

INSTITUTE *of*
ANDEAN STUDIES

Programs from the Annual Meetings

1969-2009

BERKELEY, CALIFORNIA

www.InstituteOfAndeanStudies.org

A Brief Account of the Early History of the Meetings of the IAS. Being a true history of the naming, numbering, and nature of the gatherings sponsored by the Institute of Andean Studies as recorded in the Minutes of that organization, both of the Meetings of the Board of Directors of the Institute and of the Meetings of the general membership, and in the annual Reports of the President to the members.

According to the Articles of Incorporation that established the IAS, signed on November 14, 1959, the primary corporate purpose was “to organize, sponsor, and assist field, museum and library research and study in the archaeology, history, linguistics, ethnology and biology of the native peoples of Colombia, and of that area of South America which was formerly the Inca Empire, and which presently comprises northwestern Argentina, northern Chile, and the countries of Ecuador, Peru and Bolivia; to publish a journal and issue other sundry publications reporting the results of such research; to sponsor meetings and conferences for the purpose of discussion of the results of such research and the problems pertaining thereto; and to solicit, receive, invest, and to disburse gifts and grants in support of and in furtherance of the foregoing.” These articles were filed with the Secretary of State of the State of California on January 29, 1960, which date marks the official birth of the Institute.

As may be seen from the quoted Article, the IAS always intended to have meetings to further the primary corporate purpose, but it was also required by its by-laws to have meetings of the membership to conduct official business. Indeed, Article III, Section 1, of the By-laws specified that there be an “Annual Meeting of the Members [...] the first Saturday of January in each year at the hour of 8 o’clock P.M., of said day; provided, however, that should said day fall on a legal holiday, then any such annual meeting shall be held at the same time and place on the next day thereafter ensuing which is not a legal holiday.” These two types of meetings have been held concurrently for so long, and the now-established forms are so well established that it is difficult to imagine that they were not always so coordinated. However, the anniversary celebrated in 2010, the Fiftieth Annual Meeting, is that of the Members, the “business” meeting. Meetings “for the purpose of discussion of the results of [...] research and the problems pertaining thereto” -- the “scientific” meeting -- were not part of the annual January pilgrimage to Berkeley for the first seven years of the Institute’s existence. The purpose of this account is to trace the unification of these separate functions into the now familiar January meeting.

The last point of business at the Second Board Meeting, held April 26, 1960, was the announcement by the President that he “had taken steps to organize a Conference on Peruvian Archaeology, to be held May 17 to May 20, 1960, at Berkeley, California.” Junius Bird had already been invited, and the Board asked the President to invite Eugene Hammel as well. According to the President’s report to the First Annual Meeting, in January 1961, the **[First] Conference on Peruvian Archaeology** met in Berkeley from May 17-21, 1960. Those formally invited were Bird and Hammel, though Hammel ultimately did not attend. The other attendees, all from Berkeley, were John H Rowe, Edward P Lanning, Dorothy Menzel, Lawrence E Dawson and Anna H Gayton. The sessions were held in what was then called the Lowie Museum and were devoted to reports on current research, discussion of problems relating to carbon dating in South America, “Early Man,” preceramic cultures of the Peruvian coast, and the future of the joint archaeological program organized by the Universidad Nacional Mayor de San Marcos and the Fulbright commission. More specifically, Dawson reported on his 1959-60 work on Paracas chronology; Lanning presented a chronological scheme for the Ancon style; Gayton reported the discovery of a group of Paracas textiles in the Uhle collection from the Yauca valley; Junius Bird provided the meeting with a great deal of additional information on his work at Huaca Prieta.

The First Annual Meeting of Members was held January 7, 1961. As was to be true of all the Annual Meetings of Members until 1970, this meeting was held in the living room of John Rowe’s house on Rose Street, in Berkeley. Of the nine active Members, four were in attendance (Rowe, Lanning, Menzel, and Dawson) along with one of the Associate Members, for a total of five official participants. We have been provided some first-person reports from Ann and Lucy Rowe about these domestic Annual Meetings of Members (see their contributions to *Nawpa Pacha* 28), including their memories of the rigorous formality of the proceedings and of their direct participation operating the pass-through slide projector for presentations following the official business meetings. During the First Annual Meeting itself, the members approved the

organization of a Second Conference on Peruvian Archaeology for April 1961. Following the President's report on the First Conference, he also reported briefly on the fieldwork of IAS Fellow Sylvia Broadbent, who was then studying Chibcha culture by working in Colombian archives, doing archaeological reconnaissance and excavation, and interviewing informants. This appears to have been the only "scientific" report delivered at the First Meeting of Members.

The **Second Annual Meeting of Members**, February 17, 1962, was again attended by five members (including four active Members Rowe, Gayton, Dawson, and Menzel). The main business of the year had been the attempt to get *Ñawpa Pacha* off the ground; the main obstacles to this were 1) the gaining of tax-exempt status and 2) Rowe's distraction from editorial activity by a variety of other duties which had arisen during the year. The President's report included a little information about the Fellows and publications by members, but there had been no second Conference, probably, though this is not stated, due to the same distractions that had kept the President so busy throughout the year.

The **Third Annual Meeting of Members**, January 26, 1963, attended by six Members, and **Fourth Annual Meeting of Members**, January 25, 1964, attended by five, were dominated by news of the publication of the first two numbers of *Ñawpa Pacha*. In addition, however, at the 1964 Meeting the President read a letter from Member J V Murra, then the project chief of the Expedition to Huánuco, Peru, 1963-1965, reporting on his activities in Peru. The last order of business of the Fourth Annual Meeting was the announcement by the President of a small conference on Peruvian archaeology planned for the middle of March, timed to coincide with a visit to Berkeley by Junius B Bird. Thomas C Patterson, newly elected to the Board, suggested that Lanning be invited as well. Ultimately, the invitation was extended to include Dwight Wallace and "Peruvianists residing in the Bay Area." The "business part" of the Annual Meeting ended at 9:23pm, and was (according to the President's report) to be followed by the presentation of "reports on research by members of the Institute." Since the Members in attendance were Rowe, Dawson, Menzel, and Patterson, the reports must have been made by a (quite probably improper) subset of those, but there is no further detail in the minutes. Of note here is the clear distinction drawn between the business meeting and the scientific reporting. At

the December 18, 1964, Board Meeting, the President "proposed that a special discussion program on Andean archaeology be planned for the [Fifth] Annual Meeting, to follow the regular business meeting." The Board, consisting of Rowe, Menzel and Patterson, agreed that Patterson should "present a summary of new data on the early Preceramic periods in Andean archaeology." This pattern of "reports on research" or "scientific discussion" following the "business part" of the Annual Meeting, begun with the 1964 Meeting, is repeated in 1965, 1966, and 1967.

More information about the March 1964 "special conference on Peruvian archaeology," or the **[Second] Berkeley Conference on Peruvian Archaeology**, is provided by the minutes of the 27 January, 1964, Board meeting. The President proposed that the discussions "be centered around the problem of Carbon 14 dating." Patterson informed the Board that he and a research assistant were preparing "a file on Carbon 14 dates that had been obtained up to that time on samples dealing with Peruvian archaeology," and he proposed that this file could form the basis for discussions at the conference. The President's Report for 1964, given at the 5th Annual Meeting of Members in February 1965, gives some details on this conference. It was held March 14, 1964. As was the case of the first Conference, it was held in the Hearst (née Lowie) Museum. It was attended by Junius Bird, Robert M Bird, Dawson, Menzel, Patterson, Gayton, and Rowe. Several problems of technology and dating were discussed informally at the meeting, which thus provided a forum for the exchange of information and ideas. As had been foreseen in the Board Meeting of January, problems of radiocarbon dating constituted a principal focus of discussion. The basis for that discussion was the list compiled by Patterson of measurements on samples from South America having a bearing on problems of dating preceramic and what are consistently termed "early man" occupations. According to the President, and this comes as no surprise, the "conference was unable to solve the problems posed by inconsistencies in the measurements available, but the discussion brought out more clearly where the difficulties lay."

The **Fifth Annual Meeting of Members** was held February 6, 1965, with five members in attendance. From the President's report for 1964, given at this Meeting, we learn that the discussion program to follow the business

meeting was in effect a continuation of the discussion of chronology begun at the March 1964 conference, since in the interim Rowe had made “a general review of radiocarbon measurements for ceramic stage samples from Peru and Bolivia,” and Patterson had continued his study of earlier measurements. It may be noted in passing that the five attending members were the Board (Rowe, Menzel and Patterson), Elizabeth Patterson, and James Bennyhoff.

That same year saw the **[Third] Berkeley Conference on Peruvian Archaeology**, May 6-8, 1965. This Conference was attended by Lanning, who came from New York for that purpose, and by IAS members from the Berkeley community: Rowe, Gayton, Patterson, Dawson, and Menzel. On May 6 and 7, the chronology of preceramic cultures again provided the principal subject of discussion, although, on May 7, Gayton also presented her analysis of the Initial Period textiles from the Hacha site in Acarí. On May 8, when the Conference was held jointly with the annual meeting of the Kroeber Anthropological Society, the sessions included papers by Rowe on “The interpretation of radiocarbon measurements,” by Patterson on “The role of archaeological evidence in theories of multiple migration into the New World” (according to the minutes this was an “assigned topic” -- by the Kroeber Society, perhaps, thought there is no indication), and by Lanning on “Man, climate, and coastline in ancient Peru.” Junius Bird, who was not able to attend, sent a set of slides on his work on “Early Man” sites at Huaca Prieta and in the Straits of Magellan.

The Sixth Annual Meeting of Members, January 29, 1966, was attended by nine members. At the time, the President foresaw no conference for the Spring of 1966 because the annual SAA meeting was to be in Reno, and it would conflict with the only available time for a Berkeley gathering. Following the business meeting, Bird’s slides from Huaca Prieta and the Straits of Magellan, which had made an appearance at the Third Berkeley Conference on Peruvian Archaeology, were shown again.

In spite of the President’s pessimistic report in January, the **[Fourth] Berkeley Conference on Peruvian Archaeology** was held May 2-4, 1966 (the location is not specified though it was probably also in the Museum). This Conference was attended by Junius Bird, coming from New York, and Patterson, then at Harvard, and by “local members” (according to the President’s Report for 1966; or “members of the Department

of Anthropology at Berkeley” according to the Minutes of the Seventh Annual Meeting). The principal subjects were Patterson’s discussion of Chimú ceramic seriation (later published in *Ñawpa Pacha* 4). Bird reported on his visit to the sites that had produced the “new pottery style” from Vicús in Piura. The meeting was held immediately before the SAA meeting in Reno. A session of that meeting dedicated to Peruvian archaeology was chaired by Patterson and included papers by various members of the IAS, viz., Rowe, Patricia J Lyon, Donald A Proulx, and Patterson himself.

The Seventh Annual Meeting of Members, January 7, 1967, was attended by six members. The President’s Report, besides providing information about the Conference from the previous Spring, included an update on the delays which had slowed the publication of *ÑAWPA PACHA* 4 and which were threatening *ÑAWPA PACHA* 5. More optimistically, the President suggested that Patterson might be back in Berkeley in late January, which would provide the opportunity for a conference, while leaving the option of having another later in the year should other Andeanists appear. The main topic for a January conference would be Patterson’s Chimú ceramic seriation, though it might be possible to get more information from Patterson about Michael E Moseley’s research and excavations of preceramic refuse on the central coast. For whatever reason, there was no conference in 1967 other than a “program of scientific discussion” after the annual business meeting” (according to the President’s Report of 1968; according to the minutes of the Seventh Annual Meeting, the business meeting was followed by “a scientific meeting and slide show”; neither source gives details about the program).

Despite the suggestion of a January date for a scientific conference in case Patterson were to be in Berkeley, it is clear that this would not have been associated with the Annual Meeting (already in progress at the time of the proposal). Indeed, the real focus was on later dates: either the imprecise possibility of other Andeanists appearing or, more concretely, and what seemed to the President to be the obvious time for a conference, the Kroeber Anthropological Society’s annual meeting, April 22. As already mentioned, in the event, none of the prospective dates was taken, and there simply was no scientific conference in 1967.

The Eighth Annual Meeting of Members, January 20, 1968, with fourteen members in attendance, was the first to see the formal connection of the two sets of meetings, the annual business meetings of members and the (up to then) irregular scientific conferences. According to the President's Report to the 9th Annual Meeting of Members, Junius Bird and Gary Vescelius had instigated holding a two day conference on Andean archaeology in connection with the Annual Meeting of Members because they had "wanted a pretext for attending the business meeting." This conference, the 5th in the series of conferences on Andean archaeology, was held January 19 and 20, 1968, in one of the classrooms on the first floor of Kroeber Hall and was attended by Patterson, Gayton, Karen O Bruhns, and Sylvia Broadbent, from outside Berkeley, and by Rowe, Menzel, and Lyon (the Board) and others from Berkeley: Dawson, Christopher B Donnan, Alan Westcott, Margaret Hoyt, Carol J Mackey, James A Bennyhoff, Ruth Boyer, Mary Heim, Warren DeBoer, and Joel Grossman. The conference had developed unexpectedly and was therefore not formally organized, each speaker being allowed the time necessary to present his material. Highlights included Vescelius reporting on his work on problems of radiocarbon dating and on the archaeology of the Callejón de Huaylas (specifically presenting the Marcará sequence) and Donnan reporting on Moche textiles from the Santa valley. Further conflating the two series of meetings, Broadbent presented results from her work on ridged field remains on the plains near Bogotá (results she later published in *ÑAWPA PACHA* 6) after the business meeting on the 20th. Of course, this was consistent with the practice, from 1964 to 1967, of scientific reports after the business meeting, and it was continued by the series of the public lectures following the business meeting on Saturday evenings from 1969 until 2005.

With the **Ninth Annual Meeting of Members, January 4, 1969**, the union of the two series of meetings very nearly settled into its present form. As in the case of the 8th Annual Meeting of Members (and what would have been the Fifth Conference on Andean Archaeology) in 1968, there were scientific sessions -- held January 3 and 4, 1969, in 115 Kroeber -- and a separate business meeting, at 8:00PM January 4, in Rowe's living room, followed by a lecture. An official program was distributed to attendees of the Conference. The heading suggests the conflation that had already occurred: "Annual

Meeting, Institute of Andean Studies." Moreover, the Annual Meeting of Members is simply included in the sequence of sessions (as happens with all subsequent programs) under the title "Annual Business Meeting (for members only)." According to the President's report to the Tenth Annual Meeting of Members, thirty-one people attended the 1969 scientific conference, of whom fourteen were from outside Berkeley, including one each from France, Ecuador and Peru.

Fifteen members participated in the Annual Meeting of Members in 1969. In the Meeting, discussion of the 1968 conference produced clarification. Donnan asked whether a scientific conference would be a regular feature of the Annual Meeting from then on. The President claimed that the attendance (explicitly referring to the 1968 conference, but probably also reflecting the even greater attendance at the just concluded 1969 conference) had been a surprise to him but that, if members were interested in such a development, he would plan for it. Moseley and Lyon expressed support for the idea of an annual, concurrent conference, and there was no opposition from those present. Further details were raised, with the conclusive announcement deferred to the decision of the Board. By that time, however, the die was cast. The success of the first coordinated meeting had already precipitated the organization of a similar but larger, more structured conference to coincide with the 9th Annual Meeting of Members. The success of the second joint Annual Meeting/Andean Conference in 1969, led to the issuing of a special announcement and call for papers for the 1970 meeting. And the rest is history.

- *Eric Deeds*

ANNUAL MEETING
INSTITUTE FOR ANDEAN STUDIES
1969

Room 115 Kroeber Hall

Friday, January 3

9:00-12:00

Sylvia Broadbent Colombian ridged fields.

Donald Thompson Pottery of the Huanuco region.

Craig Morris Inca storage architecture.

John Murra 16th century coca leaf cultivators.

1:30-4:30

Karen Bruhns Negative pottery in Colombia.

Alice Francisco Resist decorated pottery in Ecuador.

Donald Proulx Archaeological survey of the Nepena valley.

Saturday, January 4

10:00-12:00

Michael Moseley New light on the Peruvian preceramic.

Junius Bird New light on Tierra del Fuego

Edward Lanning Recent work in northern Chile

1:30-4:30

Carol Mackey Projected work in the Moche valley

John Rowe Recent discoveries at Tiahuanaco.

8:00 Annual Business Meeting (for members only)

8:30 Peggy Hoyt Chimú seriation.

Program

INSTITUTE OF ANDEAN STUDIES

10th Annual Meeting, Berkeley, California

January 2-3, 1970

Daytime sessions will be held in 110 Boalt Hall (the Law School building across the grass from Kroeber Hall on the uphill side). The most direct entrance is the one facing Bancroft Way.

Friday Morning Session, 9-12

- 9:10 Spectacular recent anthropological activities in Colombia. Sylvia M. Broadbent, University of California, Riverside.
- 9:40 Recent developments in Colombian archaeology; ceramic turpitude in central Colombia. Karen O. Bruhns, University of Calgary.
- 10:15 break
- 10:40 UCLA explorations in Chile. Christopher B. Donnan, University of California, Los Angeles.
- 11:15 Factors in corn evolution. Robert McK. Bird, University of California, Berkeley.
- 11:45 lunch break

Friday Afternoon Session, 1:30-3:45

- 1:30 Inca architecture at Kusichaka. Ann Kendall, University of California, Los Angeles.
- 2:15 Studies at Pashash, Province of Pallasca, Ancash, Peru. Terence Grieder, University of Texas, Austin.
- 3:00 break
- 3:15 The chronology of desert markings on the south coast of Peru. Alan R. Sawyer, The Textile Museum, Washington.

Museum visit

- 4:00-6:00 Visit to the collections of the Robert H. Lowie Museum of Anthropology for those interested.

Saturday Morning Session, 9-12

- 9:10 The Chan Chan - Moche Valley Project. Carol J. Mackey, San Fernando Valley State College, Northridge.
- 9:40 Human ecology in the Virú Valley; an experimental model. Michael West, California State College at Los Angeles.

10:15 break

10:40 The Early Intermediate Period pottery styles of the south central coast of Peru. Dwight T. Wallace, State University of New York at Albany.

11:15 The Institute of Andean Studies excavations at the offering deposit of Ayapata, Huancavelica, Peru. Rogger Ravines, Museo Nacional de Antropología y Arqueología, Lima, and Dorothy Menzel, University of California, Berkeley (presented by Dorothy Menzel).

11:45 lunch break

Saturday Afternoon Session, 1:30-5:00

Program to be announced.

Saturday Evening

7:30 Annual Business Meeting of Members. Members only. Alumni House.

8:30 Plenary session, open to all attending the meeting. Topic: The chronological relationships of north coast Chavin ceramics. Alan R. Sawyer, The Textile Museum, Washington. Alumni House.

9:30 President's reception, 1831 Delaware Street, Apt. 1B, Berkeley.

The Alumni House is located just below the Student Union complex. Maps and guides will be provided for those unfamiliar with its location. 1831 Delaware Street is located half a block below Grove Street. Please advise the Coordinating Committee if you need transportation.

Coordinating Committee:

Patricia J. Lyon, Washington University, St. Louis
Christopher B. Donnan, University of California, Los Angeles

INSTITUTE OF ANDEAN STUDIES

11th Annual Meeting

Room 110, Boalt Hall, University of California, Berkeley, January 29-30, 1971

Preliminary program

Friday Morning, 9:15 to noon.

Lawrence E. Dawson, University of California, Berkeley - Ancient Peruvian pottery drums.

Jane P. Dwyer, M. H. De Young Memorial Museum - Some observations on the contents of Paracas mummy bundles.

Margaret A. Hoyt, Brooklyn College - Human and supernatural representations on Chimu ceramics.

Friday Afternoon, 1:45 to 4:30.

Karen O. Bruhns, San Jose State College - Techniques of guaquería in central Colombia.

