

INSTITUTE
of
ANDEAN STUDIES

57th
Annual Meeting

JANUARY 6-7, 2017
BERKELEY, CALIFORNIA

*The Institute of Andean Studies was the vision of John H. Rowe
(1918–2004), who founded it in 1960.*

BOARD OF DIRECTORS

2013– : Patrick Ryan Williams

2016– : Jerry Moore

2016– : Lisa Trever

OFFICERS

President: John Rick

First Vice-President: Christine Hastorf

Second Vice-President: Katharina Schreiber

President emeritus: Jean-Pierre Protzen

Secretary and Treasurer: Bruce Owen

Editor (*Ñawpa Pacha*): Charles Stanish

Editors emeritus (*Ñawpa Pacha*): Katharina Schreiber, Jerry Moore

Program Chair: Nicola Sharratt

Webmaster: Nico Tripcevich

SPECIAL THANKS TO:

Wurster Hall: College of Environmental Design

Restaurant guide: Tom Weller, Karen Bruhns

Registration and behind-the-scenes help: Meryll Martin Owen

Audio-visual support: Jeff Allen, College of Environmental Design

Archaeological Research Facility (ARF) liason: Tomeko Wyrick

Legal Advice: Chris Schaller

Doyenne: Pat Lyon

The Institute of Andean Studies logo is from an Inka tocapu tunic at Dumbarton Oaks.

Friday, January 6th

FRIDAY MORNING 8:30-9:15

Registration

FRIDAY MORNING 9:15-11:30

Session chair: NICOLA SHARRATT, *Georgia State University*

RANDALL HAAS, *University of Wyoming*; JAMES WATSON, *University of Arizona*

Dental evidence for tuber intensification in the Titicaca Basin, 7kya

MARIA BRUNO, *Dickinson College*; CHRISTINE A. HASTORF, *University of California, Berkeley*; AMANDA SANTILLI, JAMES CIARROCCA, *Dickinson College*; JEWELL SORIANO, *University of California, Berkeley*; JOSÉ CAPRILES FLORES, *Pennsylvania State University*

Palimpsests of Chiripa landscape management

Break 10:15-10:30

ALEXANDER HERRERA WASSILOWSKY, *Universidad de los Andes, Bogotá*

Tombs, enclosures and the meeting of waters from Huandoy Glacier in the Cordillera Blanca of Peru

THOMAS POZORSKI, SHELIA POZORSKI, *University of Texas–Pan American*; ROSA MARÍN, *Universidad Nacional de Trujillo*

New Initial Period friezes and architecture at Taukachi-Konkán, Casma Valley, Peru

FRIDAY MIDDAY 11:30-1:45

Fourth Annual Commensal Feast, Heyns Room, The Faculty Club, ground floor (all are welcome; no signup or schedule; purchase cafeteria lunch and enter the room across from the food line): 11:30–2:30

Phoebe A. Hearst Museum of Anthropology tour (limited group size; sign up at registration): 11:45–12:45

Poster session, Wurster Hall foyer: 1:00–1:45

FRIDAY AFTERNOON 1:45-5:15

Session chair: JUSTIN JENNINGS, *Royal Ontario Museum*

JOHN W. RICK, ROSA FREGEL, *Stanford University*; ROSA M. RICK, *Programa Arqueológico Chavín*; AUGUSTO BAZAN, *Fundación Augusto N. Wiese, Complejo Arqueológico El Brujo*

Missing history: attempts at explaining an unusual historic burial population from Chavín de Huantar

GABRIEL PRIETO, CARLOS OSORES, *Programa Arqueológico Huanchaco, Universidad Nacional de Trujillo*

Social dynamics and climate change during the late Early Horizon and the Early Intermediate Period at Pampa La Cruz, Huanchaco Bay, North Coast of Peru

Break 2:45–3:00

LUIS ARMANDO MURO, *Stanford University*; LUIS JAIME CASTILLO, *Pontificia Universidad Católica del Perú*

Tracing the Moche spectacles of death: corporeality, performance, and political power in the Jequetepeque Valley, Northern Peru (AD 650–850). A view from Huaca la Capilla-San Jose de Moro

