Art and Archaeology 1 (2014), pp. 278-91.

Review article on Bureaucracy and the State in Early China: Governing the Western Zhou, by Li Feng. Zhejiang University Journal of Art and Archaeology 1 (2014), pp. 252-77.

Review of Ancient Chinese Encyclopedia of Technology: Translation and Annotation of Kaogong ji (the Artificers' Record), by Jun Wenren. East Asian Science, Technology, and Medicine 40 (2014), pp. 100-3.

Review of Ancient Metalwork from the Black Sea to China in the Borowski Collection, by Ulf Jäger and Sascha Kansteiner. China Review International 19.3 (2014), pp. 451-53.

“Luo Tai (Lothar von Falkenhausen) jiaoshou fangtanlu” 羅泰 (Lothar von Falkenhausen) 教授訪談錄 (Record of an interview with Professor Lothar von Falkenhausen), by Zhang Liangren 張良仁, with the collaboration of Zhang Li 張莉. Nanfang wenwu 南方文物 2014.2, pp. 44-60. Also published (in two parts) in Shanghai shuping 上海書評 (Supplement to Dongfang zaobao 東方早報).

2015

“Magdalene von Dewall (1927-2014): A Portrait.” Early China 37 (2015), pp. 1-39.

“Antiquarianism in China and Europe: Reflections on Momigliano.” In Cross-cultural Studies: China and the World. A Festschrift in Honor of Professor Zhang Longxi, Qian Suoqiao (ed.), pp. 127-51. Leiden: E. J. Brill, 2015.

“Jinian Banpo yizhi faxian liushizhounian ji Shi Xingbang xiansheng jiushi huadan guoji xueshu yantaohui fayan” 紀念半坡遺址發現六十週年暨石興邦先生九十華誕國際學術研討會發言 (Address at the International Conference in Commemoration of the Sixtieth Anniversary of the Discovery of the Banpo Site and the Ninetieth Birthday of Prof. Shi Xingbang). Shiqian yanjiu 2013: Jinian Banpo yizhi faxian liushizhounian ji Shi Xingbang xiansheng jiushi huadan guoji xueshu yantaohui lunwenji 史前研究 2013 : 紀念半坡遺址發現六十週年暨石興邦先生九十華誕國際學術研討會論文集 (Studies of Prehistory, 2013: Proceedings of the International Conference in Commemoration of the Sixtieth Anniversary of the Discovery of the Banpo Site and the Ninetieth Birthday of Prof. Shi Xingbang). Xi'an: Xibei Daxue Chubanshe, 2015, pp. 10-12.

Review of Savage Exchange: Han Imperialism, Chinese Literary Style and the Economic Imagination, by Tamara T. Chin. Journal of Chinese Studies (Chinese University of Hong Kong) 61 (2015), pp. 325-40.

2016

- "Trying to Do the Right Thing to Protect the World's Cultural Heritage: One Committee Member's Tale." In Obama and Transnational American Studies, Alfred Hornung (ed.), pp. 375-89. Heidelberg: Universitätsverlag Winter, 2016.
- "Cave Temples of Dunhuang: History, Art, and Materiality: Thoughts at the End of a Symposium." Backdirt: Annual Review of the Cotsen Institute of Archaeology at UCLA, December 2016, pp. 50-55. Chinese translation in Dunhuang yanjiu (not seen).
- "The East Asian Lab" (with Min Li, Tao Shi, and Chenghao Wen). Backdirt: Annual Review of the Cotsen Institute of Archaeology at UCLA, December 2016, pp. 77-78.
- Review of La fabrique du lisible: La mise en texte des manuscrits de la Chine ancienne et médiévale, edited by Jean-Pierre Drège. Arts asiatiques 71 (2016), pp. 192-95.
- Review of Museums in China: The Politics of Representation after Mao, by Marzia Varutti. American Anthropologist 118.1 (2016), pp. 220-21.