Edward B. Dwyer, California State College at Hayward - Inca history and Early Inca settlements in the valley of Cuzco, Peru.

William J. Mayer-Oakes, University of Manitoba - Early Man in the Ecuadorian sierra - a prospectus for studies in the 70's.

Friday Evening, 8:00 on.

Party. Hostess, Karen O. Bruhns, 97 Ardmore Road, Kensington. Telephone: 524-1529.

Saturday. Sessions will start at 9:15 A.M. Schedule to be announced.

Saturday Evening.

8:00 P.M. Annual Business Meeting (Members only). Alumni House, University of California (adjacent to the Student Union).

8:45. Illustrated talk; subject to be announced. Open to all. Alumni House.

10:00. President's reception, 1122 Brighton Ave., Apt. 1, Albany.

Information

For information prior to the meeting or outside of scheduled event times, call John H. Rowe or Patricia J. Lyon at 525-7816.

Institute of Andean Studies

Program for Saturday meetings, January 30

Saturday morning, 9:15-12

David L. Browman, Washington University, St. Louis -
The pastoral nomads of the Early Horizon and Early
Intermediate Period of the Jauja-Huancayo Basin,
Highland Peru.

Christopher B. Donnan, University of California, Los
Angeles - New evidence for pre-Columbian metallurgy.

Clair C. Patterson, California Institute of Technology -
Moche metallurgy and the impurity cycle in South
American metal artifacts.

Saturday afternoon, 1:45-4:30

Junius B. Bird, -American Museum of Natural History -
Radiocarbon measurements from Fell's Cave.

Margaret A. Hoyt, Brooklyn College - Further Chimu
supernaturals.

INSTITUTE OF ANDEAN STUDIES

12th Annual Meeting

Room 110, Boalt Hall, University of California, Berkeley, January 28-29, 1972

PROGRAM

Friday Morning, 9:15-11:30

Chairman: Patricia J. Lyon, Institute of Andean Studies

Warren R. DeBoer, University of California, Berkeley - Interpretations of Panoan prehistory.

Michael S. West, Santa Monica - Archaeological research in Virú; results and implications.

Thomas C. Patterson, Temple University - Early Horizon ceramics of the Ancón shellmounds.

Friday Afternoon, 1:30-5:00

Chairman: Carol J. Mackey, San Fernando Valley State College

Karen O. Bruhns, San Jose State College - Pre-Columbian ridged fields in the Quindío, Colombia.

Sylvia M. Broadbent, University of California, Riverside - Pottery types in Chibcha territory.

Raphael X. Reichert, Museum of Cultural History, UCLA - Recuay ceramics.

John P. Thatcher, Jr., Wright State University - A new ceramic sequence for Huamachuco, north highlands, Peru.

Friday Evening, 8:00 on

Party. Hostess: Karen O. Bruhns, 2403 Cedar Street, Berkeley.
Telephone: 845-4525.

Saturday Morning, 9:15-11:30

Chairman: Richard P. Schaedel, University of Texas.

Clair C. Patterson, California Institute of Technology - New analyses of Peruvian metal samples.

Christopher B. Donnan, University of California, Los Angeles - Moche metallurgical technology.

Margaret A. Hoyt, Brooklyn College - Late Intermediate Period and Late Horizon metal vessels.

Saturday Afternoon, 1:30-5:00

Chairman: Thomas C. Patterson, Temple University

Carol J. Mackey, San Fernando Valley State College - Colonial pottery from Trujillo.

David L. Browman, Washington University, St. Louis - Report from Tiahuanaco.

Joel W. Grossman, University of California, Berkeley - A new Initial Period ceramic style from Andahuaylas.

Richard P. Schaedel, University of Texas - Temporal and spatial relationships of ancient Andean stone sculpture.

Saturday Evening

8:00 P.M. Annual Business Meeting (Members only). Alumni House, University of California campus (adjacent to the Student Union)

8:45. Paper, open to all attending the daytime sessions: Jane P. Dwyer, Brown University, and Edward B. Dwyer, Bryant College - Early Paracas textiles from the Bahía de la Independencia, Peru.

10:00. President's reception, 1122 Brighton Avenue, Apt. 1, Albany.

INFORMATION

The Robert H. Lowie Museum of Anthropology will be open on Friday until about 4:30 and closed on Saturday. Anyone wishing to see something in the collections should make arrangements with Lawrence E. Dawson. The Anthropology Library will be open both Friday and Saturday until 5. Both the Museum and the Library are located in Kroeber Hall, across the green from Boalt Hall.

For information prior to the meeting or outside of scheduled event times, call John H. Rowe or Patricia J. Lyon at 525-7816.

Those attending the sessions are requested to register at the entrance to Room 110, Boalt Hall.

Speakers will be allowed not more than 30 minutes each for their presentations.

INSTITUTE OF ANDEAN STUDIES

13th Annual Meeting

Room 160, Kroeber Hall, University of California, Berkeley, January 5-6,
1973

PROGRAM

Friday Morning, 9:15-11:30

Chairman: Dorothy Menzel, University of California, Berkeley

John M. Donahue, Columbia University (presented by John H. Rowe) -
Rediscovery of an ancient stela near Ilave, Puno.

Margaret A. Hoyt, Wesleyan University - ^{Two new Picara-style stelae}
~~Archaeological reconnaissance~~
from Capachica, Puno.

Sergio J. Chavez, Michigan State University - Archaeological re-
connaissance in the Province of Chumbivilcas, South Highland Peru.

Catherine J. Julien, University of California, Berkeley - An enig-
matic ancient container: Presentation of a problem.

Friday Afternoon, 1:30-5:00

Chairman: Patricia J. Lyon, Institute of Andean Studies

Christopher B. Donnan, University of California, Los Angeles -
Excavations at Moche, 1972.

Paul Ganster, University of California, Los Angeles - Documentary
evidence of pre-Spanish land tenure in the Moche Valley, Peru.

Ann P. Rowe, The Textile Museum, District of Columbia - Chimu
textiles from the Avispas burial platform at Chanchan.

Alana Cordy Collins, University of California, Los Angeles - The
Staff God as represented in Chavin painted textiles.

Friday Evening, 8:00 on...

Party. Hostess: Karen O. Bruhns, 2403 Cedar Street, Berkeley.
Telephone: 845-4525

Saturday Morning, 9:15-11:30

Chairman: Karen L. Mohr Chavez, Central Michigan University

Lawrence E. Dawson, Robert H. Lowie Museum of Anthropology - The
representation of human activity in Moche IV and Nasca 7 pottery.

Raphael X. Reichert, California State University, Fresno - Moche
imitations of Recuay ceramics.

Saturday Morning, 9:15-11:30...

Richard L. Burger, University of California, Berkeley - Moche sources for archaism in Chimu ceramics.

Saturday Afternoon, 1:30-5:00

Chairman: J. Scott Raymond, University of Calgary

Catherine J. Julien and George R. Miller, University of California, Berkeley - Standardization and variation in Inca pottery.

Warren R. DeBoer, Queens College of the City University of New York - Ceramic longevity and archaeological interpretation.

Donald E. Thompson, University of Wisconsin, Madison - Survey and excavations in the drainage of the Upper Marañon.

William J. Conklin, Institute of Andean Studies - Technological and iconographic observations on Moche Textiles.

Saturday Evening

8:00 p.m. Annual Business Meeting (Members only). Alumni House, University of California campus (adjacent to the Student Union).

8:45. Paper, open to all attending the daytime sessions: Karen O. Bruhns, California State University, San Francisco - San Augustin: The primal myth revisited?

10:00. President's reception, 1122 Brighton Avenue, Apt. 1, Albany.

INFORMATION

The Robert H. Lowie Museum of Anthropology will be open on Friday until about 4:30 p.m. and closed on Saturday. Anyone wishing to see something in the collections should make arrangements with Lawrence E. Dawson. The Anthropology Library will be open Friday until 5:00 p.m. and closed on Saturday. Both the Museum and the Library are located in Kroeber Hall.

For information prior to the meeting or outside of scheduled event times, call John H. Rowe or Patricia J. Lyon at 525-7816.

Those attending the sessions are requested to register at the entrance to Room 160 Kroeber Hall. A registration fee of \$2.00 per person will be charged.

INSTITUTE OF ANDEAN STUDIES

14th Annual Meeting
Room 160, Kroeber Hall, University of California, Berkeley, January 4-5,
1974

PROGRAM

Friday morning, 9:15-11:30

Chairman: Patricia J. Lyon, Institute of Andean Studies

Christopher B. Donnan, University of California, Los Angeles -
The presentation theme in Moche iconography.

Alana Cordy Collins, University of California, Los Angeles -
The supernatural tule boats of Moche.

Donna McClelland, The Moche Archive, UCLA -
Ulluchu: A Moche symbolic fruit.

Friday afternoon, 1:30-5:00

Chairman: Joel W. Grossman, Brooklyn College of the City University of
New York

Douglas Sharon and Christopher B. Donnan, University of California,
Los Angeles -
Shamanism in Moche iconography (to be read by Christopher B.
Donnan).

Frances Robinson, University of British Columbia -
Erotic art of the Mochica - what does it tell us?

Margaret A. Hoyt, Wesleyan University -
Kroeber's "Three-color or Red-white-black geometric" pottery
style from the north coast of Peru.

Friday evening, 8:00 on...

Party. Hostess: Karen O. Bruhns, 2304 Cedar Street, Berkeley.
Telephone: 845-4525

Saturday morning, 9:15-11:30

Chairman: Ann P. Rowe, The Textile Museum, District of Columbia

James S. Kus, California State University, Fresno -
Chimu techniques of canal construction and maintenance.

Richard W. Keatinge, Columbia University -
People and produce: The organization of economic resources
in Chimu rural sustaining communities.

Saturday morning, 9:15-11:30 (continued)

William J. Conklin, Institute of Andean Studies -
Preview of textiles from an Initial Period site excavated by
the Chan Chan - Moche Valley Project.

Saturday afternoon, 1:30-5:00

Chairman: Paul P. Ossa, Skidmore College

Junius B. Bird, American Museum of Natural History -
Two new fluted points from Panama.

Warren R. DeBoer, Queens College of the City University of New York -
Manioc and the roots of American agriculture.

Louis James Tartaglia, University of California, Los Angeles -
Mortuary customs in northern Chile.

Richard L. Burger, University of California, Berkeley -
A preliminary report on trace element analyses of obsidian
samples from Peru and Bolivia.

Saturday evening

8:00. Annual Business Meeting (Members only). Alumni House,
University of California campus (adjacent to the Student Union).

8:45. Paper, open to all attending the daytime sessions. Alumni House.
J. Scott Raymond, University of Calgary -
A recent archaeological survey of the lower Apurimac Valley, Peru.

10:00. President's reception, 1122 Brighton Avenue, Apt. 1, Albany.

INFORMATION

Those attending the sessions are requested to register at the entrance to Room 160, Kroeber Hall. A registration fee of \$2.00 per person will be charged.

For information prior to the meeting or outside of scheduled event times, call John H. Rowe or Patricia J. Lyon at 525-7816.

The Robert H. Lowie Museum of Anthropology will be open on Friday until about 4:45 and closed on Saturday. Anyone wishing to see something in the collections should make arrangements with Lawrence E. Dawson at the Museum, telephone 642-3681. The Anthropology Library will be open Friday until 5:00 and closed on Saturday. Both the Museum and the Library are located in Kroeber Hall.

INSTITUTE OF ANDEAN STUDIES

15th Annual Meeting

Room 160, Kroeber Hall, University of California, Berkeley, January 3-4, 1975

PROGRAM

Friday morning, 9:15-11:30

Chaired by: Patricia J. Lyon, Institute of Andean Studies

Ann P. Rowe, The Textile Museum, District of Columbia.
Traditional weaving in the Cuzco area.

Benjamin S. Orlove, University of California, Davis and H. Glynn Custred,
California State University, Hayward.
The laymi system: Collective land use patterns in the Peruvian
highlands.

Paul B. Ganster, Utah State University, Logan.
Early Spanish exploitation of huacas in the Moche Valley, Perú.

Friday afternoon, 1:30-5:00

Chaired by: J. Scott Raymond, University of Calgary

Christopher B. Donnan and Douglas Sharon, University of California,
Los Angeles.
Magical San Pedro: A demonstration of ethnoarchaeological continuity.

Janice Narita, University of California, Berkeley
How Peruvian whistling bottles whistle.

Richard W. Keatinge, Columbia University.
The Pacatnamú-Jequetepeque Valley Project: Results of the first
field season.

Richard W. Keatinge and David Chodoff, Columbia University.
Prehistoric settlement patterns in the Jequetepeque Valley, Peru.
Preliminary results and interpretations.

Friday evening, 8:00 on...

Party. Hostess: Catherine J. Julien, 2733 Sacramento Street, Berkeley.
Telephone: 845-4145.

Saturday morning, 9:15-11:30

Chaired by: Rebecca Villegas de Verdugo, University of California, Berkeley

Alan R. Sawyer, The University of British Columbia.
Fake soapstone cups in the Chavin style.

Raphael X. Reichert, California State University, Fresno.
Counterfeit vessels in the Recuay ceramic style.

Saturday morning, 9:15-11:30 (continued)

Terence Grieder, University of Texas at Austin.
A woman's burial from Pashash.

Saturday afternoon, 1:30-5:00

Chaired by: H. Glynn Custred, California State University, Hayward.

John Topic, Harvard University.
Agriculture within the site of Chan Chan.

Terence N. D'Altroy, University of California, Los Angeles.
A comparison of Moche flaring bowls from the Moche and Santa
valleys, Peru.

Alana K. Cordy-Collins, University of California, Los Angeles.
The Early Horizon revisited (via a Chavin magic carpet).

Sergio J. Chávez, Michigan State University and Karen L. Mohr Chávez,
Central Michigan University.
Stamped pottery from Cusco and Puno with comparisons to early
Tiahuanaco.

Richard L. Burger, University of California, Berkeley.
New discoveries in the trace element analysis of Andean obsidian.

Saturday evening

8:00. Annual Business Meeting (members only). Alumni House, University
of California campus (adjacent to the Student Union).

8:45. Paper, open to all attending the daytime sessions. Alumni House.
Catherine J. Julien, University of California, Berkeley.
Inca burial practices in the Cuzco area.

10:00. President's reception, 1029 Cragmont Avenue, Berkeley.

INFORMATION

Those attending the sessions are requested to register at the entrance to
Room 160, Kroeber Hall. A registration fee of \$2.00 per person will be
charged.

For information prior to the meeting or outside of scheduled event times,
call John H. Rowe or Patricia J. Lyon at 525-7816.

The Robert H. Lowie Museum of Anthropology will be open on Friday until
about 4:45 and closed on Saturday. Anyone wishing to see something in
the collections should make arrangements with Lawrence E. Dawson at the
Museum, telephone 642-3681. The Anthropology Library will be open Friday
until 5:00 and closed on Saturday. Both the Museum and the Library are
located in Kroeber Hall.

INSTITUTE OF ANDEAN STUDIES

16th Annual Meeting

January 9-10, 1976

Room 160, Kroeber Hall
University of California

Berkeley, California

Friday morning, 9:15-11:30

Chaired by: Patricia J. Lyon, Institute of Andean Studies.

Dean E. Arnold, Wheaton College, Illinois.
Ceramic ecology in the central Andes.

The University of British Columbia.
A proposed revision of Rowe's Chavin chronology.

Sharon Mowat -- Architectural phases.
Maureen Maitland -- Stone chronology.
Scott Watson -- Carhua textiles.
Art Phillips -- Ceramic evidence.

Friday afternoon, 1:30-5:00

Chaired by: Rebecca Villegas de Verdugo, University of California, Berkeley.

Janice Narita, University of California, Berkeley.
The technology and use of imported shell in ancient Peru.

Richard W. Keatinge, Columbia University.
The Ubbelohde-Doering textiles from Pacatnamú.

William J. Conklin, Institute of Andean Studies.
Evidence of a southern sierra weaving tradition.

Friday evening, 8:00 on...

Party. Hostess: Karen O. Bruhns, 2403 Cedar Street, Berkeley.
Telephone: 845-4525.

Saturday morning, 9:15-11:30

Chaired by: J. Scott Raymond, University of Calgary.

Elisabeth L. Moorehead, Stanford University.
Highland Inca architecture in adobe.

Patricia J. Lyon, Institute of Andean Studies.
A provisional ceramic sequence for the late Middle Horizon and early
Late Intermediate Period in the Cuzco Valley.

James J. Parsons, University of California, Berkeley.
Another look at pre-Columbian raised fields in Columbia and Ecuador.

Saturday afternoon, 1:30-5:00.

Chaired by: Karen O. Bruhns, California State University, San Francisco.

John H. Rowe, University of California, Berkeley.
Paracas connections, duality, and rayed faces in the Cuzco area.

Glynn Custred, California State University, Hayward.
Historical and contemporary hunting techniques in the southern Peruvian Andes.

George R. Miller, University of California, Berkeley.
The South American schlepp; or--Is the toe bone connected to the leg bone? Experiments in zooarchaeology.

Douglas Sharon and Alana K. Cordy-Collins, University of California, Los Angeles.
North Peruvian shamanism: Is the medium the message?

Saturday evening

8:00. Annual Business Meeting (members only). Alumni House, University of California campus (adjacent to the Student Union).

8:45. Paper, open to all attending the daytime sessions. Alumni House.

Dean E. Arnold, Wheaton College, Illinois.
Earthworks near the mouth of the Beni, northeastern Bolivia.

9:30. President's reception, 1029 Cragmont Avenue, Berkeley.

INFORMATION

Those attending the sessions are requested to register in Room 160 Kroeber Hall. A registration fee of \$2.00 per person will be charged.

For information prior to the meeting or outside of scheduled event times, call John H. Rowe or Patricia J. Lyon at 525-7816.

The Robert H. Lowie Museum of Anthropology will be open on Friday until about 4:45 and closed on Saturday (the exhibit hall and bookstore are open Saturday and Sunday afternoons). Anyone wishing to see something in the collections should make arrangements with Lawrence E. Dawson at the Museum, telephone 642-3681. The Anthropology Library will be open Friday until 5:00 and closed on Saturday. Both the Museum and the Library are located in Kroeber Hall.

INSTITUTE OF ANDEAN STUDIES

17th Annual Meeting

January 7-8, 1977

Room 160 Kroeber Hall
University of California

Berkeley, California

PROGRAM

Friday morning, 9:15-11:30

Chaired by Sylvia H. Forman, University of Massachusetts.

Steven Wegner, University of California, Berkeley.
Stylistic seriation within Phase 6 of the Nasca sequence.

David Stevens, University of British Columbia.
Paracas ceramic technology.

Jane P. Dwyer, Brown University.
Visual metaphor and symbolic transformation in late Paracas and early Nasca art.

Mario A. Rivera, Universidad del Norte, Arica, Chile.
Chronological considerations regarding the development of the Altiplanic Tradition in northern Chile.

Friday afternoon, 1:30-5:00

Chaired by Edward B. Dwyer, Rhode Island School of Design.

James S. Kus, California State University, Fresno.
Recent research on prehispanic irrigation in northern coastal Peru.

Paul B. Ganster, Utah State University.
Post-conquest labor systems on the north coast of Peru.

Carol J. Mackey, California State University, Northridge.
The Middle Horizon as viewed from the Moche Valley.

Michael West, California State University, Northridge.
Late Formative Period subsistence strategies in north coast Peru.

Robert Childs, Viru Valley Cultural Ecology Project.
The utilitarian ceramics of the Puerto Moorin Period: chronological and functional implications.

Curtiss Brennan, University of Arizona.
Investigations at Cerro Arena: A Salinar Phase site in the Moche Valley, Peru.

Friday evening, 8:00 on . . .

Party. To be held at 2821 Regent Street, Berkeley, through the courtesy of Steven Beckerman and roommates. Telephone: 343-1564.