GABRIELA CERVANTES, *University of Pittsburgh*

The Sican capital: urban organization in pre-Columbian Peru

Break 4:00–4:15

JOSÉ OCHATOMA PARAVICINO (IAS 2017 TRAVEL GRANTEE), *Universidad Nacional de San Cristóbal de Huamanga*

Nuevas propuestas acerca del desarrollo urbano en Wari

TIFFINY A. TUNG, NATASHA VANG, *Vanderbilt University*; BRENDAN CULLETON, DOUG KENNETT, *Penn State University*

Dietary inequality and indiscriminant violence: a social bioarchaeological study of community health during times of climate change and Wari state decline

FRIDAY EVENING 5:30

Annual Business Meeting (IAS members only)

Saturday, January 7th

SATURDAY MORNING 8:30-9:15

Registration

SATURDAY MORNING 9:15-11:30

Session chair: ANN PETERS, *American Section, Penn Museum*

CAROLE SINCLAIRE A., *Museo Chileno de Arte Precolombino*

Circulación y consumo de textiles Tiwanaku entre los cazadores-recolectores marinos de la costa del desierto de Atacama, Norte de Chile

ANN POLLARD ROWE, *The Textile Museum/George Washington University Museum, Washington, DC*

A new textile style from the North-Central Coast of Peru

GRACE KATTERMAN, *California Institute for Peruvian Studies*

Elite women of Puruchuco

Break 10:45-11:00

LUIS FERNANDO BÉJAR LUKSIC, JOSÉ MIGUEL BASTANTE ABUHADBA, *Parque Arqueológico Nacional de Machupicchu*

Machu Picchu before the Incas: research advances in the Isla Chico sector of the archaeological monument of Salapunku

ARTURO F. RIVERA INFANTE, *Centro Peruano de Arqueología Marítima y Subacuática*;
PETER KAULICKE, *Pontificia Universidad Católica del Perú*

Terrestrial and underwater archaeology in the northern Sabinacocha Lake Region, Pitumarca-Cusco: a preliminary report

SATURDAY MIDDAY 12:00-2:15

Poster session, Wurster Hall foyer: 1:30-2:15

SATURDAY AFTERNOON 2:15-5:00

Session chair: ALEXEI VRANICH, *University of California, Berkeley*

ALICIA BOSWELL, *Bard Graduate Center and Metropolitan Museum of Art*

Collambay, Chimú and Inca: local-imperial interaction in the Moche Valley chaupiyunga

PETER FROST, *Institute of Andean Studies*; KEVIN FLOERKE, JAVIER FONSECA S., AMERICO MEZA C., *Independent scholars*

Vilcabamba's Yanama River: the space/time boundary of an Inca royal estate?

Break 3:15–3:30

SARA MORRISSET, *University of Cambridge, United Kingdom*

Conduits of power: ritualized displays of water at the Inka site of Saksaywaman

MACIEJ SOBCZYK, *University of Warsaw*

Apu Coropuna and Maucallacta: structure and functioning of the Inca oracle according to archaeological and historical sources

MARK DRIES, *University of California, Davis*

The indios mineros of early colonial Huancavelica: the indigenous collaboration in Peru's most infamous mine?

SATURDAY EVENING 8:00 (Open to the public)

STEVE WERNKE, *Vanderbilt University*

Bound together, torn apart: a spatial archaeology and microhistory of forced resettlement in the colonial Andes

SATURDAY EVENING 9:00

President's reception, Archaeological Research Facility

POSTERS

Posters will be on display throughout the conference in the Wurster foyer. Poster authors will be available between 1:00 and 1:45 on Friday and 1:30 and 2:15 on Saturday.