2017

- Zongzi weicheng: Cong kaogu cailiao de jiaodu kan Gongyuanqian 10000 zhi 250 nian de Zhongguo shehui 宗子維城：從考古材料的角度看公元前1000至250年的中國社會 (Chinese translation of Chinese Society in the Age of Confucius, with a new introduction, Wu Changqing 吳長青, Zhang Li 張莉, Peng Peng 彭鵬, Wang Renyu 王刃余, Zhang Hanmo 張翰墨, and Zhang Wenjie 張文傑 [tr.], Wang Yi 王藝, Lai Guolong 來國龍, and Zhang Liangren 張良仁 [rev.]). Shanghai: Shanghai Guji Chubanshe, 2017.
- "East Asian Art History at UCLA: Its History and Current Challenges." In Global and World Art in the Practice of the University Museum, Sandra Esslinger et al. (ed.), pp. 96-113. Oxford et al.: Routledge, 2017.

"The Problem of Human Representation in Pre-Imperial China." In Bilder der Macht: Das griechische Porträt und seine Verwendung in der antiken Welt, Dietrich Boschung and François Queyrel (ed.), pp. 377-401. Morphomata, v. 34. Paderborn: W. Fink, 2017.

Review of Politique et rituel dans la Chine ancienne, by Gilles Boileau. Journal of Chinese Religions 45.1 (2017), pp. 87-89.

"Luo Tai tan kaogu cailiao zhong suojian de Zhou dai shehui" 罗泰谈考古材料中所见的周代社会 (Lothar von Falkenhausen discusses Zhou society as seen in archaeological materials), interview with Huang Xiaofeng 黄晓峰, Shanghai shuping (Supplement to Dongfang zaobao 東方早報), August 13, 2017.

Forthcoming

Luo Tai fangtanji 羅泰訪談集 (Collected Interviews with Lothar von Falkenhausen), Meng Fanzhi 孟繁之 (ed.) Taiyuan: Shanxi Renmin Chubanshe, forthcoming.

"Economic Shifts During the Western Zhou Period." Archaeological Research in Asia, forthcoming.

"The Economic Role of Cities in Eastern Zhou China." In The Development of Urbanism in Ancient China, Archaeological Research in Asia, forthcoming.

"Communication with the Divine Sphere in Ancient China." In: Über den Alltag hinaus: Festschrift für Thomas O. Höllmann zum 65. Geburtstag, Armin Selbitschka and Shing Müller (ed.). Wiesbaden: Harrassowitz, forthcoming.

"The Study of East Asian Art History in Europe: Some Observations on Its Early Stages." In Bridging Times and Spaces: Festschrift for Gregory E. Areshian on the Occasion of his Sixty-Fifth Birthday, Pavel S. Aretisyan and Yervand H. Grekyan (ed.), 89-102. Oxford: Archaeopress, forthcoming.

"Four German Art Historians in Republican China." In Unmasking Ideology: The Vocabulary, Symbols, and

Legacy of Colonial Archaeology, Bonnie Effros and Guolong Lai (ed.). Los Angeles: Cotsen Institute of Archaeology Press, forthcoming.

“Cong guoji lichang kan dangqian Zhongguo kaoguxue” 從國際立場看當前中國考古學 (Chinese archaeology as viewed from an international standpoint), to appear in Zhongguo kaoguxue yu shijie kaoguxue: Beijing Daxue jiushinian qingdian baogao wenji 中國考古學與世界考古學：北京大學考古九十年慶典報告文集(2012) (Chinese archaeology and world archaeology: Collected Essays from the Conference in Celebration of the 90th Anniversary of the Establishment of Archaeology at Peking University, 2012), Qin Ling 秦嶺 (ed.). Beijing: Wenwu Chubanshe, forthcoming.

“David Keightley (1932–2017): A Short Tribute.” Early China, forthcoming.

Review article on The Hunter, the Stag, and the Mother of Animals: Image, Monument, and Landscape in Ancient North Asia, by Esther Jacobson-Tepfer. Zhejiang University Journal of Art and Archaeology 3 (2017), forthcoming.

Review of Material Culture, Power, and Identity in Ancient China, by Xiaolong Wu. American Journal of Archaeology, forthcoming.

Translation: Li Ling 李零, The Chu Silk Manuscripts from Zidanku, Changsha (Hunan Province), Volume One: Discovery and Transmission (with major revisions). Hong Kong: Chinese University Press, forthcoming.

“Fangtan Luo Tai xiansheng” 訪談羅泰先生 (An interview with Prof. Lothar von Falkenhausen), by Chang Huaiying 常懷穎, forthcoming in a volume of interviews commemorating the 60th anniversary of the Department of Archaeology at Peking University.