Saturday morning, 9:15-11:30

Chaired by Douglas Sharon, University of California, Los Angeles.

Cancelled Jeffrey Quilter, University of California, Santa Barbara.
Preceramic burials from the La Paloma site, Chilca Valley, Peru.
Patterson statement read by Dorothy Settle
Robert Feldman, Field Museum of Natural History.
Art and architecture from Aspero: Evidence of sociopolitical complexity in the Peruvian Preceramic.

Dean E. Arnold, Wheaton College.

Excavations at Qhata-Q'asa-Llaqta, Cuzco, Peru; 1972-1973.

George R. Miller, University of California, Berkeley, and Jorge A.

Flores Ochoa, Universidad Nacional del Cuzco, Peru.

Tuwi or paya? Camelid management strategies, past and present.

Saturday afternoon, 1:30-5:00

Chaired by Susan A. Niles, University of California, Berkeley.

Alan R. Sawyer, University of British Columbia.

Bearded men in Moche art.

Raphael X. Reichert and Karin O'Neil, California State University, Fresno.

Prominent Female in the north central Andes - ceramic evidence.

Christopher B. Donnan and Donna McClelland, University of California, Los Angeles.

The burial theme in Moche iconography.

Diane Ried, University of British Columbia.

Vicus (Moche I) ceramic technology.

Clay Singer, University of California, Los Angeles.

Huaca Lechuza: A possible Early Horizon ceremonial complex in the Viru Valley, Peru.

Richard P. Schaedel, University of Texas, Austin.

Enrique Brüning's research and unpublished documents on Peruvian anthropology (1890-1925).

Saturday evening

8:00 p.m. Annual Business Meeting (members only). Alumni House, University of California campus (adjacent to the Student Union).

8:45 p.m. Film, open to all those attending the daytime sessions. Alumni House.

Discovering the Moche. Presented by Christopher B. Donnan, University of California, Los Angeles.

9:30 p.m. President's reception, 1029 Chagmont Avenue, Berkeley.

INSTITUTE OF ANDEAN STUDIES

18th Annual Meeting

January 6-7, 1978

Room 160 Kroeber Hall
University of California

Berkeley, California

PROGRAM

Friday morning, 9:15-11:30

Chaired by George R. Miller, California State University, Hayward.

Carol J. Mackey, California State University, Northridge.
A comparison of Moche and Chimu iconography.

Elizabeth P. Benson, Dumbarton Oaks.
The man with the V in his headdress; a figure in Moche III-IV iconography.

Raphael X. Reichert, California State University, Fresno.
Further observations on a north Andean mythological creature.

Terence Grieder, University of Texas, Austin.
La Galgada, a preceramic temple site in the canyon of the Santa River.

Friday afternoon, 1:30-5:00

Chaired by James S. Kus, California State University, Fresno.

Michael West, California State University, Northridge.
Ethnographic observations in the Viru Valley and their implications
for archaeological interpretation.

Clay A. Singer, University of California, Los Angeles.
Early metallurgical materials from the Viru Valley, Peru.

Jonathon E. Ericson, Los Angeles County Museum of Art, Hiroshi Shirahata
and Clair C. Patterson, California Institute of Technology.
Background skeletal lead content in proto-smelting humans; lead analysis
of a tooth and femur from a Guañape burial, Viru Valley, Peru.

William J. Conklin, Institute of Andean Studies.
The revolutionary weaving inventions of the Early Horizon.

Max Saltzman, University of California, Los Angeles.
Dyes in ancient Peruvian textiles: I - Paracas and Nasca.

Gregory Knapp, University of Wisconsin, Madison.
Productivity and stability of sunken garden agriculture at Chilca, Peru.

Friday evening, 8:00 on . . .

PARTY. Hostess: Karen O. Bruhns. Address: 2403 Cedar Street, Berkeley.
Telephone: 845-4525.

Saturday morning, 9:15-11:30

Chaired by Warren R. DeBoer, Queens College, City University of New York.

John Topic, Trent University.

A report on the first season of the North Peruvian Fortification Project.

Catherine J. Julien, University of California, Berkeley.

The heavy hand of empire; Inca influence at Hatunqolla.

Alexandra M. Ulana Klymyshyn, University of California, Santa Barbara.

The "abandonment" of Chan Chan.

Catherine J. LeBlanc, Terence N. D;Altroy and Timothy K. Earle, University of California, Los Angeles.

The Upper Mantaro research project; report on the 1977 field season.

Saturday afternoon, 1:30-5:00

Chaired by Sylvia H. Forman, University of Massachusetts, Amherst.

J. Scott Raymond, University of Calgary.

Recent archaeological research on the banks of the Daule River, Ecuador.

Peter G. Roe, University of Delaware.

A cache of Chavin pots from Tembladera.

Maureen Maitland, University of British Columbia.

Some comments on Early Horizon styles.

Jorge E. Silva, Universidad Nacional Mayor de San Marcos.

Instrumentos musicales precolombinos.

Dean E. Arnold, Wheaton College.

Central Andean ceramic ecology.

Saturday evening

8:00 p.m. Annual Business Meeting (Members only). Alumni House, University of California campus adjacent to the Student Union.

8:45 p.m. Paper, open to all attending the daytime sessions. Alumni House.

Alana K. Cordy-Collins, San Diego Mesa College.

A re-appraisal of Chavin supernatural figures.

9:30 p.m. President's reception, 1029 Cragmont Avenue, Berkeley.

INSTITUTE OF ANDEAN STUDIES

19th Annual Meeting

January 5-6, 1979

Room 160 Kroeber Hall
University of California

Berkeley, California

PROGRAM

Friday morning, 9:15-11:30

Chaired by J. Scott Raymond, University of Calgary.

Alana K. Cordy-Collins, San Diego Mesa College.

Ecuadorian iconography: the Manteño Earth Mother/Earth Monster.

Costanza di Capua, Museo del Banco Central del Ecuador, Quito.

Further iconographic evidence of trophy head cult in pre-Columbian Ecuador (in Spanish).

Thomas Pozorski, Carnegie Museum of Natural History, Pittsburgh.

Caballo Muerto and the Huaca de los Reyes friezes, Moche Valley, Peru.

Maureen Maitland, University of British Columbia, Vancouver.

Iconographic relationships between Chavin-related north coast ceramics and the art of Chavin.

Friday afternoon, 1:30-5:00

Chaired by Raphael X. Reichert, California State University, Fresno.

Karen E. Stothert, Fordham University/Paleo-Indian Project, Banco Central del Ecuador, Quito.

New evidence for the preceramic Vegas culture of coastal Ecuador.

John W. Rick, Stanford University.

Preceramic hunters of the central Peruvian puna.

George R. Miller, California State University, Hayward.

Verticality in the Early Horizon: evidence from camelid bones.

Randall Caffejian, California State University, Fresno.

Chancay ceramics; a study of facial painting.

William H. Isbell, State University of New York at Binghamton.

The urban character of Huari: a report on the first season of the Huari Urban Prehistory Project.

Friday evening, 8:00 on . . .

PARTY. Hostess: Karen O. Bruhns. Address: 2403 Cedar Street, Berkeley.
Telephone: 845-4525.

Saturday morning, 9:15-11:30

Chaired by James S. Kus, California State University, Fresno.

Steven A. Wegner, University of California, Berkeley.
The tomb of Jancu and other Recuay subterranean structures.

Shelia Pozorski, Carnegie Museum of Natural History, Pittsburgh.
Methodology and preliminary results of the Programa Riego Antiguo
irrigation study in the Moche Valley, Peru.

Catherine J. LeBlanc, Timothy K. Earle, and Terence N. D'Altroy, University
of California, Los Angeles.
Late prehispanic settlement patterns in the Jauja region.

Dwight T. Wallace, State University of New York, Albany.
The merchants of Chincha.

Saturday afternoon, 1:30-5:00

Chaired by Ruth M. Boyer, California College of Arts and Crafts, Oakland.

Kay K. Antúnez de Mayolo, Carmichael, California.
Dye plants from the Peruvian flora: an ethnobotanical study.

Max Saltzman, University of California, Los Angeles.
Red dyes of pre-Columbian south coast textiles.

Christopher Arnett, University of British Columbia, Vancouver.
Decorative bosses on Inca stone architecture.

Alan R. Sawyer, University of British Columbia, Vancouver.
Squier's "Palace of Ollantay" revisited.

Theodore Murray, University of British Columbia, Vancouver.
A triple cliffside structure at Ollantaytambo.

Dean E. Arnold, Wheaton College.
Style without time: community-wide stylistic correlates of Quinoa potters.

Saturday evening

8:00 p.m. Annual Business Meeting (Members only). Alumni House,
University of California campus adjacent to the Student Union.

8:45 p.m. Paper, open to all attending daytime sessions. Alumni House.

Colleen M. Beck, University of California, Berkeley.
The ancient road system of the Moche Valley, Peru.

9:30 p.m. President's reception, 1029 Cragmont Avenue, Berkeley.

THE INSTITUTE OF ANDEAN STUDIES

20th Annual Meeting

January 4-5, 1980

Room 160 Kroeber Hall
University of California

Berkeley, California

PROGRAM

Friday morning 8:30 - 9:15 Registration.

Friday morning, 9:15 - 11:30

Chaired by James S. Kus, California State University, Fresno.

Carol J. Mackey, California State University, Northridge.
A preliminary ranking of Chimu sites.

Judie Davidson, University of California, Los Angeles.
Iconographic evidence of social stratification within the Chimu elite.

Charles R. Ortloff, General Electric Company.
Hydraulic engineering aspects of the Chimu Intervalley Canal.

William J Conklin, Field Museum of Natural History.
Elements of a north coast architectural sequence.

Friday afternoon, 1:30 - 5:00

Chaired by Patricia J. Lyon, Institute of Andean Studies.

Chris Arnett, University of British Columbia, Vancouver.
Early Horizon snuff paraphernalia and related imagery in Chavin art.

Daphne Kelgard, University of British Columbia, Vancouver.
Textiles in Tawantinsuyu.

Anne Paul, Dumbarton Oaks.
Reestablishing provenience: A Paracas mantle finds its mummy.

Alan R. Sawyer, University of British Columbia, Vancouver.
Masking in ancient Peru and its influence on the conceptualization of
supernaturals.

Mary Frame, University of British Columbia, Vancouver.
Sprang textiles in ancient Peru.

Lowell Morrison, California State University, Northridge.
Provenience study of Peruvian ceramics by means of X-ray fluorescence.

Brief open meeting to discuss matters relating to Andean archaeology.

Friday evening. 8:00 on . . .

PARTY. Hostess: Karen O. Bruhns. Address: 2403 Cedar Street, Berkeley:
Telephone: 845-4525. Open to all those registered for the meetings.

Saturday morning, 9:15-11:30

Chaired by Alana K. Cordy-Collins, San Diego Mesa College.

Christopher B. Donnan, University of California, Los Angeles.
Deer hunting in Moche art: The ritual quest.

Elizabeth P. Benson, Dumbarton Oaks.
A variant Moche Presentation Theme in Bremen.

Donna McClelland, University of California, Los Angeles.
Photography, cartography, and iconography: Reproducing Moche fineline drawings.

Raphael X. Reichert, California State University, Fresno.
Rainforest fauna on the Peruvian coast - preliminary observations.

Saturday afternoon, 1:30-5:00

Chaired by Timothy K. Earle, University of California, Los Angeles.

Terence Grieder, University of Texas, Austin.
Late Preceramic art and architecture at La Galgada.

Jonathon E. Ericson, Harvard University; Charles H. Sullivan, University of Arizona, Tucson; Harold W. Krueger, Geochron Laboratory.
Diet and geographical gradients of C13/C12 in human bone tissues, Viru Valley, Peru.

Karen E. Stothert, University of Texas, San Antonio, and Museo Antropológico del Banco Central del Ecuador.
Burial patterns in an Early Vegas cemetery, coastal Ecuador.

Jeffrey Quilter, University of Maryland, College Park.
Mortuary practices at the Paloma Preceramic village: Conclusions of the 1976 investigations.

William H. Isbell, State University of New York, Binghamton.
Huari and Tiahuanaco: A reevaluation of cultural relationships.

Jane Stone, State University of New York, Binghamton.
Spatial and temporal aspects of lithic artifacts from Huari, Peru.

Saturday evening

8:00 p.m. Annual Business Meeting (members only). Alumni House,
University of California campus adjacent to the Student Union.

8:45 p.m. Paper (open to all attending daytime sessions). Alumni House.

Richard Burger and Lucy Burger, California State University, Hayward,
and Universidad Nacional Mayor de San Marcos.

Religious continuity in the north-central Peruvian highlands.

9:30 p.m. President's reception. 1029 Cragmont Avenue, Berkeley.

THE INSTITUTE OF ANDEAN STUDIES

21st Annual Meeting

January 10-11, 1981

Room 160 Kroeber Hall
University of California

Berkeley, California

PROGRAM

Saturday morning 8:30-9:15 Registration (students, \$2.00; nonstudents, \$5.00).

Saturday morning, 9:15-11:30

Chaired by Pat Reeves, Los Angeles County Museum of Art.

Ann Pollard Rowe, The Textile Museum.

"Eight-pointed-star style" textiles from the Late Horizon.

Lynn Ann Meisch, San Francisco State University.

Northern Peru and southern Ecuador as a textile region: loom styles and pre-Inca populations.

Anne Paul, University of Georgia.

The broad line style in Paracas textiles: a family style?

Saturday afternoon, 1:30-5:00

Chaired by Maureen Maitland, University of British Columbia, Vancouver.

Karen L. Mohr Chávez, Central Michigan University.

Marcavalle; an Early Horizon site in the valley of Cuzco.

Patricia J. Knobloch, State University of New York, Binghamton.

The Huarí transition: exchange and integration of stylistic information.

Alana Cordy-Collins, University of San Diego and San Diego Museum of Man.

A morphological typology for the north coast variants of Chavín ceramics.

A. M. Ulana Klymyshyn, University of California, Santa Barbara.

Peru's incipient bureaucracy.

Sergio J. Chávez, Central Michigan University.

The history of Peruvian archaeology from 1524 to 1900.

Saturday evening

8:00 p.m. Annual Business Meeting (members only).

8:45 p.m. Paper (open to all attending daytime sessions).

Patricia J. Lyon, University of California, Berkeley, and Institute of Andean Studies.

The feline fallacy in Peruvian prehistory.

9:45 p.m. President's reception. 1029 Cragmont Avenue, Berkeley.

Sunday morning, 9:15-11:30

Chaired by Karen O. Bruhns, San Francisco State University.

Anne-Louise Schaffer, Metropolitan Museum of Art.

A monster-headed complex of mythical creatures in the Loma Negra metalwork.

James M. Vreeland, University of Texas, Austin, and Izumi Shimada, Princeton University.

Gold for the gods, graves or scholars? A look at burial and looting patterns at Batan Grande, Peru.

Sick - didn't come Christopher B. Donnan, University of California, Los Angeles.

Excavation at Chotuna: the 1980 field season.

Terry Cirilo, San Diego, California.

Results of preliminary investigations at Carhua, Peru.

Sunday afternoon, 1:30-5:00

Chaired by John H. Rowe, University of California, Berkeley.

Susan A. Niles, University of California, Berkeley.

Inca planning in the Cuzco region.

Alan R. Sawyer, University of British Columbia, Vancouver.

House structures at Chiripa, Bolivia.

John W. Rick, Stanford University.

Ceramic period cave use in Junin, Peru.

gave paper Charles R. Ortloff, General Electric Company, and Michael E. Moseley, *didn't come* Field Museum of Natural History.

Computer analysis of Moche Valley Chimú intravalley canal systems: a case for a dynamic model of the coastal environment.

gave paper Christine Hastorf and Timothy Earle, *didn't come* University of California, Los Angeles.

Agricultural technologies in the Late Intermediate Period and Late Horizon of the Mantaro Valley, Peru.

Sunday evening. 8:00 on . . .

INFORMAL DISCUSSION: Held by Karen O. Bruhns. Address: 2403 Cedar Street, Berkeley. Telephone: 845-4525. Open to all those registered for the meetings.

ETHICAL CONSIDERATIONS

The officers of the Institute of Andean Studies would like to point out to those attending these meetings that the papers presented, as well as any comments made on those papers either formally or informally, are the intellectual property of the people who originate them. We therefore request that there be no electronic recording of any paper without prior permission of the author thereof; and remind the attendants that they should request permission (in writing) from their colleagues before publishing any comments that may have been heard or overheard while present.

THE INSTITUTE OF ANDEAN STUDIES

22nd Annual Meeting
January 8-9, 1982

Room 160 Kroeber Hall
University of California

Berkeley, California

PROGRAM

Friday morning 8:30-9:15 Registration (students, \$2.00; nonstudents \$5.00).

Friday morning, 9:15-11:30

Chaired by Raphael X. Reichert, California State University, Fresno.

Steven A. Wegner, University of California, Berkeley.

Problems and utilitarian pottery clues concerning the Recuay style:
the view from Balcón de Judas, Huaraz.

Michael Malpass, University of Wisconsin, Madison.

Recent preceramic investigations near the Casma Valley, Peru.

John Rick, Stanford University.

Rock art in the central puna of Peru: some initial thoughts on style.

Manuel Arboleda G., Golden Gate University.

Sex and rituals in Moche art.

Friday afternoon, 1:30-5:00

Chaired by Colleen Beck, Eastern New Mexico University.

Izumi Shimada, Princeton University.

Defining religious architecture of the Sican culture of Batan Grande,
north Peru.

Ralph Cavallaro, Princeton University.

Social and religious consideration of variation in marked adobes in
monumental architecture at Batan Grande.

Christopher B. Donnan, University of California, Los Angeles.

Recent excavations at Chotuna and Chornanap, Lambayeque Valley, Peru.

Susan Bruce, University of California, Los Angeles.

Adobe brick seriation and makers' marks from Chotuna and Chornanap,
Lambayeque Valley, Peru.

A. M. Ulana Klymyshyn, University of California, Santa Barbara.

The iconography of the marked bricks from Manchan.

Friday evening. 8:00 on . . .

INFORMAL DISCUSSION: Hosted by Thomas Weller. Address: 2403 Cedar Street,
Berkeley. Telephone: 845-4525. Open to all those registered for the
meetings.

Saturday morning, 9:15-11:30

Chaired by Catherine J. Julien, Institute of Andean Studies.

William J Conklin, Institute of Andean Studies.

A new interpretation of the geometry of Tiahuanaco/Huari textiles.

Jan McRobb, University of British Columbia, Vancouver.

Distortion and displacement in a Wari tapestry shirt.

Jill Mefford, Peabody Museum, Harvard University.

Late Horizon textiles from the Majes Valley, Department of Arequipa.

John V. Murra, Cornell University.

Presentation of Toribio Mejía Xesspe's report on the 1925-1928 excavations at Paracas.

Saturday afternoon, 1:30-5:00

Chaired by Terence N. D'Altroy, University of California, Los Angeles.

Gordon Pollard, State University of New York, Plattsburgh.

Ceramics and site location in defining Middle Period prehistory in the Calchaquí Valley, northwest Argentina.

Robert A. Feldman, Field Museum of Natural History.

Preliminary reconnaissance in Moquegua.

Thomas F. Love, University of California, Davis.

Export agriculture and transformations of vertical trade relations in southwestern Peru.

Michael E. Moseley, Field Museum of Natural History.

Dynamics of agrarian collapse in the Cordillera Negra.

Jonathon E. Ericson, Peabody Museum, Harvard University.

Towards the authentication of the remains of Don Francisco Pizarro.

Saturday evening

8:00 p.m. Annual Business Meeting (members only).

8:45 p.m. Paper (open to the public).

Anne C. Paul, University of Georgia.

Evidence for the presence of personal taste in the ritual garments of the leaders of Paracas.

9:45 p.m. President's reception. 1029 Cragmont Avenue, Berkeley.