JESSICA CHRISTIE, *East Carolina University*

Inka border negotiations on the South-Central Coast

CHRISTINA A. CONLEE, *Texas State University*; CHESTER P. WALKER, *Archaeo-Geophysical Associates*; JAMES POTTER, *PaleoWest Archaeology*; ALDO NORIEGA, *Universidad Nacional Mayor de San Marcos*

Tracing the remains of Huaca del Loro: remote sensing at a Middle Horizon site in Nasca

ALICIA GORMAN, *University of California, Santa Barbara*; KEVIN VAUGHN, *University of California, Los Angeles*; MICHIEL ZEGARRA ZEGARRA, *Universidad Nacional Mayor de San Marcos*

A ceramic perspective on religion and power on the South Coast of Peru

SARAH L. DOST KERCHUSKY, *University of California, Santa Barbara*; CORINA M. KELLNER, *Northern Arizona University*

Isotopic analysis of Nasca trophy head individuals from Zorropata, Las Trancas Valley, Nasca, Peru

CHRIS LA PLACA, JOVANA HERNANDEZ, SARAH L. DOST KERCHUSKY, *University of California, Santa Barbara*

Analysis of faunal remains from Zorropata: an EIP and Middle Horizon Nasca habitation site located in the Las Trancas Valley, Nasca, Peru

MADISON E. LEE, EMILY A. SCHACH, JANE E. BUIKSTRA, *School of Human Evolution and Social Change, Arizona State University, Tempe*

The children of Chuza: a mortuary analysis of a Late Intermediate Period site located in Ilo, Peru

WESTON C. MCCOOL, *University of California, Santa Barbara*

Optimizing defense: assessing the relationship between fortification investment and settlement accessibility

MARGARET NELSON, CORINA M. KELLNER, *Northern Arizona University*; DANIELLE S. KURIN, *University of California, Santa Barbara*

Witnessing the death of an empire: paleodiet reconstruction at Turpo, Peru, A.D. 800-1000

CARLOS OSORES, GABRIEL PRIETO, *Programa Arqueológico Huanchaco, Universidad Nacional de Trujillo*

The fishermen and their dogs: a case study of Pampa La Cruz, Moche Valley, Peru

DOMINIKA SIECZKOWSKA, *Centro de Estudios Andinos, University of Warsaw*; JOSE BASTANTE, *Ministerio de Cultura, Cusco*

¿El sitio de Chachabamba como el caso único? La introducción al problema de su planificación, orientación y organización

SYLWIA SIEMIANOWSKA, *Institute of Archaeology and Ethnology, Polish Academy of Sciences, Center of Precolumbian Studies, University of Warsaw*

Algunos aspectos del material cerámico del sitio de Maucallacta, Arequipa, Perú: el análisis preliminar de la investigación sobre la cerámica del Basural-2

NICOLE SLOVAK, *Santa Rosa Junior College*; JOHN RICK, *Stanford University*; ADINA PAYTAN, CHIA-TE CHIEN, *Institute of Marine Sciences, UC Santa Cruz*

Establishing biologically available strontium isotope signatures for Chavín de Huantar, Peru

SCOTT C. SMITH, *Franklin & Marshall College*; ADOLFO PÉREZ, *Instituto de Investigaciones Antropológicas y Arqueológicas (IIAA), Universidad Mayor de San Andrés, La Paz*; MARIBEL PÉREZ, *University of Pittsburgh*

Rethinking the Middle Formative to Late Formative transition in the southern Lake Titicaca basin: new data from Iruhito, Bolivia

RAFAEL VALDEZ, *Pontificia Universidad Católica del Perú*

New proposals and implications about the style Nievería: A study of the pottery recovered by Max Uhle, Louis M. Stumer and the Italian Archaeological Mission

CHARLOTTE WILLIAMS, ANDREW HAMILTON, *Princeton University*

Captured in the act: khipucamayocs on a Princeton University bar khipu: the khipu as an object of display

PATRICK RYAN WILLIAMS, *Chicago Field Museum*; DONNA NASH, *UNC- Greensboro*; ANITA COOK, *Catholic University of America*; WILLIAM ISBELL, *SUNY-Binghamton*

Wari ceramic production in the heartland and provinces

**Commensal Feast
Friday lunch
Faculty Club**

**IAS Meeting
112 Wurster Hall**

**President's reception
Saturday night
"ARF"**

**Phoebe Hearst
Museum**

Notes

Notes

Notes