ETHICAL CONSIDERATIONS

The officers of the Institute of Andean Studies would like to point out to those attending these meetings that the papers presented, as well as any comments made on those papers either formally or informally, are the intellectual property of the people who originate them. We therefore request that there be no electronic recording of any paper without prior permission of the author thereof; and remind the attendants that they should request permission (in writing) from their colleagues before publishing any comments that may have been heard or overheard while present.

THE INSTITUTE OF ANDEAN STUDIES

23rd Annual Meeting

January 8-9, 1983

Room 160 Kroeber Hall
University of California

Berkeley, California

PROGRAM

Saturday morning 8:30-9:15 Registration: \$10.00 (students \$5.00).

Saturday morning, 9:15-11:30

Chaired by John H. Rowe, University of California, Berkeley.

Margaret G. MacLean (University of California, Berkeley) and Maarten van der Guchte (University of Illinois, Urbana-Champaign).

Water and stone: A discussion of a water-related site type in the Cuzco area.

Inge Schjellerup, University of Copenhagen.

The Inca site of Cochabamba, Chachapoyas, Amazonas, Peru.

Helaine I. Silverman, University of Texas, Austin.

A preliminary investigation into the southern frontiers of the Inca empire.

Keith McElroy, University of Arizona.

Ephraim George Squier's photographs of Peru: A new resource and a new perspective.

Saturday afternoon, 1:30-5:00

Chaired by William J Conklin, Institute of Andean Studies.

Karen O. Bruhns, San Francisco State University.

Quimbaya Acres: Villages with a view in glorious central Colombia.

Thomas C. Patterson, Temple University.

The Ancon shellmounds and social relations on the central coast of Peru during the second millenium B.C.

Terence Grieder, University of Texas, Austin.

Textiles of the Preceramic and Initial Periods at La Galgada.

Amy Oakland, University of Texas, Austin.

Pre-Columbian spinning and lloq'e yarn in the Bolivian Middle Horizon.

Sarah A. Massey, University of California, Los Angeles.

A Paracas temple in the lower Ica Valley.

Max Saltzman, University of California, Los Angeles.

On the red dyes of Paracas; results on 200 samples.

Anne C. Paul, University of Georgia.

Reconstructing work patterns on a Paracas mantle.

Susan A. Niles, Lafayette College, Pennsylvania.

Reconstructing work patterns in ancient Andean artifacts.

Saturday evening

8:00 p.m. Annual Business Meeting (members only).

8:45 p.m. Paper (open to the public).

Jean-Pierre Protzen, University of California, Berkeley.

Inca stone quarrying and stonecutting.

9:45 p.m. President's reception. 1029 Cragmont Avenue, Berkeley.

Sunday morning, 9:15-11:30

Chaired by Christopher B. Donnan, University of California, Los Angeles.

Richard L. Burger (Yale University) and Lucy Salazar Burger (Universidad Nacional Mayor de San Marcos).

The spider in the religious iconography of the north coast of Peru during the Early Horizon.

Raphael X. Reichert, California State University, Fresno.

Recuay architectural models.

Donna McClelland, University of California, Los Angeles.

Moche aquatic deities in Phase V: A major iconographic shift towards maritime activities.

Thomas B.F. Cummins, University of California, Los Angeles.

The sources and typology of Colonial kero imagery and their relation to kero production and use.

Sunday afternoon, 1:30-5:00

Chaired by Anita Cook, Colgate University.

James S. Kus, California State University, Fresno.

The Chicama-Moche Canal: Failure or success? An alternate explanation for an incomplete canal.

Charles R. Ortloff, FMC Corporation and Field Museum of Natural History.

Measurement and analysis of apparent site tilting at the Chotuna complex.

Jeffrey Serena, University of California, Santa Barbara.

The function of large, wide-mouth ceramic vessels from Manchan.

Terence N. D'Altroy (Columbia University) and Cathy Lynne Costin (University of California, Los Angeles).

Late Horizon ceramic specialization in the Xauxa region.

Patricia Knobloch, State University of New York at Binghamton.

Huarpa style ceramics as indicators of early Huari culture.

Katharina J. Schreiber, Arizona State Museum, University of Arizona.

A ceramic chronology for the Carahuarazo Valley, department of Ayacucho, from the Early Intermediate Period through the Late Horizon.

Santiago Antúnez de Mayolo R.

Nutrición precolombina en el Perú.

Sunday evening. 8:00 on . . .

INFORMAL DISCUSSION: Hosted by Karen O. Bruhns. Address: 2403 Cedar Street, Berkeley. Telephone: 845-4525. Open to all registered for the meetings.

ETHICAL CONSIDERATIONS

The officers of the Institute of Andean Studies would like to point out to those attending these meetings that the papers presented, as well as any comments made on those papers either formally or informally, are the intellectual property of the people who originate them. We therefore request that there be no electronic recording of any paper without prior permission of the author thereof; and remind the attendants that they should request permission (in writing) from their colleagues before publishing any comments that may have been heard or overheard while present.

THE INSTITUTE OF ANDEAN STUDIES

24th ANNUAL MEETING
January 6-7, 1984

Room 160 Kroeber Hall
University of California

Berkeley, California

PROGRAM

FRIDAY MORNING, 8:30-9:15 REGISTRATION \$10.00 (students \$5.00)

FRIDAY MORNING, 9:15-11:30

Chaired by Karen L. Mohr Chávez, Central Michigan University

Catherine J. Julien, Institute of Andean Studies
E. G. Squier's plan of Lake Umayo

Jean-Pierre Protzen, University of California, Berkeley
Some observations about Inca construction at Ollantaytambo

Susan A. Niles, Lafayette College
Viracocha and the sacred quarry

George Kubler, Yale University
Andean cosmogony 1550-1640

FRIDAY AFTERNOON, 1:30-5:00

Chaired by Jane Stone, Montana State University

John Topic, Trent University
Cerro Amaru in the context of Middle Horizon Huamachuco

Theresa Lange Topic, Trent University
A Middle Horizon Mausoleum at Cerro Amaru, Huamachuco

Sergio J. Chávez, Central Michigan University
Funerary offerings from a Middle Horizon context in Cuzco, Peru

Frank M. Meddens, Institute of Archaeology, London University
Recent archaeological research in the Chicha/Soras Valley

Christopher B. Donnan, University of California, Los Angeles
Excavations at Pacatnamú; the 1983 field season

John W. Verano, University of California, Los Angeles
Surface collection of human skeletal remains from looted cemeteries at
Pacatnamú: A preliminary report

Susan Bosín, California State University, Fresno/University of California, Santa
Barbara
The Recuay Crested Animal -- an evolved form of the Great Cayman?

FRIDAY EVENING, 8:00

Informal Discussion. Hosted by Karen O. Bruhns. Address: 2403 Cedar Street,
Berkeley. Telephone: 845-4525. Open to all registered for the meeting.

SATURDAY MORNING, 8:30-9:15

LATE REGISTRATION

SATURDAY MORNING, 9:15-11:30

Chaired by Sharon Gordon Donnan, Museum of Cultural History, University of California, Los Angeles

E. M. Franquemont

Examples of change in the Chinchero textile tradition

Ann Pollard Rowe, the Textile Museum, and John P. O'Neill, Louisiana State University, Baton Rouge

Chimú featherwork

Jill Mefford, Proyecto Chimú Sur

Adoption of status Inca garments with retention of specific Chimú items in Chimú-Inca burials, Manchan

Nancy K. Porter, Los Angeles County Museum of Natural History and the Chimú Archive

Missing pieces: A painted cotton puzzle from Peru

SATURDAY AFTERNOON, 1:30-5:00

Chaired by Thomas C. Patterson, Temple University

Cathy Lynne Costin, University of California, Los Angeles

The organization and intensity of spinning and cloth production among the late prehispanic Huanca

Glenn S. Russell, University of California, Los Angeles

Production and exchange of chert prismatic blades among the Huanca

Carol J. Mackey, California State University, Northridge

The elite structures at Manchan

Jerry D. Moore, University of California, Santa Barbara

Lower class residences at Manchan

A. M. Ulana Klymyshyn, Proyecto Chimú Sur

Excavations at Laguna II, Casma Valley

Robert A. Feldman, Field Museum of Natural History

Culture and environment in southern Peru: First field season of the Contisuyu Program

Jeffrey Quilter, Ripon College

Recent excavations at El Paraíso, Peru

SATURDAY EVENING

8:00 p.m. Annual Business Meeting (members only)

8:45 p.m. Paper (open to the public)

Alan R. Sawyer, University of British Columbia, Vancouver

THE FOXY CAIMAN OF PARACAS

9:45 p.m. President's reception. 1029 Cragmont Avenue, Berkeley

THE INSTITUTE OF ANDEAN STUDIES

25th ANNUAL MEETING

January 4-5, 1985

Room 160 Kroeber Hall
University of California

Berkeley, California

PROGRAM

FRIDAY MORNING, 8:30-9:15 REGISTRATION \$15.00 (students \$5.00)

FRIDAY MORNING, 9:15-11:30

Chaired by A. M. Ulana Klymyshyn, Central Michigan University

Karen O. Bruhns, San Francisco State University
Archaeological investigations in the southern highlands of Ecuador, 1984.

Francis A. Riddell, California Institute for Peruvian Studies
Return to Acarí.

Patrick Carmichael, University of Calgary
Economic specialization in the Chincha Valley.

Barbara Bocek, Stanford University
Sherd thickness, paste color, and burnishing technique: Analytical variables in
"undiagnostic" ceramics.

Thomas P. Myers, University of Nebraska, Lincoln
The end of the polychrome tradition.

FRIDAY AFTERNOON, 1:30-5:00

Chaired by Patricia J. Knoblock, Institute of Andean Studies

Elsie C. Sandefur, University of California, Los Angeles
Faunal remains from Late Intermediate Period and Late Horizon sites,
central Andes: A preliminary report.

Bruce Owen and Timothy Earle, University of California, Los Angeles
The changing use of metals in the Mantaro Valley: Late Intermediate Period
and Late Horizon.

Jonathan D. Kent
Preceramic Andean herders and hunters at Pachamachay: The faunal evidence.

Mark Aldenderfer and Karen Wise, Northwestern University
Preceramic interaction in southern Peru.

Robert Feldman, Field Museum of Natural History
Results of the Contisuyu Program's 1984 field season: Evidence for early
highland colonization of Moquegua.

Alan L. Kolata, University of Illinois, Chicago
Pampa Koani and the agricultural foundations of the Tiwanaku state.

Christopher B. Donnan, University of California, Los Angeles
Excavation at Pacatnamú; the 1984 season.

John W. Verano, University of California, Los Angeles
The Pacatnamú Massacre.

FRIDAY EVENING, 8:00

Informal Discussion. To be held at 2403 Cedar Street, Berkeley. Hosted by Karen O. Bruhns. Open to all registered for the meeting.

SATURDAY MORNING, 8:30-9:15

LATE REGISTRATION

SATURDAY MORNING, 9:15-11:30

Chaired by Susan A. Niles, Lafayette College

Gregory Knapp, University of Texas, Austin

Recent research on prehistoric settlement and subsistence in northern Ecuador.

Charles J. Ortloff, FMC Corporation

Hydraulic model tests of Chimu channel sections: New insights into Chimu science.

Edward M. Franquemont, Institute of Andean Studies

"Why do you think they call it Moray?" A Quechua point of view on an archaeological puzzle.

Jean-Pierre Protzen, University of California, Berkeley

Transportation of building blocks at Ollantaytambo.

SATURDAY AFTERNOON, 1:30-5:00

Chaired by Lynda Spickard, Broome Community College, Binghamton, New York

Pat Reeves and Catherine C. McLean, Los Angeles County Museum of Art
Reconstruction of a Paracas mantle.

Adele Cahlander

A brief introduction to some unusual double-woven structures from old Peru.

Anne H. Blinks

Some observations on the use of multiple wefts by the Mapuche of southern Chile.

Ann P. Rowe, The Textile Museum

Evidence for Middle Horizon 2B textiles from the Peruvian south coast.

Nancy Stephens, California State University, Fresno

Nonfeline quadrupeds and ritual in the Recuay ceramic style.

David S. P. Dearborn, Lawrence Livermore Laboratory

Archaeoastronomy investigations in the Cuzco region.

Frank Salomon, University of Wisconsin, Madison

Rank and religion in a late-Colonial Quechua society: Andagua, Peru.

SATURDAY EVENING

8:00 p.m. Annual Business Meeting (members only)

8:45 p.m. Paper (open to the public)

William H. Isbell, Dumbarton Oaks

CONCHOPATA, IDEOLOGICAL INNOVATOR IN MIDDLE HORIZON 1A

9:45 p.m. President's Reception. 1029 Cragmont Avenue, Berkeley.

THE INSTITUTE OF ANDEAN STUDIES

26th ANNUAL MEETING

January 3-4, 1986

Room 112 Wurster Hall
University of California

Berkeley, California

PROGRAM

FRIDAY MORNING, 8:30-9:15 REGISTRATION \$15.00 (students \$5.00)

FRIDAY MORNING, 9:15-11:30

Chaired by George R. Miller, California State University, Hayward

Alana Cordy-Collins, University of San Diego
Burnt offerings: A discovery at Pacatnamú.

Karen O. Bruhns, San Francisco State University, and Norman Hammond,
Rutgers University, New Brunswick
A ceramic sequence from southern Ecuador.

Arthur Rostoker, San Francisco State University
Red-banded-incised ware from southeastern Ecuador.

Eugene McDougale, Museo Antropológico del Banco Central del Ecuador
The Millina ceramic style, its placement and significance in the cultural
sequence of southwest Ecuador.

FRIDAY AFTERNOON, 1:30-5:00

Chaired by William J Conklin, Institute of Andean Studies

Sergio J. Chávez, Central Michigan University, and Constantino M. Torres,
Florida International University
Pucara style elements present on some snuff tablets from San Pedro de
Atacama, northern Chile.

Karen L. Mohr Chávez, Central Michigan University
A link from Pucara to Tiahuanaco: Carved stone bowls excavated by Alfred
Kidder II at Pucara, Puno, Peru.

Denise Carlevato, University of Wisconsin, Madison
Preliminary study of Late Intermediate Period and Late Horizon ceramics
from Pucara.

Anne M. Helsley, University of Texas, Austin
Reconnaissance in the Valley of Yaraque, San Pedro de Totora, Oruro, Bolivia.

Edward B. Dwyer, Rhode Island School of Design
The Minaspata site, Cuzco: Excavations and ceramics.

John W. Rick, Stanford University
Early hunting and herding at Panaulauca Cave (Junín, Peru).

William H. Isbell, State University of New York, Binghamton
Ceremonial architecture and ceremonial centers, some interpretative
considerations.

FRIDAY EVENING, 8:00

Informal discussion. Hosted by Karen O. Bruhns. Address: 2403 Cedar Street,
Berkeley. Telephone: 845-4525. Open to all registered for the meeting.

SATURDAY MORNING, 8:30-9:15

LATE REGISTRATION

SATURDAY MORNING, 9:15-11:30

Chaired by Elizabeth P. Benson, Institute of Andean Studies

Anne Paul, Institute of Andean Studies

Fishy images on Paracas textiles: Killer whales or sharks?

Grace Katterman, University of Arizona, Tucson

Stylistic and technical considerations of Wari Type I tapestry tunics.

Patricia J. Knobloch, Institute of Andean Studies

Origin and development of Huari iconography.

Suzette J. Doyon-Bernard, University of West Florida

Mariners, the mind, or the medium: An alternative rationale for the stylistic similarities in Asian and New World art.

SATURDAY AFTERNOON, 1:30-5:00

Chaired by Jean-Pierre Protzen, University of California, Berkeley

Susan A. Niles, Lafayette College

Between a rock and a hard place: Niche walls in Inca design.

Vincent R. Lee, Design Associates

Vitcos and Vilcabamba: Two Inca capitals

Helaine Silverman, University of Texas, Austin

Cahuachi: An example of the Andean ceremonial center.

Katharina J. Schreiber and Keith W. Kintigh, University of California, Santa Barbara

Aqueducts and settlement patterns in the middle and upper Nasca Valley.

Patrick Carmichael, University of Calgary

Nasca pottery manufacturing methods.

Francis A. Riddell, California Institute for Peruvian Studies

The California Institute for Peruvian Studies' 1985 field season on Peru's south coast: A progress report.

Roger W. Robinson, Antelope Valley College

Recent investigations at the Hacha site, Acari, Peru.

SATURDAY EVENING

8:00-8:45. Annual Business Meeting (members only)

8:45-9:45. Paper (open to the public)

Christopher B. Donnan, University of California, Los Angeles

MOCHE BURIAL PRACTICES: NEW INSIGHTS FROM PACATNAMU

9:45. President's Reception. 1029 Cragmont Avenue, Berkeley.

THE INSTITUTE OF ANDEAN STUDIES

27th ANNUAL MEETING

January 9-10, 1987

Room 112 Wurster Hall
University of California

Berkeley, California

PROGRAM

FRIDAY MORNING, 8:30-9:15 REGISTRATION \$15.00 (students \$5.00)

FRIDAY MORNING, 9:15-11:30

Chaired by Catherine J. Julien, Institute of Andean Studies

Susan A. Niles, Lafayette College
Looking for lost Inca palaces.

Margaret G. H. MacLean, Machu Picchu Sanctuary Project
The road diverges: Inca roads in the Machu Picchu area.

Vincent R. Lee, Design Associates
Inca stone fitting at Sacsahuaman.

Jean-Pierre Protzen, University of California, Berkeley
Was Sacsahuaman ever finished?

FRIDAY AFTERNOON, 1:30-5:00

Chaired by Patricia J. Knobloch, Institute of Andean Studies

Francis A. Riddell, California Institute for Peruvian Studies
The 1986 Field Season of the California Institute for Peruvian Studies.

Eric W. Ritter, California Institute for Peruvian Studies
Interpreting petroglyphs within the lower Acarí and Yauca valleys of southern Peru.

Christine A. Hastorf, University of Minnesota
Excavations at Pancán, 1986: Central Andean continuity and change.

Eric E. Deeds, University of California, Berkeley
The end of the Middle Horizon, 2B or not 2B?

Lisa K. Valkenier, University of California, Berkeley
A reconsideration of the site of Chimu Capac.

Martha B. Anders
Middle Horizon 2 Wamanga pottery from the planned Wari site of Azángaro, Ayacucho, Peru.

Raphael X. Reichert, California State University, Fresno
The human eye motif at Cerro Sechín.

FRIDAY EVENING, 8:00

Informal discussion. Hosted by Karen O. Bruhns. Address: 2403 Cedar Street, Berkeley. Telephone: 845-4525. Open to all those registered for the meeting.

SATURDAY MORNING, 8:30-9:15

LATE REGISTRATION

SATURDAY MORNING, 9:15-11:30

Chaired by Jan Janeiro, California College of Arts and Crafts

Ann P. Rowe, The Textile Museum

Structures of Middle Horizon wigs and hats.

Lynn A. Meisch, Fundación Jatari

Problems in the interpretation of motifs and symbols in Andean weaving.

Edward M. Franquemont, Center for Latin American Studies, Cornell University

The weaver's eye: Seeking meaning in Andean textiles.

Melissa B. Hagstrum, University of California, Los Angeles

An ethnoarchaeological example of ceramic manufacture from the Central Andes.

SATURDAY AFTERNOON, 1:30-5:00

Chaired by John W. Rick, Stanford University

Joyce Marcus, University of Michigan

Ancient fishermen at Cerro Azul, Cañete Valley, Peru.

Jerry D. Moore, University of California, Santa Barbara

Prehispanic raised agricultural fields from the Casma Valley.

Charles R. Ortloff, Central Engineering Laboratory, FMC Corporation

Computer solutions to problems in Andean archaeology.

Donald H. McClelland, University of California, Los Angeles

North coast adobe seriations as seen from Pacatnamú.

William J. Conklin, Institute of Andean Studies

The cosmic landscape of Pacatnamú.

Eugene J. McDougale, Museo Antropológico, Banco Central del Ecuador

Ritual and water management on the arid southwest coast of Ecuador.

Karen O. Bruhns, San Francisco State University and Norman Hammond, Rutgers University

Cerro Narrío, Pirincay, and the Ecuadorian Formative.

SATURDAY EVENING

8:00-8:45. Annual Business Meeting (members only)

8:45-9:45. Paper (open to the public)

John H. Rowe, University of California, Berkeley

PACHACUTI'S ROYAL ESTATE AT (MACHU) PICCHU

9:45. President's Reception. 1029 Cragmont Avenue, Berkeley.

THE INSTITUTE OF ANDEAN STUDIES

28th ANNUAL MEETING

January 8-9, 1988

Room 112 Wurster Hall
University of California

Berkeley, California

PROGRAM

FRIDAY MORNING, 8:30-9:15 REGISTRATION \$20.00 (students \$5.00)

FRIDAY MORNING, 9:15-11:30

Chaired by Susan A. Niles, Lafayette College

Jean-Pierre Protzen, University of California, Berkeley

How many rooms does it take to make a wall? A review of the "ceremonial" walls linking Ollantaytambo to Q'ellu Raqay.

Brian S. Bauer, University of Chicago

Maukallaqta, an Inca installation in the province of Paruro.

John C. Schaller, California State University, Chico

The Inca road system around the Acari Valley.

Vincent R. Lee, Institute of Andean Studies

Inca pole and thatchwork.

FRIDAY AFTERNOON, 1:30-5:00

Chaired by Katharina J. Schreiber, University of California, Santa Barbara

Constantino M. Torres, Florida International University and Agustín Llagostera

Museo Arqueológico R. P. Le Paige, San Pedro de Atacama
Tiahuanaco style elements on the snuffing paraphernalia from the site of Solcor-3, San Pedro de Atacama, northern Chile.

Karen Wise, Northwestern University and Charles Stanish, Field Museum of Natural History

Post-Tiwanaku occupations in the Pacajes region, Bolivia.

Michael A. Malpass

Late prehistoric ceramics from Coporaque in the Colca Valley, Peru.

George R. Miller and Anne L. Gill, California State University, Hayward

What's a nice alpaca like you doing in a place like this? Zooarchaeology at Pirincay, Ecuador.

Daniel H. Sandweiss, Cornell University

Patterning in organic remains from a Late Horizon fishing site in Chíncha.

Thomas J. Lennon, University of Colorado

Perspectives on the Río Abiseo National Park Research Project.

Warren B. Church, University of Colorado, Boulder

Stratigraphy and ceramic artifacts from Building No. 1 at Gran Pajatén.

FRIDAY EVENING, 8:00

Informal discussion. Hosted by Karen O. Bruhns. Address: 2403 Cedar Street, Berkeley. Telephone: 845-4525. Open to all those registered for the meeting.

SATURDAY MORNING, 8:30-9:15

LATE REGISTRATION

SATURDAY MORNING, 9:15-11:30

Chaired by Alan R. Sawyer, University of British Columbia

Lynn A. Meisch, Fundación Jatari

Ali Pacha: Five centuries of costume history in Otavalo, Ecuador.

Ann P. Rowe, Textile Museum

Native innovation in Andean weaving: Three Otavalo belt weavers.

Blenda Femenias, Helen Allen Textile Collection, University of Wisconsin

Cultural dynamics and costume change in the Colca Valley, Peru.

Anne Paul, Institute of Andean Studies

The use of color in Paracas Necropolis fabrics and its implication for the organization of dyeing and designing.

SATURDAY AFTERNOON, 1:30-5:00

Chaired by Francis A. Riddell, California Institute for Peruvian Studies

Tom D. Dillehay, University of Kentucky

Monte Verde, Chile: Household production and economic organization.

Coreen E. Chiswell, University of California, Los Angeles

The discovery of a class of special function rooms at Pacatnamú, Peru.

Charles M. Hastings, Central Michigan University

Stylistic variability in the central Peruvian ceja de montaña.

Thomas and Shelia Pozorski, Pan American University

Recent excavations at Pampa de las Llamas, Moxeke, Casma Valley.

Joan M. Gero, University of South Carolina

Administration and governance in the Early Intermediate Period, Callejón de Huaylas, Peru.

William H. Isbell, State University of New York, Binghamton

Honcopampa, a monumental architectural center in the Callejón de Huaylas: First season's research report and evaluation of Huari influence.

Margaret G. H. Mac Lean, Center for Field Research

A room with a view: Looking at topographic context at Chacha Bamba.

SATURDAY EVENING

8:00-8:45 Annual Business Meeting (members only)

8:45-9:45 Paper (open to the public)

Walter Alva Alva, Brüning Museum, Lambayeque

and

Christopher B. Donnan, University of California, Los Angeles

THE ROYAL TOMBS OF SIPAN, HUACA RAJADA

9:45 President's Reception. 1029 Cragmont Avenue, Berkeley.

THE INSTITUTE OF ANDEAN STUDIES

29th ANNUAL MEETING

January 6-7, 1989

Room 112 Wurster Hall
University of California

Berkeley, California

PRELIMINARY PROGRAM

FRIDAY MORNING, 8:30-9:15 REGISTRATION \$20.00 (students \$5.00)

FRIDAY MORNING, 9:15-11:30

Chaired by George R. Miller, California State University, Hayward

Edward Franquemont, Institute of Andean Studies, and Steven King, National Research Council, Washington, D.C.

Lines, boundaries and places: The ritual of *mujunomiento* in Chinchero, Peru.

Christine Franquemont, Latin American Studies Program, Cornell University
The *mañayas* of Chinchero: Organization of agricultural lands in a contemporary Inca community.

Lisa LeCount, University of California, Los Angeles

Feasts and famines: The interpretative potential of ceramics for viewing prehispanic food-related activities.

John W. Verano, National Museum of Natural History, Smithsonian Institution

The Lord of Sipan and accompanying burials: Evidence for secondary interment?

FRIDAY AFTERNOON, 1:30-5:00

Chaired by (to be announced)

Martha B. Anders, University of Calgary

Recent research at Maymi, a Middle Horizon site in the lower Pisco Valley.

Theresa Lange Topic, Trent University

Ritual caches from Marcahuamachuco.

Charles R. Ortloff, FMC Corporation/Field Museum of Natural History, and Alan Kolata, University of Chicago

Hydraulics innovations of the Tiwanaku state.

Paul S. Goldstein, University of Chicago/American Museum of Natural History

Household and community ritual at Omo, a Tiwanaku provincial center in Moquegua, Peru.

Ann H. Peters, Cornell University

Who said it first? Interaction among the Paracas, Topará and early Nasca traditions.

Joyce Marcus, University of Michigan

Inventory of an elite woman's grave from Cerro Azul, Cañete, Peru.

David S. P. Dearborn, Lawrence Livermore National Laboratory

The antizenith, an Inca concept or modern myth?

FRIDAY EVENING, 8:00

Informal discussion. Hosted by Karen O. Bruhns. Address: 2403 Cedar Street, Berkeley. Open to all those registered for the meeting and their companions.

SATURDAY MORNING, 8:30-9:15

LATE REGISTRATION

SATURDAY MORNING, 9:15-11:30

Chaired by Margot Schevill, Haffenreffer Museum

Mary Frame, Independent Researcher

Orientation and symmetry: The structures of design in Paracas Necropolis embroideries.

Rebecca R. Stone, Emory University, and Gordon F. McEwan, Dumbarton Oaks
The re-presentation of the Wari state in stone and thread: A comparison of Pikillaqta and tapestry tunics.

Grace Katterman, University of Arizona

The abstraction of woven images during the Middle Horizon.

Katherine Seibold, Indiana University

Textiles and cosmology in Choquecancha, Cuzco, Peru.

SATURDAY AFTERNOON, 1:30-5:00

Chaired by Catherine J. Julien, Institute of Andean Studies

Robert N. Batson, Batson Architect; Barbara Bocek, Stanford University; and Jean Pierre Protzen, University of California, Berkeley
High, cool, and windy places: Storehouses at Ollantaytambo.

Patrick N. Hunt, University of London

Petrographic and scanning electron microscope X-Ray spectroscopic analysis of Inca andesites and basalts.

Susan A. Niles, Lafayette College

Moya place or yours? Inca private ownership of pleasant places.

Ramiro Matos Mendieta, Universidad Nacional Mayor de San Marcos
Punpu; una ciudad de administración regional inca.

Inge Schjellerup, National Museum of Denmark

Late Intermediate Period and Late Horizon sites in the Chachapoyas and Huallaga provinces, Peru.

Daphne Sylvia Kelgard, University of British Columbia

Sixteenth-century Andean camelid ranges.

Christine Hastorf and Sissel Johannessen, University of Minnesota, Minneapolis

Prehispanic tree cropping in the Andes: The development of fuel and family.

SATURDAY EVENING

8:00-8:45 Annual Business Meeting (members only)

8:45-9:45 Paper (open to the public)

Patrick H. Carmichael, University of Calgary

NASCA CERAMIC ART IN SOCIAL CONTEXT

9:45 President's Reception. 1029 Cragmont Avenue, Berkeley.

THE INSTITUTE OF ANDEAN STUDIES

30th ANNUAL MEETING

January 5-6, 1990

Room 112 Wurster Hall
University of California

Berkeley, California

ADVANCE PROGRAM

FRIDAY MORNING, 8:30-9:15 REGISTRATION \$20.00 (students \$5.00)

FRIDAY MORNING, 9:15-11:30

Chaired by Susan A. Niles, Lafayette College

Robert N. Batson, Architect; Barbara Bocek, Stanford University; and
Jean-Pierre Protzen, University of California, Berkeley
The town of Ollantaytambo, its plan and architecture.

Vincent R. Lee, Institute of Andean Studies
La Mesada: Padre Ortiz's lost mission to the Incas?

John V. Murra, Institute of Andean Research
A house by house inspection and reinspection in 1568-69 of cocaleaf growers
in the *yunka* north of La Paz.

Carolyn S. Dean, University of California, Los Angeles
A different drummer: Spanish reactions to female percussionists in viceregal
Peru.

FRIDAY AFTERNOON, 1:30-5:00

Chaired by Donald A. Proulx, University of Massachusetts at Amherst

William H. Isbell, State University of New York at Binghamton
Huari architecture: Chronology, characterizations, and comparisons.

Gordon F. McEwan, Dumbarton Oaks
Recent excavations at the Wari site of Pikillacta, Cuzco, Peru.

Constantino Manuel Torres, Florida International University
Hallucinogens and culture in San Pedro de Atacama.

William J Conklin, Institute of Andean Studies
Textiles and environment in San Pedro de Atacama.

Amy Oakland Rodman, California State University, Hayward
Tiwanaku textiles, a view from the provinces.

Elayne Zorn, Cornell University
Recent changes in Sakaka textiles (northern Potosí, Bolivia).

Mary Frame, Institute of Andean Studies
Bands, planes, layers, and slices: The representation of a spatial matrix in
the linear style embroideries of Paracas Necropolis.

FRIDAY EVENING, 8:00

Informal discussion. Hosted by Karen O. Bruhns. Address: 2403 Cedar Street,
Berkeley. Open to all those registered for the meeting and their companions.

SATURDAY MORNING, 8:30-9:15

LATE REGISTRATION

SATURDAY MORNING, 9:15-11:30

Chaired by Lillian Elliott, San Francisco State University

Donna Horié, Duke University Museum of Art

A family of Nasca effigies from the Duke University Museum of Art.

Ann P. Rowe, The Textile Museum

Nasca figurines and costume.

Suzette J. Doyon-Bernard, University of West Florida

La Florida's mortuary fabrics; the oldest extant textiles from Ecuador.

Katharine Seibold, Indiana University

Design motifs and fashion in the textiles of Choquecancha, Peru.

SPECIAL EVENT: Showing of videotape, "Jach'atatala Jach'amamalan Thakipa."
See Announcement page for details.

SATURDAY AFTERNOON, 1:30-5:00

Chaired by Katharina J. Schreiber, University of California, Santa Barbara

Brian Billman, University of California, Santa Barbara

The spatial organization of an Initial Period political center, Pampa de las Llamas-Moxeke.

Daniel G. Julien, University of Texas at Austin

Coyor and the political consolidation of the Cajamarca Basin during the Early Intermediate Period.

Glenn S. Russell and Banks L. Leonard, Proyecto de Reconocimiento Arqueológico del Chicama

The Cerro Mocollope site complex, Chicama Valley.

Jerry D. Moore, University of California, Santa Barbara - Social Process Research Institute

Architectural patterns and social meanings: Access and social control on the north coast of Peru.

Yae Koda, Independent Researcher

Wooden farming tools from the south coast of Peru.

Lynn A. Meisch, Stanford University

Why do they like red? Four thousand years of bead use in Ecuador.

Alana Cordy-Collins, University of San Diego

Hair of the dog.

SATURDAY EVENING

8:00-8:45 Annual Business Meeting (members only)

8:45-9:45 Paper (open to the public)

Christopher B. Donnan, University of California, Los Angeles

ROYAL TOMBS OF THE MOCHE

9:45 President's Reception. 1029 Cragmont Avenue, Berkeley.

THE INSTITUTE OF ANDEAN STUDIES

31st ANNUAL MEETING

January 4-5, 1991

Room 112 Wurster Hall
University of California

Berkeley, California

PROGRAM

FRIDAY MORNING, 8:30-9:15 REGISTRATION \$20.00 (students \$5.00)

FRIDAY MORNING, 9:15-11:30

Chaired by William J Conklin, Institute of Andean Studies

Vincent R. Lee, Institute of Andean Studies

Hold that (Chiriguano) line! Six-and-a-half "Inca pucaras" from southeastern Bolivia.

María Inés Escalona and Jean-Pierre Protzen, University of California, Berkeley
(with the collaboration of Barbara Bocek and Robert Batson)

A very different Inkaraqay.

Susan A. Niles, Lafayette College

Of land, love, and ladies: Property rights in Inca royal families.

Daphne S. Kelgard, University of British Columbia

Inca chaku: Hunt or harvest?

FRIDAY AFTERNOON, 1:30-5:00

Chaired by A. M. Ulana Klymyshyn, Central Michigan University

Alan R. Sawyer, University of British Columbia

Moche formative chronology; layer cake or tossed salad?

Christopher B. Donnan, University of California, Los Angeles

A reassessment of Moche phase I.

Brenda V. Kennedy and Patrick Carmichael, University of Calgary

The role of marine resources in the Nasca economy.

John H. Rowe, University of California, Berkeley

The significance of Ancon in the Huari empire.

Charles R. Ortloff, FMC Corporation and Field Museum of Natural History

Agricultural collapse mechanism of the Tiwanaku state: Evidence from
Quelccaya Icecap data, lake limnology, and the archaeological record.

George R. Miller, California State University, Hayward, and Richard L. Burger,
Yale University

Our father the cayman, our mama the llama: Economic power and the spread
of the Chavin cult.

William D. Middleton, San Francisco State University

Extraction of plant opal phytoliths from camelid teeth.

FRIDAY EVENING, 8:00

Informal gathering to honor the memories of our late members: Martha B. Anders, Lawrence K. Carpenter, and Donald W. Lathrap. Hosted by Karen O. Bruhns. Address: 2403 Cedar Street, Berkeley. Open to all those registered for the meeting and their companions.

SATURDAY MORNING, 8:30-9:15

LATE REGISTRATION

SATURDAY MORNING, 9:15-11:30

Chaired by Mary Frame, Institute of Andean Studies

Edward M. Franquemont, Institute of Andean Studies
Making pairs: The logic of Andean sling braiding.

Ann Pollard Rowe, The Textile Museum
Inca stylistic features in provincial tunics.

Ronald L. Weber, Field Museum of Natural History
Conibo/Shipibo textile technology and the question of prehistoric Andean antecedents.

Nancy K. Porter, Los Angeles County Museum of Natural History
Prisoners and captives in Peru.

SATURDAY AFTERNOON, 1:30-5:00

Chaired by Suzette J. Doyon-Bernard, University of West Florida

Lisa E. Wells, University of California, Berkeley
Holocene landscape change on the Santa Delta, Peru; impact on archaeological site distributions.

Daniel H. Sandweiss, Tucume Archaeological Project
Recent investigations at Tucume, Peru.

Lisa Valkenier, University of California, Berkeley
Recent investigations at Chimu Capac.

Patricia J. Knobloch, Institute of Andean Studies
Huari and Nievería: A reassessment of coastal and sierra interaction.

Sarah A. Massey, Independent Researcher
A reexamination of the Oculate Being, a late Paracas deity.

Luis Jaime Castillo Butters, University of California, Los Angeles
Narrations in Moche art.

Thomas B. F. Cummins, Virginia Commonwealth University
The ceramic figurine tradition of Jama-Coaque, Ecuador.

SATURDAY EVENING

8:00-8:45 Annual Business Meeting (members only)

8:45-9:45 Paper (open to the public)

Donna McClelland, University of California, Los Angeles

THE MOCHE BOTANICAL FROG

9:45 President's Reception. 1029 Cragmont Avenue, Berkeley.

THE INSTITUTE OF ANDEAN STUDIES

32nd ANNUAL MEETING

January 10-11, 1992

Room 112 Wurster Hall
University of California

Berkeley, California

PROGRAM

FRIDAY MORNING, 8:30-9:15 REGISTRATION \$20.00 (students \$5.00)

FRIDAY MORNING, 9:15-11:30

Chaired by Joyce Marcus, University of Michigan

Patrick Carmichael, University of Calgary

Coastal adaptations in southern Peru: The Ica-Grande littoral.

Katharina J. Schreiber and Dennis E. Ogburn, University of California, Santa Barbara

Prehistory of the Nasca Valley: Early Horizon to the Inca conquest.

Michael A. Malpass, Ithaca College

Archaeological reconnaissance of the upper Camaná Valley, Peru.

Charles Stanish, Field Museum of Natural History, and Lee Hyde Steadman, University of California, Berkeley

The Sillumocco occupation of the Lake Titicaca Basin, southern Peru.

FRIDAY AFTERNOON, 1:30-5:00

Chaired by Karen O. Bruhns, San Francisco State University

Michael Tellenbach, Bonn University

Chavín and the Ofrendas epoch.

Evan Franke, University of Chicago

A preliminary report on Chiji Jawira, a ceramic production area at Tiwanaku.

Steven C. F. Weintz, University of Illinois, Urbana

A heron or egret burial from an early context in coastal Ecuador.

Ronald D. Lippi, University of Wisconsin, Marathon Center

New survey results from northern Ecuador's western Montaña.

Donna McClelland, University of California, Los Angeles

Moche-Huari ceramic art from San José de Moro.

Luis Jaime Castillo Butters, University of California, Los Angeles

Excavation at San José de Moro--the 1991 field season.

Christopher B. Donnan, University of California, Los Angeles

New insights from the art and archaeology of San José de Moro.

FRIDAY EVENING, 8:00

Informal gathering hosted by Karen O. Bruhns. Address: 2403 Cedar Street, Berkeley. Open to all those registered for the meeting and their companions.

SATURDAY MORNING, 8:30-9:15

LATE REGISTRATION

SATURDAY MORNING, 9:15-11:30

Chaired by Patricia L. Hickman, University of Hawaii

Alan R. Sawyer, University of British Columbia
Sinister supernatural sounds.

Anne Paul, Institute of Andean Studies
Systems of order in the color designs of Paracas Necropolis fabrics.

Ann P. Rowe, The Textile Museum
Belt weaving of highland Ecuador.

Carolyn S. Dean, University of California, Santa Cruz
Ethnic conflict and Corpus Christi in colonial Cuzco.

SATURDAY AFTERNOON, 1:30-5:00

Chaired by Susan A. Niles, Lafayette College

Catherine J. Julien, Institute of Andean Studies
On passing through the portals of Machu Picchu.

Vincent R. Lee, Institute of Andean Studies
Speculations on building the Great Hall at Inkallajta.

Gordon F. McEwan, The Denver Art Museum
The architectural sequence at Pikillacta.

Eric Edward Deeds, University of California, Berkeley
Beyond the Temple of Rooms: Chimú architectural history.

John W. Rick, Stanford University
Stone tools, style, and social process in the central Peruvian Preceramic.

William H. Isbell, State University of New York at Binghamton
Monuments and sculpture from Chota in Peru's north highlands.

Margaret Jackson, University of California, Los Angeles
Cultural continuity and political legitimation in Chimú wooden sculpture
from the Moche Valley, Peru.

SATURDAY EVENING

8:00-8:45 Annual Business Meeting (members only)

8:45-9:45 Paper (open to the public)

William J Conklin, Institute of Andean Studies

ALIENS IN SAN PEDRO (or did the textiles come in by llama express)?

A Report on Recent Finds of Foreign Textiles in San Pedro de Atacama, Chile

9:45 President's Reception. 1029 Cragmont Avenue, Berkeley.

THE INSTITUTE OF ANDEAN STUDIES

33rd ANNUAL MEETING

January 8-9, 1993

Room 112 Wurster Hall
University of California

Berkeley, California

PROGRAM

FRIDAY MORNING, 8:30-9:15 REGISTRATION \$20.00 (students \$5.00)

FRIDAY MORNING, 9:15-11:30

Chaired by William H. Isbell, State University of New York - Binghamton

Patricia J. Knobloch, Institute of Andean Studies
Who was who in the Huari empire?

Herbert H. Eling, Jr. and Daniel G. Julien, University of Texas at Austin
Coastal-highland interaction in the Jequetepeque watershed, northern Peru.

Jonathan Kent, Metropolitan State College of Denver
Some recent research in Andean zooarchaeology.

Charles R. Ortloff, FMC Corporation and The Field Museum of Natural History
Paleoclimate effects on the agricultural collapse of the Chimú, Tiwanaku,
and far south coast civilizations in the period A.D. 1000-1400.

FRIDAY AFTERNOON, 1:30-5:00

Chaired by to be announced

Jay S. Noller, William Lettis & Associates, Inc., and Lisa E. Wells, University
of California, Berkeley
Has the coast of Peru always been a desert?

Jesús Briceño R., Instituto Nacional de Cultura, Trujillo
Quebrada Santa María: A Paleo-Indian occupation of the fish-tail tradition,
Chicama Valley, Peru.

Karen Wise, Natural History Museum of Los Angeles County
Chinchorro in Peru: Pre-ceramic mortuary practices in the coastal south-
central Andes.

Bruce Owen, University of California, Los Angeles
Early ceramic settlement in the coastal Osmore Valley, Peru.

Karen L. Mohr Chávez, Central Michigan University
The Yaya-Mama religious tradition and the first season of archaeological
investigation on the Copacabana Peninsula, Bolivia.

Cornelius Ulbert, Universität Bonn
The ceramics of Montegrando, northern Peru.

Elisabeth Bonnier, Brown University
Kotosh-Mito: A re-examination.

FRIDAY EVENING, 8:00

Informal gathering hosted by Karen O. Bruhns. Address: 2403 Cedar Street,
Berkeley. Open to all those registered for the meeting and their companions.

SATURDAY MORNING, 8:30-9:15

LATE REGISTRATION

SATURDAY MORNING, 9:15-11:30

Chaired by to be announced

Edward M. Franquemont, Institute of Andean Studies
Warping, weaving, and cultural boundaries in Cuzco.

Ran Boytner, University of California, Los Angeles, and Arie Wallert, John Paul Getty Conservation Institute
Dyes from the Tumilaca and Chiribaya cultures, south coast of Peru: What can we learn?

Earl H. Lubensky, University of Missouri, Columbia
The Ferdon archaeological site survey in Ecuador: An exercise in ceramic classification and analysis.

Patricia J. Netherly, University of Massachusetts, Amherst and Fundación Alexander von Humboldt
Recent research in the Ecuadorian Amazon.

SATURDAY AFTERNOON, 1:30-5:00

Chaired by Patrick Carmichael, University of Calgary

Joanne Pillsbury, University of East Anglia
Architectural reliefs and temporal relationships: New evidence on Chan Chan, Peru.

Glenn S. Russell, University of California, Los Angeles, and Jesús Briceño R., Instituto Nacional de Cultura, Trujillo
Excavations at Cerro Mayal: A Moche IV ceramic production workshop in the Chicama Valley, Peru.

Margaret Jackson, University of California, Los Angeles
Icon and narrative: An analysis of Moche IV ceramics from Cerro Mayal, Peru.

Christopher B. Donnan, University of California, Los Angeles
Excavations at San José de Moro: The 1992 field season.

Luis Jaime Castillo, University of California, Los Angeles
Foreign influences in Moche V and their consequences: A view from San José de Moro.

Donald H McClelland, University of California, Los Angeles
Architectural models in Late Moche tombs.

Alana Cordy-Collins, University of San Diego
She's got Lambayeque eyes: A new look at the origins of the Lambayeque style from the perspective of San José de Moro.

SATURDAY EVENING

8:00-8:45 Annual Business Meeting (members only)

8:45-9:45 Paper (open to the public)

Sergio J. Chávez, Central Michigan University

**THE IDENTIFICATION OF THE CAMELID WOMAN AND THE FELINE MAN THEMES
IN PUCARA STYLE POTTERY**

9:45 President's Reception. 1029 Cragmont Avenue, Berkeley.

THE INSTITUTE OF ANDEAN STUDIES

34th ANNUAL MEETING

January 7-8, 1994

Room 112 Wurster Hall
University of California

Berkeley, California

PROGRAM

FRIDAY MORNING, 8:30-9:15 REGISTRATION \$20.00 (students \$5.00)

FRIDAY MORNING, 9:15-11:30

Chaired by Glenn S. Russell, University of California, Los Angeles

Donna McClelland, University of California, Los Angeles
The Muscovy Duck in Moche iconography.

Elizabeth P. Benson, Institute of Andean Studies
Moche spatula-scepters.

Steve Bourget, Université de Montréal
Nocturnal and underground creatures in Mochica iconography: A natural
and cultural history.

Vincent R. Lee, Institute of Andean Studies; Keith Muscutt, University of
California, Santa Cruz; and Douglas Sharon, San Diego Museum of Man
Vira Vira; a "new" Chachapoyas site.

FRIDAY AFTERNOON, 1:30-5:00

Chaired by Carolyn Dean, University of California, Santa Cruz

Karen Spalding, Wellesley College
Ritual and responsibility in Early Colonial Peru.

Catherine J. Julien, Universität Bonn
Inca estates under new management: The Cuzco holdings of Hernando
Pizarro.

John Topic, Trent University
The mitmaq of Chimbo, Ecuador.

David S. P. Dearborn, Lawrence Livermore National Laboratory
The sun also sets.

Karen E. Stothert, Trinity University
Ceramic kilns in the forested Colonche Hills, southwest Ecuador.

Michael Tellenbach, Universität Bonn
Chavín cultures and their relationship to Paracas.

Anita G. Cook and Lisa De Leonardis, Catholic University of America
Paracas settlements in the lower Ica Valley, a regional perspective.

FRIDAY EVENING, 8:00

Informal gathering hosted by Karen O. Bruhns. Address: 2403 Cedar Street,
Berkeley. Open to all those registered for the meeting and their companions.

SATURDAY MORNING, 8:30-9:15

LATE REGISTRATION

SATURDAY MORNING, 9:15-11:30

Chaired by Susan Bruce, Peabody Museum of Archaeology and Ethnology

Christopher B. Donnan, University of California, Los Angeles
Moche textiles from Pacatnamú.

Ann P. Rowe, The Textile Museum
Inca cloth and costume.

Grace L. Katterman, Western Archaeological and Conservation Center
Standardized blanket production in the Acarí Valley, Peru.

Ran Boytner, University of California, Los Angeles; Arie Wallert, John Paul Getty Conservation Institute; and Amy Oakland Rodman, California State University, Hayward
Textile dyes and dyeing traditions in South America: Can we detect a pattern?

SATURDAY AFTERNOON, 1:30-5:00

Chaired by Katharina J. Schreiber, University of California, Santa Barbara

Mary Glowacki, Brandeis University
Middle Horizon ceramics from Cuzco; new insights on the Huari occupation.

William H. Isbell, State University of New York, Binghamton
Iwawi: Deep stratigraphy at a Tiwanaku mound.

JoEllen Burkholder, State University of New York, Binghamton
Rethinking typology; ceramics from the Iwawi mound.

Ricardo Céspedes Paz, Instituto de Investigaciones Antropológicas y Museo Arqueológico, Universidad Mayor de San Simón, and Karen Anderson, Independent scholar

An Early Intermediate Period ceramic sequence in the Valle Central of Cochabamba, Bolivia; results of a 1993 excavation.

Karen L. Mohr Chávez and Sergio J. Chávez, Central Michigan University; Eduardo Pareja S., Instituto Nacional de Arqueología; and Víctor Plaza M., Universidad Mayor de San Andrés

Excavations of a Yaya-Mama religious tradition temple at Chissi on the Copacabana Peninsula, Bolivia.

Christine A. Hastorf, University of California, Berkeley
Recent archaeological excavations at Chiripa, Bolivia.

Luz M. Ramírez, California State University, Sacramento
Coastal burials from PSG-7, Pisagua, Chile: Alto Ramírez or Formative?

SATURDAY EVENING

8:00-8:45 Annual Business Meeting (members only)

8:45-9:45 Paper (open to the public)

Jean-Pierre Protzen, University of California, Berkeley

WHO TAUGHT THE INCA STONEMASONS THEIR SKILLS?

9:45 President's Reception. 1029 Cragmont Avenue, Berkeley.

THE INSTITUTE OF ANDEAN STUDIES

35th ANNUAL MEETING

January 6-7, 1995

Room 112 Wurster Hall
University of California

Berkeley, California

PROGRAM

FRIDAY MORNING, 8:30-9:15 REGISTRATION \$20.00 (students \$5.00)

FRIDAY MORNING, 9:15-11:30

Chaired by Anita G. Cook, The Catholic University of America

Charles R. Ortloff, FMC Corporation/Field Museum of Natural History
Perspectives on canal surveying and hydraulics technology of the Peruvian
north coast Chimú state.

John Topic and Theresa Lange Topic, Trent University
Mitimas of Chimbo, Bolívar, Ecuador.

Edward Ranney, University of New Mexico
Current projects in Andean photography; rediscovered archives and the Coastal
Photographic Survey.

Gregory Deyermenjian, The Explorers Club, New York
Glimmers of Paititi: Archaeological sites within the Manu National Park.

FRIDAY AFTERNOON, 1:30-5:00

Chaired by Gordon McEwan, Denver Art Museum

Lee Steadman, University of California, Berkeley
Excavations at Camata: An early ceramic sequence for the western Titicaca
Basin.

Amanda B. Cohen, Columbia University; Matthew Bandy, University of
California, Berkeley; and Paul Goldstein, American Museum of Natural History
How archaic is that archipelago? The Huaracane tradition and the antiquity
of vertical control in the south Andes.

JoEllen Burkholder, State University of New York, Binghamton
The Bennett Monolith: Political body or body politic.

Stella Nair and Jean-Pierre Protzen, University of California, Berkeley
The stones of Pumapunku.

Brian S. Bauer, University of Illinois, Chicago; Charles Stanish, Field Museum
of Natural History; Oswaldo Rivera, Instituto Nacional de Arqueología, Bolivia
The Island of the Sun, 1894-1994.

Mary Glowacki, Brandeis University
Ceremonialism in Huari administration: A view from the southern highlands.

Arminda Gibaja Oviedo, Instituto Nacional de Cultura, Cuzco
Excavaciones en Choquepuquio, Cuzco, Perú.

FRIDAY EVENING, 8:00

Informal gathering hosted by Karen O. Bruhns. Address: 2403 Cedar Street,
Berkeley. Open to all those registered for the meeting and their companions.

SATURDAY MORNING, 8:30-9:15

LATE REGISTRATION

SATURDAY MORNING, 9:15-11:30

Chaired by Sandra Harner, Foundation for Shamanic Studies

Amy Oakland Rodman, California State University, Hayward
Caserones in Tarapacá, north Chile.

Ann P. Rowe, The Textile Museum
Provincial Inca costume in Ecuador.

Niki R. Clark, Jefferson County Historical Museum
Prehistoric textile data: Reconstructing gender distinctions.

William J Conklin, Institute of Andean Studies
The individual in the reconstruction of the past.

Rosemary Joyce, Director, Phoebe Apperson Hearst Museum of Anthropology
A brief description and discussion of the Museum's forthcoming exhibit, "The Anthropology of Cloth."

SATURDAY AFTERNOON, 1:30-5:00

Chaired by John W. Rick, Stanford University

Karen Wise, Los Angeles County Museum of Natural History
The 1994 excavations at the Late Preceramic site of Kilometer 4, Ilo, Peru.

Roger W. Robinson, California Institute for Peruvian Studies
Excavations at Hacha, 1994.

Steven Webster, University of Auckland
Ecological seriation and Q'ero culture.

Christopher B. Donnan, University of California, Los Angeles
Excavation at Dos Cabezas: The 1994 field season.

Glenn Russell, University of California, Los Angeles
When was Moche IV?

Steve Bourget, Universidad de Trujillo
The Children of the Mountain and the Llamas of the Ancestors: Funerary and fertility rituals in five Middle Horizon sites of the Moche Valley, Peru.

Joanne Pillsbury, University of East Anglia/Metropolitan Museum of Art
Oysters and empire: uuuuuuuuu at Chan Chan.

SATURDAY EVENING

8:00-8:45 Annual Business Meeting (members only)

8:45-9:45 Paper (open to the public)

Edward M. Franquemont, Institute of Andean Studies

THE BRIDGE AT HUANCHIRI

A SPAN ACROSS TIME, CULTURE, AND TECHNOLOGY

9:45 President's Reception. 1029 Cragmont Avenue, Berkeley.

M. Cheryl Fairchild, University of Colorado, Denver
Pellejo Chico Alto: Local traditions in the Acarí Valley, Peru.

John R. Topic and Theresa Lange Topic, Trent University
Understanding early warfare in the Andes.

William Sillar, University of Wales
Producing pottery and reproducing the world.

Berkeley, California

January 12-13, 1996

SATURDAY EVENING

8:00 p.m. Annual Business Meeting (members only)

8:45 p.m. Paper (open to the public)

Steven Bourget, University of East Anglia; John Verano and Laurel S. Anderson, Tulane University; and Florencia Bracamonte G., Universidad Nacional de Trujillo

The 1995 discovery of a Moche sacrificial site at the Huaca de la Luna, with a preliminary osteological analysis of the human remains

9:45 p.m. President's reception. 1029 Cragmont Avenue, Berkeley.

The Institute of Andean Studies

36th Annual Meeting

University of California

Room 112, Wurster Hall

Registration January 12, 8:30-9:15 a.m.

\$20.00 (students \$5.00)

FRIDAY MORNING, 9:15-11:30

Chaired by Susan A. Niles, Lafayette College

Vincent R. Lee, Institute of Andean Studies
Building without pictures: Is a quipu worth a thousand words?

Jean-Pierre Protzen and Stella Nair, University of California, Berkeley
What do we know of Pumapunku's original appearance?

Claude Chapdelaine, Université de Montréal
Urbanism at the Moche site, north coast of Peru: Architectural diversity and complexity during the last stage of occupation.

Douglas Sharon, James McGraw, and Manuel Oncina, San Diego Museum of Man
Kuelap: A neglected Chachapoyas site.

FRIDAY AFTERNOON, 1:30-5:00

Chaired by Karen Wise, Los Angeles County Museum of Natural History

Mark Aldenderfer, University of California, Santa Barbara
Archaic period settlement patterns in the southwestern Lake Titicaca Basin.

Albert Meyers, Universität Bonn
A preliminary report on four year's investigations at Samaipata, Bolivia (1992-1995).

Brian Billman, Center for Indigenous Studies in the Americas/Soil Systems, Inc.
The role of coastal-highland interaction in the formation of prehistoric political organization on the central Andean coast.

Dennis E. Ogburn, University of California, Santa Barbara
Incas and mitimaes in Saraguro, Ecuador.

Carol J. Mackey, California State University at Northridge
San José de Moro revisited: The 1995 season of the Proyecto-El Complejo Moro.

Herbert J. Eling, Colegio de Michoacán
The Pampa de Mojucapc revisited.

Edward Ranney, University of New Mexico
The coastal photographic survey.

FRIDAY EVENING, 8:00. Informal discussion, hosted by Karen O. Bruhns at 2403 Cedar St. Telephone: 845-4525.

SATURDAY MORNING, 8:30-9:15

Late Registration

SATURDAY MORNING, 9:15-11:30

Chaired by Ann Pollard Rowe, The Textile Museum

William J Conklin, Center for Advanced Study in the Visual Arts
The Ampato Inca textile offerings.

Edward M. Franquemont, Institute of Andean Studies, and John Ochsendorf, Cornell University
Indigenous ropes of the Andes.

Heather Lechtman, Massachusetts Institute of Technology
Arsenic bronze: Dirty copper or chosen alloy?

John W. Rick, Stanford University, and Jean-Pierre Protzen, University of California, Berkeley
Surface investigation at Chavín de Huantar: Old problems and new problems.

SATURDAY AFTERNOON, 1:30-5:00

Chaired by Catherine J. Julien, Institute of Andean Studies

George R. Miller, California State University, Hayward, and Lucy Salazar-Burger, Yale University
Upstairs, downstairs: Insights from the Machu Picchu grave lots.

Kirk L. Frye, University of California, Santa Barbara, and Edmundo de la Vega, Universidad Católica Santa María, Arequipa
The cave burial site of Molino-Chilacachi.

David S.P. Dearborn, Lawrence Livermore National Laboratory; Matthew Sedden, University of Chicago; and Brian S. Bauer, University of Illinois, Chicago
Where the Sun returns to earth.

Sarah Osgood Brooks, University of Wisconsin, Madison, and Michael Glascock, University of Missouri, Columbia
Colca Valley obsidian quarries: A primary source of obsidian to the Lake Titicaca area.

Christopher B. Donnan, University of California, Los Angeles, and
Alana Cordy-Collins, University of San Diego
Lambayequ sacrifices at Dos Cabezas, Peru: The 1996
field season.

Andrew Nelson, University of Western Ontario, and Carol J.
Mackey, California State University, Northridge
Wandering bones: Secondary burial in Moche times.

Bernardo T. Arriaza, University of Nevada, Las Vegas, and
Universidad de Tarapacá
Chinchorro mummies as art.

Berkeley, California

January 10-11, 1997

SATURDAY EVENING

8:00 p.m. Annual Business Meeting (Members only)
8:45 p.m. Paper (open to the public)

**John W. Rick, Silvia Rodríguez Kembel, Rosa Mendoza Rick, and John
Kembel, Stanford University; and Jean-Pierre Protzen,
University of California, Berkeley**

**Lasers in the Formative: New methods for revealing form,
function, and sequence at Chavín de Huántar.**

9:45 p.m. President's reception. 1029 Cragmont Avenue, Berkeley.

The Institute of Andean Studies

37th Annual Meeting

University of California Room 112, Wurster Hall

Registration January 10, 8:30-9:15 a.m. \$20.00 (students \$5.00)

FRIDAY MORNING, 9:15-11:30

Chaired by James S. Kus, California State University, Fresno

Vincent R. Lee, Institute of Andean Studies
New finds at Choqek'iraw — Machu Picchu lite?

Kenneth R. Wright and Ruth M. Wright, Wright Water Engineers
Machu Picchu infrastructure.

Karl Zimmerer, University of Wisconsin, Madison
Early irrigation in the Bolivian Andes.

David K. Keefer, U. S. Geological Survey; Michael E. Moseley,
Univ. of Florida, Dennis R. Satterlee, Northeast Louisiana University
10,000 years of natural disasters: Life in the dynamic
landscape of southern Peru.

FRIDAY AFTERNOON, 1:30-5:00

Chaired by William J Conklin, The Textile Museum

Jean-Pierre Protzen and Stella Nair, University of California,
Berkeley, and Robert Batson
The gates of Tiahuanaco revisited.

Stella Nair, University of California, Berkeley
Stone against stone: Experimentation and the use of stone
tools at Tiahuanaco.

William H. Isbell, State University of New York, Binghamton
Iwawi: Implications of the excavations for Tiwanaku.

Patricia J. Knobloch, Institute of Andean Studies
It's 650 A.D. Do you know where your cultures are?

Katharina J. Schreiber, University of California, Santa Barbara
Middle Horizon Nasca: Where's Wari?

Anita G. Cook, The Catholic University of America
Excavations at Casa Vieja, Ica, Peru.

Gordon F. McEwan, Denver Art Museum
The 1995-1996 excavations at Choquepukio, Cuzco, Peru.

FRIDAY EVENING, 8:00. Informal discussion, hosted by Karen O. Bruhns
at 2403 Cedar St. Telephone: 845-4525.

SATURDAY MORNING, 8:30-9:15

Late Registration

SATURDAY MORNING, 9:15-11:30

Chaired by Lynn Meisch, Stanford University

Mary Frame, Institute of Andean Studies
Transforming images: Conventions and metaphors in the
Paracas Necropolis embroideries.

Amy Oakland Rodman, California State University, Hayward
Chimu Capac textiles.

Vicki Cassman, Asian Art Museum and Arizona State University
Post-Tiwanaku textiles from Arica, Chile.

Anne Galloway, Trent University
Archaeological evidence for textile production at
Tarmatambo, an Inca administrative center in the Peruvian
central highlands.

SATURDAY AFTERNOON, 1:30-5:00

Chaired by John Topic, Trent University

Mark Aldenderfer, University of California, Santa Barbara
Jiskairumoko: A terminal Archaic site in the southwestern
Lake Titicaca Basin.

Claude Chauchat, Université de Bordeaux and Centre National de la
Recherche Scientifique
Twenty years of archaeological research in Cupisnique:
Prehistoric settlement patterns.

Arthur Rostoker, City University of New York
Tolas, metates and pottery sherds: Glimpses of prehistory
in the middle and lower Upano Valley of eastern Ecuador
(1996).

Steven Bourget, University of East Anglia
Sacrifice and death: Sacrificial practices and funerary
contexts at Huaca de la Luna; the 1996 field season.

Frank Salomon, University of Wisconsin, Madison
Patrimonial *kipu* in a Peruvian village: Ethnographic clues
to a post-Inca information technology.

Frances Hayashida, Technische Universität München
Chicha, pots, and gourds: Ethnoarchaeological observations
from the north coast of Peru.

Brenda Bowser, University of California, Santa Barbara
Local and regional exchange of ceramic resources in the
Ecuadorian Amazon.

Kirk Frye and Mark Aldenderfer, University of California, Santa
Barbara; and Michael D. Glascock, University of Missouri,
Columbia
The Aconcahua obsidian source and its relation to south-
central Andean exchange systems.

Daniel W. Gade, University of Vermont
Jungle valleys of mystery and Inca coca production.

Jesús Briceño Rosario, Instituto Nacional de la Cultura, La Libertad;
Joanne Pillsbury, University of East Anglia and National Gallery of
Art; and Paul Goldstein, Dartmouth College
Results of an archaeological experiment concerning the
inter-relationship between the coast and tropical highlands,
northern Peru, Late Intermediate Period.

SATURDAY EVENING

8:00 p.m. Annual Business Meeting (Members only)

8:45 p.m. Paper (open to the public)

**Sonia Guillén and Adriana von Hagen, Centro Mallqui; and
Keith Muscutt, University of California, Santa Cruz**

**Tombs with a view: A Chachapoya-Inca burial site in
the cloud forest of north-eastern Peru.**

9:45 p.m. President's reception. 1029 Cragmont Avenue, Berkeley.

Berkeley, California

January 9-10, 1998

The Institute of Andean Studies

38th Annual Meeting

University of California

Room 112, Wurster Hall

Registration January 9, 8:30-9:15 a.m.

\$20.00 (students \$5.00)

FRIDAY MORNING, 9:15-11:30

Chaired by Charles S. Stanish, University of California, Los Angeles

Lisa DeLeonardis, Center for Advanced Study in the Visual Arts,
National Gallery of Art
Early Paracas revisited.

Mary Glowacki, Institute of Andean Studies, and Julinho Zapata,
Universidad Nacional de San Antonio Abad del Cuzco.
The Wari occupation of Cuzco: Recent discoveries from
the Huaro Valley.

Charles R. Ortloff, FMC Corporate Technology Center, Santa Clara,
California; Alan Kolata, University of Chicago; Tom Dillehay,
University of Kentucky
The Farfán-Pacatnamú Canal: New insights into Chimú
hydraulics technology.

Jerry D. Moore, California State University, Dominguez Hills
Archaeology of an Andean frontier: Preliminary survey
data from Tumbes, Peru.

FRIDAY AFTERNOON, 1:30-5:00

Chaired by Patricia J. Knobloch, Institute of Andean Studies

John Edward Staller, Southern Methodist University
Feline symbolism in Valdivia VIII figurines from the site
of San Lorenzo del Mate, Ecuador.

Mark Aldenderfer, University of California, Santa Barbara
Kaillachuro: A Formative mortuary complex from the
southwestern Lake Titicaca Basin.

Matthew S. Bandy and Christine A. Hastorf, Lee H. Steadman,
William T. Whitehead, Emily M. Dean, and David Kojan, University
of California, Berkeley; and José-Luis Paz, Universidad Nacional de
San Andrés, La Paz.
Chiripa: Settlement, history and ritual in the Titicaca Basin
Formative.

Lisa K. Valkenier, University of California, Berkeley
Early fortifications on the central and north coast of Peru.

Bruce Owen, Sonoma State University

A Tiwanaku IV temple at Cerro Baúl: Evidence and
implications.

Gordon McEwan, Denver Art Museum

Late Intermediate Period temples at Choqepukio, Cuzco.

Susan A. Niles, Lafayette College; Robert N. Batson; and
Christopher Blechschmidt, Liberty Engineering

Big buildings and small plazas: Shifting perspectives in
Inca ritual space.

FRIDAY EVENING, 8:00. Informal discussion, hosted by Karen O. Bruhns
at 2403 Cedar St. Telephone: 845-4525.

SATURDAY MORNING, 8:30-9:15

Late Registration

SATURDAY MORNING, 9:15-11:30

Chaired by Grace Katterman, Western Archaeological and Conservation
Center

Anne C. Paul, Centre National de la Recherche Scientifique

A, B, C, D, E, F, G, how many combinations can there
be? Color patterns in Paracas Necropolis textiles.

Amy Oakland Rodman, California State University, Hayward

Max Uhle's German notebook. Found, the 20 gravelots
from Chimú Cápac.

Lynn A. Meisch, Saint Mary's College of California

Qumbi and quipucamayocs: New perspectives on cloth in
Colonial Ecuador.

Edward M. Franquemont, Institute of Andean Studies

Intersecting threads; cloth in the Andes after the Spanish
conquest.

SATURDAY AFTERNOON, 1:30-5:00

Chaired by Edward B. Dwyer, Rhode Island School of Design

William J Conklin, The Textile Museum

New *kipu* research.

Susan E. Bergh, Texas Christian University
The bird and the camelid: A ranked pair in Middle Horizon
tapestry tunics?

José Ochatoma Paravecino and Martha Cabrera Romero, Universidad
Nacional de San Cristóbal de Huamanga; Anita G. Cook, Catholic
University of America; William H. Isbell, State University of New
York at Binghamton
Salvage excavations in Ayacucho at the site of Conchopata.

Patrick Ryan Williams, University of Florida
Wari imperialism on the southern periphery: Results of the
excavations at Cerro Baúl.

JoEllen Burkholder, Indiana University of Pennsylvania
Food for thought: Iconography and ideology behind Middle
Horizon feasting.

John W. Janusek, Vanderbilt University
Commensal politics in Tiwanaku: Producing feasts in
Akapana East.

Berkeley, California

January 8-9, 1999

The Institute of Andean Studies

39th Annual Meeting

SATURDAY EVENING

8:00 p.m. Annual Business Meeting (Members only)

8:45 p.m. Paper (open to the public)

Stella Nair and Jean-Pierre Protzen, University of California, Berkeley

The stones of Pumapunku: Reconstructing Tiahuanaco architecture

9:45 p.m. President's reception. 1029 Cragmont Avenue, Berkeley.

University of California

Room 112, Wurster Hall

FRIDAY MORNING, 9:15-11:30

Chaired by Charles R. Ortloff, FMC Corporate Technology Center

Susan A. Niles, Lafayette College, and Robert N. Batson
Spud huts and bean barns: New views of Inca royal storehouses.

Vincent R. Lee, Institute of Andean Studies
Moving big rocks in small places: Everyone did it, but how?

Kenneth R. and Ruth M. Wright, Wright Water Engineers, Inc.
Excavations of new fountains at Machu Picchu.

Jerry P. Fairley, University of California, Berkeley
Geologic water storage in pre-Columbian Peru.

FRIDAY AFTERNOON, 1:30-5:00

Chaired by James S. Kus, California State University, Fresno

David K. Keefer, United States Geological Survey; Susan D. deFrance, University of Montana; Michael E. Moseley, University of Florida; James B. Richardson III, University of Pittsburgh; Dennis R. Satterlee; and Amy Day-Lewis
Quebrada Tacahuay; an early maritime site on the south coast of Peru from 12,700 calendar years B.P.

John W. Rick, Rosa G. Rick, and Silvia R. Kembel; Stanford University
The construction and growth of Chavín de Huántar.

George Gumerman IV, Northern Arizona University
Moche hearth and home: Household excavations in the middle Moche Valley.

Kevin Vaughn, University of California, Santa Barbara
Early Intermediate Period households on the south coast of Peru: Excavations at Marcaya, an early Nasca domestic site.

Arthur Rostoker, Queens College, City University of New York
Preliminary results and implications of recent investigations and analysis of prehistoric spatial organization at Yaunchu, eastern Ecuador.

John Edward Staller, Beloit College
Complementarity in estuarine environments: A prehistoric example from El Oro province, Ecuador.

Patricia J. Netherly, Fundación Alexander von Humboldt, Quito
Why not irrigate? Water management and culture in the circum-Gulf of Guayaquil region from the Guayas to the Leche rivers.

FRIDAY EVENING, 8:00 Party hosted by Karen O. Bruhns at 2403 Cedar Street. Telephone: 845-4525.

SATURDAY MORNING, 9:15-11:30

Chaired by Andrea Heckman, University of New Mexico

Mary Frame, Institute of Andean Studies
Chuquibamba textiles.

Karen Olsen Bruhns, San Francisco State University, and Lynn A. Meisch, Saint Mary's College of California.
Ecuador's second-oldest textile.

Mario Rivera; Brian Balick; and William J Conklin, The Textile Museum
Huata basket!

Ran Boytner, University of California, Los Angeles, and Getty Conservation Institute
Textiles, dyes and trade at Pacatnamú, north coast of Peru.

SATURDAY AFTERNOON, 1:30-5:00

Chaired by Elisabeth Bonnier, Rhode Island School of Design

Christina Conlee and Kevin Vaughn, University of California, Santa Barbara
The development of spinning implements and technology in the Nasca region.

Claire Allum, Bowdoin College
To kill like a hawk: Bird symbolism in Nasca iconography.

Glenn S. Russell, Christopher J. Attarian, and Thomas A. Wake,
University of California Los Angeles; and Rosario Urteaga, Instituto
Nacional de la Cultura
Excavations at Mocollope: A Gallinazo center in the
Chicama Valley

Ian S. Hough and Kendall Campbell, Northern Arizona University
Subsistence change and complex society at El Brujo, north
coast of Peru

John W. Verano, Tulane University
Bioanthropological study of Lambayeque burials at the El
Brujo complex, Chicama Valley, Peru: The 1998-1999
field seasons

Valerie Andrushko, Independent scholar; Alana Cordy-Collins,
University of San Diego; and Gordon McEwan, Institute of Andean
Studies
Early Intermediate Period burials from Choqepukio:
Preliminary results from the 1999 osteological research
project

Steve Bourget, University of East Anglia
Daily life in a palace: Recent archaeological investigations
at Huancaco, Virú Valley

Jonathan D. Kent, Metropolitan State College of Denver
Santa Rita B: The first two seasons of field work at a
Middle Chao Valley site

SATURDAY EVENING

8:00 p.m. Annual Business Meeting (Members only)

8:45 p.m. Paper (open to the public)

Anita G. Cook, The Catholic University of America
William H. Isbell, State University of New York at Binghamton

The cultural heritage of Conchopata, Ayacucho: The 1999 excavations

9:55 p.m. President's reception. 1029 Cragmont Avenue, Berkeley.

Berkeley, California

January 7-8, 2000

The Institute of Andean Studies

40th Annual Meeting

Anderson Auditorium, Haas School of Business

University of California

Registration January 7, 8:30 a.m.

\$30.00 (students \$10.00)

FRIDAY MORNING, 9:15-11:30

Chaired by Joanne Pillsbury, University of East Anglia

Douglas Sharon, San Diego Museum of Man
Ethnoarchaeological evidence for San Pedro use in northern Peru

Patricia J. Knobloch, Institute of Andean Studies
High priests and common feasts: Huari ritual use of *Anadenanthera colubrina*

Robert G. Thompson, University of Minnesota
Tracing the use of maize through the analysis of opal phytoliths in food residue

Patricia J. Netherly, Fundación Alexander von Humboldt
Early human occupation of the western Amazon at 10,000 B. P., Napo province, eastern Ecuador

FRIDAY AFTERNOON, 1:30-5:00

Chaired by Lee Steadman, University of California, Berkeley

Jean-Pierre Protzen, University of California, Berkeley
Ancient architectural models: What can they tell us?

Matthew Bandy, University of California, Berkeley
Population dynamics and polity formation in the southern Lake Titicaca Basin Formative

William T. Whitehead and Christine A. Hastorf, University of California, Berkeley
The social significance of the architectural sequence in the Chiripa Formative

Aimée Plourde, University of California, Los Angeles
The presence of Pukara in the northeastern quadrant of the Lake Titicaca Basin: Recent excavations at Cachichupa, Huancané, Putina Valley

Kenneth R. Wright and Ruth M. Wright, Wright Paleohydrological Institute; and Linda Scott Cummings, Paleo Research
Machu Picchu: Pollen study and update on the new Inca trail

Jerry P. Fairley, University of California, Berkeley

Water management in pre-Columbian Peru: The fountains of the Cuzco Valley

Lawrence S. Coben, University of Pennsylvania; Charles Stanish, University of California, Los Angeles; and José Núñez M., Programa Collasuyu

The Inca occupation of Carabaya, Peru: Ritual spaces redux

FRIDAY EVENING, 8:00 Informal discussion, hosted by Karen O. Bruhns at 1243 Henry Street. Telephone: 559-3206.

SATURDAY MORNING, 8:30-9:15 a.m.

Late Registration

SATURDAY MORNING, 9:15-11:30

Chaired by Ann P. Rowe, The Textile Museum

Susan E. Bergh, Texas Christian University
Dualism and distortion in Middle Horizon tapestry tunics

John Howland Rowe, University of California, Berkeley
The politics of standardization in imperial Inca arts and crafts

Lynn A. Meisch, Saint Mary's College of California
Christianity, cloth, and costume in the Andes

Karen Olsen Bruhns, San Francisco State University; Deborah Truhan, New York University; James H. Burton, University of Wisconsin at Madison
Cinnabar in the Andean world.

SATURDAY AFTERNOON, 1:30-5:00

Chaired by Charles Stanish, University of California, Los Angeles

Tamara L. Bray, Wayne State University
Recent investigations in northern highland Ecuador: The site of Shanshipampa as a multiethnic locale

SATURDAY AFTERNOON, 1:30-5:00

Chaired by Katharina J. Schreiber University of California, Santa Barbara

William H. Isbell, State University of New York - Binghamton
A royal palace at Conchopata

Anita G. Cook, The Catholic University of America, and Frank
Meddens,
The role of D-shaped structures in the Huari empire:
Reflections from the core and the periphery

Susan A. Niles, Lafayette College
Deception in Inca architecture

Robert N. Batson, Institute of Andean Studies
Inside Inca architecture

William J Conklin: The Textile Museum
Inca thatching

Vincent R. Lee, Institute of Andean Studies
Pachacuti's bonanza: Pre-conquest Vilcapampa

Jean-Pierre Protzen, University of California, Berkeley
Of the "*puesta en valor*" and the destruction of Inca
architecture

SATURDAY EVENING

8:00 p.m. Annual Business Meeting (Members only)

8:45 p.m. Paper (open to the public)

Lisa DeLeonardis, The Catholic University of America

Dressed to kill: Costume and context in Nasca decapitation imagery

9:55 p.m. President's reception. 1029 Cragmont Avenue, Berkeley.

Berkeley, California

January 5-6, 2001

The Institute of Andean Studies

41st Annual Meeting

Anderson Auditorium, Haas School of Business

University of California

Registration January 5, 8:30 a.m.

\$30.00 (students \$10.00)

FRIDAY MORNING, 9:15-11:30

Chaired by Keith Muscutt, University of California, Santa Cruz

Raphael X. Reichert, California State University, Fresno
Form over substance: A misreconstructed Recuay vessel

Justin Jennings, University of California, Santa Barbara
Ritual and conquest: The Inca conquest and the end of a ritual tradition in the Cotahuasi Valley of Arequipa, Peru

Gary Urton, Colgate University
Archaeological and ethnohistorical perspectives on the *kipu* from Laguna de los Cóndores

Adriana von Hagen, Independent scholar
New-found Chachapoya iconography from the Laguna de los Cóndores, Peru

FRIDAY AFTERNOON, 1:30-5:00

Chaired by Sergio J. Chávez, Central Michigan University

Kenneth R. Wright and Ruth M. Wright, Wright Paleohydrological Institute
Tipón: Inca water handling genius

Elizabeth Arkush, University of California, Los Angeles
The archaeology and ethnohistory of Colla fortified sites: Preliminary survey report

Melissa Vogel, University of Pennsylvania
Rediscovering a forgotten valley: Preliminary results from Chao

Luis G. Lumbreras, Universidad Nacional Mayor de San Marcos
Investigaciones recientes de la arqueología del valle de Chincha

Steve Bourget, University of Texas at Austin
The last days of a settlement: Recent archaeological investigations at Huancaco, Virú Valley

George Gumerman IV, Northern Arizona University
Consuming death: A Moche mortuary feasting complex at El Brujo, Peru

Charles R. Ortloff and Adonis Kassinos, CTC/United Defense
Chimú megacanals of the Jequetepeque Valley: New discoveries and interpretations

FRIDAY EVENING, 8:00 Informal discussion, hosted by Karen O. Bruhns at 1243 Henry Street. Telephone: 559-3206.

SATURDAY MORNING, 8:30-9:15 a.m.

Late Registration

SATURDAY MORNING, 9:15-11:30

Chaired by Susan E. Bergh, The Cleveland Museum of Art

Anne Paul, Centre National de la Recherche Scientifique, Paris
Transitional textiles in EIP 2 Paracas Necropolis bundles: Reflectors of change in a cultural tradition

Marissa Schleicher, University of Southern California, and Ran Boytner, Getty Conservation Institute and University of California, Los Angeles
Dyed vs. painted textiles: Different technique, different technology?

Ran Boytner, Getty Conservation Institute and University of California, Los Angeles
A miniature textile figurine from, Farfán, north coast Peru: A study of diversity

Amy Oakland Rodman, California State University, Hayward
Late Huari and Lambayeque textiles at El Brujo, Chicama Valley, Peru

SATURDAY AFTERNOON, 1:30-5:00

Chaired by Anita G. Cook, Catholic University of America

Steve Bourget, University of Texas, Austin

Challenging the Moche paradigm: Recent archaeological research at Huancaco, Virú Valley, north coast of Peru.

Melissa Vogel, University of Pennsylvania

The Chimú-Casma connection: Ceramic production at Cerro de la Cruz.

Dennis E. Ogburn, University of California, Berkeley

The stones of Paquishapa: Evidence for long-distance transport of andesite blocks in the Inca Empire.

Break

Christina Conlee, University of California, Santa Barbara

Late Intermediate Period occupation of the southern Nasca drainage.

Dante Angelo, Stanford University

Sociedades, ríos y rutas.

Patrick Ryan Williams, Field Museum of Natural History, and Donna J. Nash, University of Florida, Gainesville

Clash of the Andean Titans: Wari and Tiwanaku at Cerro Baúl.

John W. Janusek, Vanderbilt University

Interregional interaction and social complexity in the Bolivian eastern valleys.

SATURDAY EVENING

8:00 p.m. Annual Business Meeting (Members only)

8:45 p.m. Paper (open to the public)

Mary Frame, Institute of Andean Studies

The great garment cache: A deposit of Early Nasca dresses and shawls from Cahuachi, Peru

9:55 p.m. President's reception.

Berkeley, California

January 4-5, 2002

The Institute of Andean Studies

42nd Annual Meeting

Anderson Auditorium, Haas School of Business

University of California

Registration January 4, 8:30 a.m.

\$30.00 (students \$10.00)

FRIDAY MORNING, 9:15-11:30

Chaired by Karen O. Bruhns, San Francisco State University

Patricia J. Netherly and Tom D. Dillehay, University of Kentucky
From Zaña to Chicama: Subsistence strategies and cultural adaptation among the earliest hunting-gathering populations of the Peruvian north coast.

Michael A. Malpass, Ithaca College
Pre-ceramic occupation of the lomas east of Camaná, southern Peru.

Break

Susan deFrance, Erin Kennedy, and Anna Wright, University of Florida; Adán Umire A. and Ana Miranda
Recent excavations at Quebrada Tacahuay: The 2001 field season.

Luz Ramírez de Bryson, University of Wisconsin, Madison
Excavations of domestic architecture at Pisagua, north Chile, with physical evidence from Chinchorro to late Formative.

FRIDAY AFTERNOON, 1:30-5:00

Chaired by Kevin Vaughn, Pacific Lutheran University

Silvia Rodriguez Kembel, Stanford University
Seeing through time: Architectural principles, sequence, and chronology at Chavín de Huántar, Perú.

John and Rosa Rick, Stanford University
Giving Chavín a voice: Discoveries in the monumental center.

John W. Wolf, Stanford University
Crossing the Mosna at Chavín de Huántar and spanning the Early to Middle Horizons: Excavations of a multi-component site at La Banda, Ancash, Peru.

Break

Robin A. Beck, Jr., Northwestern University
Formative communities and public ritual space: Platform excavations at Alto Pukara, Lake Titicaca, Bolivia.

Bernard W. Bell, Jr., Independent Scholar
Solar shadow casting in the Vitcos/Vilcabamba region.

Jean-Pierre Protzen, University of California, Berkeley
Tambo Colorado a hundred years after Max Uhle.

Dennis Martin, CYRA Technologies
Scanning Tambo Colorado.

FRIDAY EVENING, 8:00 Informal discussion, hosted by Karen O. Bruhns at 1243 Henry Street. Telephone: 559-3206.

SATURDAY MORNING, 8:30-9:15 a.m.

Late Registration

SATURDAY MORNING, 9:15-11:30

Chaired by Margot Blum Schevill, San Francisco Airport Museums

William J Conklin, Institute of Andean Studies, and Frank Salomon, University of Wisconsin, Madison
The textile stones of Tiwanaku.

Lynn A. Meisch, Saint Mary's College of California
Color, symbols, gender, and authority in textiles on Isla Amantaní, Peru.

Break

Vicki Cassman, University of Nevada, Las Vegas; Ran Boytner, Getty Conservation Institute; Marissa Schleicher, University of Southern California; and Liliana Ulloa, Universidad de Tarapacá
Development of pre-Columbian dye technology in northern Chile.

Catherine J. Julien, Western Michigan University
Punchao: The thing itself.

SATURDAY AFTERNOON 1:30 - 5:00

Chaired by Anita Cook (Catholic University of America)

William T. Whitehead (University of California, Berkeley)
Defining the wild and domestic: Diet at the
Formative site of Chiripa, Bolivia

Berkeley, California

January 10-11, 2003

Amanda Cohen (University of California, Los Angeles)
Formative Period domestic and ritual architecture
of the Pukara Valley, Peru

Elizabeth A. Klarich (University of California, Santa Barbara)
New insights into Pukara socio-political organization:
Results from the 2000-2001 field seasons

John W. Janusek (presenter), Carlos Lemuz, Andy Roddick,
Arik Ohstad, Jake Fox, Maria Bruno and Deborah Blom
(Vanderbilt University)
Khonkho Wankane and the Desaguadero Basin:
Recent research and new perspectives

Lidio M. Valdez (University of Alberta)
The grinding stones from the Marayniyoq Wari
Site in the Ayacucho Valley, Peru

Ronald D. Lippi (presenter) (University of Wisconsin -
Marathon County) and Tamara L. Bray (Wayne State
University)
The Pucará de Palmitopamba: An Inca fortress
in northwestern Ecuador's subtropical rainforest

The Institute of Andean Studies

43rd Annual Meeting

SATURDAY EVENING

8:00 p.m. Paper (open to the public)

Patricia J. Lyon (Institute of Andean Studies)
I thought I saw a... What was that animal?

University of California Room 112, Wurster Hall

9:00 p.m. President's reception at the Archaeological Research
Facility located in Shorb House on Bowditch St.

January 10th

FRIDAY MORNING 8:30 - 9:15

Registration

FRIDAY MORNING 9:15 - 11:30

Chaired by Jean-Pierre Protzen (University of California, Berkeley)

Vincent R. Lee (Institute of Andean Studies)

Lost cities, last refuges and lottsá baloney:
Vilcabamba meets the press

Robert Batson (Institute of Andean Studies)

Inside Inca architecture II: Space and status

Melissa Murphy (University of Pennsylvania), Guillermo Cock
and Elena Goycochea (Proyecto Puruchuco-Huaquerones)

Preliminary report on the relationship between status
and health at the Inca cemetery of Puruchuco-
Huaquerones, Peru

Bernard W. Bell (Independent Scholar)

Prediction of Eclipses at Vitcos

FRIDAY AFTERNOON 1:30 - 5:00

Chaired by Matthew Bandy (Stanford University)

Patricia J. Netherly (University of Kentucky)

Earliest hunters and gatherers of the western Amazon:
Evidence for forest adaptations at the Pleistocene-
Holocene transition at 10,000 B.P. cal.

Dwight T. Wallace (California Institute for Peruvian Studies)
and William J Conklin (presenter) (Institute of Andean
Studies)

Shamana Alada, (a.k.a. The Big Bird)

Hendrik Van Gijsegem (University of California,
Santa Barbara)

Paracas pioneers and community formation:
Contexts for the genesis of Nasca society.

Suzette J. Doyon (University of West Florida,
Pensacola)

Precious liquids: Water, blood and semen in
ancient Nasca fertility imagery

Luis Jaime Castillo Butters and Steven Wirtz
(Pontificia Universidad Católica del Perú)

10 years of excavations at San José de Moro

Susan E. Bergh (Cleveland Museum of Art)

An important group of Middle Horizon tapestry
tunics

FRIDAY EVENING

8:00 p.m. Annual Business Meeting (Members only, Wurster
Hall)

8:45 p.m. Informal discussion hosted by Karen O. Bruhns at
1243 Henry St., Berkeley.

January 11th

SATURDAY MORNING 8:30 - 9:15

Late Registration

SATURDAY MORNING 9:15 - 11:30

Chaired by Lisa DeLeonardis (Johns Hopkins University)

Joseph Fabish (Independent Scholar)

The origin and evolution of designs found in
Huamachuco blankets

Joyce Hulbert (Textile Conservator)

It's in the structure: Conservation of a Sihaus
mantle

Ann P. Rowe (The Textile Museum, Washington)

Ica style women's dress

Edward M. Franquemont (Institute of Andean Studies)

3/2: Three color complementary warp weaving

SATURDAY AFTERNOON 1:30 - 5:00

Chaired by Miriam Doutriaux (University of California, Berkeley)

Matthew Bandy (University of California, Berkeley) and Christine Hastorf (University of California, Berkeley)

Multi-community polity formation in the Titicaca Basin

Formative: Season 1

Karen Anderson (University of California, Santa Barbara)

Tiwanaku expansion in the South Central Andes: Results from recent excavations at Piñami

Patrick Ryan Williams (The Field Museum)(presenter), Donna J. Nash (The Field Museum), Mary Glowacki (Florida Bureau of Archaeological Research), Jeff Speakman (Missouri University Research Reactor), Michael Glascock (Missouri University Research Reactor), Hector Neff (California State University, Long Beach)

Using INAA to assess Wari ceramic production and exchange on the Tiwanaku frontier

Gordon McEwan (Wagner College)

Cuzco before the Incas: Excavations at the Chokepukio site in the valley of Cuzco

Elizabeth Arkush (University of California, Los Angeles)

Colla *pukaras* and the chronology of warfare in the northwest Titicaca Basin

Jessica Christie (East Carolina University)

Copacabana and its role in the Inca pilgrimage system

SATURDAY EVENING

8:00 p.m. Paper (open to the public)

**John Rick (Stanford University), John Wolf (Stanford University),
Christian Mesia (Stanford University)**

**Chavín at the crossroads:
Emergency archaeology contributions to
understanding Chavín de Huantar**

9:00 p.m. President's reception at the Archaeological Research Facility, located in 2251 College (brick building east of Wurster)

Berkeley, California

January 9 – 10, 2004

The Institute of Andean Studies

44th Annual Meeting

University of California Room 112, Wurster Hall

January 9th

FRIDAY MORNING 8:30 - 9:15

Registration

FRIDAY MORNING 9:15 - 11:30

Chaired by George Miller (California State University, Hayward))

Vincent R. Lee (Institute of Andean Studies) and Bernard Bell (Independent Scholar)

Puncuyoc: Pachacuti's surviving solar observatory!

Stella E. Nair (University of Michigan)

The making and unmaking of an imperial Inca estate:
Thupa 'Inka, colonial land claims, and the Chinchero region

Samuel V. Connell (University of California, Los Angeles), Chad Gifford (Columbia University), Ana Lucía González (University of Hawai'i), and Maureen Carpenter (Lake County Museum)

Imperial resistance on the Ecuadorian frontier:
Cayambe and Inka fortresses at Pambamarca

Karen Olsen Bruhns (San Francisco State University)

Huaquería and general bad behavior: The case of the Golden Sun of Sigsig

FRIDAY AFTERNOON 1:30 - 5:00

Chaired by John Staller (The Field Museum)

David Kojan (Archaeological Research Facility- UC-Berkeley)

Recent archaeological research in the Bolivian Yungas

Jeff Splitstoser (Catholic University of America) (presenter) and Dwight Wallace (State University of New York, Albany)

Some early, previously undescribed Paracas textile structures from Cerrillos, Ica Valley, Peru

Kevin Vaughn (Pacific Lutheran University)

The first field season of the Early Nasca Craft Economy Project

Christiane Clados (Freie Universitaet Berlin)

Feline Man: A narrative painted in Early Nasca icons

Brian R. Billman (University of North Carolina, Chapel Hill)

Preliminary results of excavations at Cerro León: A possible Early Intermediate Period highland colony in the Moche Valley, Peru

William D. Sapp (Cotsen Institute of Archaeology, UCLA)

Finding the palace of a Lambayeque lord in the Jequetepeque Valley

FRIDAY EVENING

8:00 p.m. Annual Business Meeting (Members only, Wurster Hall)

8:45 p.m. Informal discussion hosted by Karen O. Bruhns at 1243 Henry St., Berkeley.

January 10th

SATURDAY MORNING 8:30 - 9:15

Late Registration

SATURDAY MORNING 9:15 - 11:30

Chaired by Patricia J. Netherly (University of Kentucky, Lexington)

Joyce Hulbert (Textile Conservator)

Enduring textile and ethnographic object: A unique conservation mount for a Wari tunic, with observations towards further study

Mary Frame (Institute of Andean Studies)

Space, time, and symmetry: What Guaman Poma shows us (but doesn't tell us) about *tukapu*

Gary Urton (Harvard University)

Three matching *kipu* accounts from Lake of the Condors

William J Conklin (Institute of Andean Studies)

A Huari ceremonial textile

SATURDAY AFTERNOON 1:30 - 5:00

Chaired by Lawrence Coben (University of Pennsylvania)

Susan Niles (National Gallery of Art)

From "tierras del Sol" to "solares de vecinos": Transforming
Land and Landscape in Urquillos

Elizabeth A. Klarich (University of California, Santa Barbara)

Rethinking the Central Monumental District at Pukara, Lake
Titicaca Basin, Peru

Chris Dayton (Boston University) and John W. Janusek (Vanderbilt
University)

Khonkho Wankane and the Altiplano Formative: Geophysical
Survey and Excavation

Eva Pajuelo (University of Illinois, Urbana-Champaign) and
Jerry D. Moore (California State University, Dominguez Hills)

Reclaiming the Frontier: Material Expressions and the
Appropriation of the Past in Late Prehispanic Tumbes, Peru

James Tate (University of California, Santa Barbara)

El Brujo: Late Horizon Social Organization and Political
Economy in the Chicama Valley, Peru

Martin del Carpio (Pontificia Universidad Católica del Perú)

The Origin of Complex Societies in the North Coast of Peru:
The Middle Moche in the Jequetepeque Valley

SATURDAY EVENING

8:00 Business Meeting (Members only, 112 Wurster Hall)

8:45 Paper (open to the public, 112 Wurster Hall):

**Luis Jaime Castillo Butters (Pontificia Universidad
Católica del Perú)**

**Burial Practices from the Transitional Period
in San Jose de Moro**

9:45 President's Reception at the Archaeological Research
Facility, located at 2251 College (brick building east of Wurster)

Berkeley, California

January 7 – 8, 2005

The Institute of Andean Studies

45th Annual Meeting

University of California Room 112, Wurster Hall

JANUARY 7th

FRIDAY MORNING 8:30 - 9:15 Registration

FRIDAY MORNING 9:15 - 11:30

Chaired by Melissa Goodman-Elgar (Washington State University)

Catherine Gaither (Metropolitan State College of Denver), Jonathan Kent (Metropolitan State College of Denver), Victor Vasquez S. and Teresa Rosales T. (Universidad Nacional de Trujillo)
Ritual Continuity in Burial and Sacrifice on the Northern Peruvian Coast

John W. Verano (Tulane University) and J. Marla Toyne (Tulane University)
Ritual Sacrifice or Reprisal Killing? The Case of Punta Lobos, a Late Intermediate Period Mass Burial from the Huarmey Valley, Northern Peru

Christina A. Conlee (Texas State University San Marcos)
Life and Death at La Tiza: An Investigation of Changing Domestic and Burial Practices in Nasca, Peru

Arminda Gibaja (Instituto Nacional de Cultura, Cusco), Gordon McEwan (Wagner College) and Valerie Andrushko (University of California, Santa Barbara)
Excavating a Capacocha Sacrifice in Cuzco

FRIDAY AFTERNOON 1:30 - 5:00

Chaired by Nicholas Tripcevich (University of California, Santa Barbara)

Hendrik Van Gijsegem (University Of Montreal)
The Late Paracas Pottery of Nasca: Archaism as a Stylistic Founder's Effect

Lidio Valdez (University of Victoria, BC)
Early Intermediate Period Mortuary Practices in the Acari Valley, Peru

Patrick Carmichael (Institute of Andean Studies)
Nasca Chronology in the 21st Century: Old Problems and New Directions

Donna Nash (Field Museum)
Attached Specialists or Elite Specialists? Production of Ceramic Wares on Cerro Baúl

George Lau (University of East Anglia)
Aquilpo Style Ceramics in the Museo Arqueológico de Ancash (Huaraz, Peru)

Richard L. Burger (Yale University), Michael Glascock (University of Missouri) and Fidel Fajardo Rios (San Marcos University, Lima)
Locating the Geological Source of Andahuaylas A Type Obsidian and its Implications for the Prehistory of the Southern Highlands

FRIDAY EVENING

5:30 - 7:00 Memorial for John H. Rowe, Gallery of the Hearst Museum of Anthropology, Kroeber Hall

JANUARY 8th

SATURDAY MORNING 8:30 - 9:15 Late Registration

SATURDAY MORNING 9:15 - 11:30

Chaired by Steve Wernke (University of North Carolina)

Harold Lenfestey (West Texas A&M University)
The Moche Weaving Workshop: A Line-by-line Analysis and Interpretation

Jean-François Millaire (Dumbarton Oaks)
Woven identities in Gallinazo Textiles from Huaca Santa Clara, Virú Valley

Lynn Meisch (Saint Mary's College of California) and Joseph Fabish (Huamachuco Textile Project)
Coya Belts: Documentation of an Unbroken Inca Weaving Tradition in the Huamachuco Region of Peru

Ann Rowe (The Textile Museum)
A Highland Textile Assemblage from the Middle Horizon

HELENE BERNIER *Department of Art History & Archaeology, University of Maryland*
ELISENDA VILA *Department of Art History & Archaeology, University of Maryland*
Traces in the Clay: Moche Potter's Marks and Mold Incisions

PATRICK CARMICHAEL *Institute of Andean Studies*
The Essence of Small Things:
Nasca Miniature Pottery and the Andean Conopa Tradition

LIDIO M. VALDEZ *University of Victoria, Canada*
KRISTEN N. BAKER *Tulane University, USA*
AMY K. RAES *University of Victoria, Canada*
EMILIE C. GUSTAFSSON *University of Gotland, Sweden*
A Two Thousand Years-Old Mass Human Sacrifice
at Amato, Acari Valley, Peru

MATT EDWARDS *University of California, Santa Barbara*
CORINA KELLNER *University of California, San Diego*
JUSTIN JENNINGS *Franklin and Marshall College*
Cradle to the Grave:
Middle Horizon Burial Practices in the Cotahuasi Valley, Peru

▣ SATURDAY EVENING 8:00 PM

Paper (open to the public):
CHRISTOPHER B. DONNAN *University of California, Los Angeles*
Tombs of Moche Giants

▣ SATURDAY EVENING 9:00 PM

President's Reception
Archaeological Research Facility
225I College Building, on campus

▣ POSTERS

VICTOR M. PONTE *University of Wisconsin, Madison*
Recuay Burial Practices:
Rank Differentiation and Ceremonies beyond the Death

NICOLE SLOVAK *Stanford University*
Isotopic and Cultural Analyses of Middle Horizon Burials
from Ancón, Peru

INSTITUTE *of* ANDEAN STUDIES

46th Annual Meeting

JANUARY 6 - 7, 2006
BERKELEY, CALIFORNIA

☐ FRIDAY MORNING 8:30 - 9:15 AM

Registration

☐ FRIDAY MORNING 9:15 - 11:30 AM

Session Chair: ELIZABETH KLARICH *University of California, Santa Barbara*

CHRISTIAN MESIA *Stanford University*

The Wacheqsa Sector:

New and Old Evidence of Chronology and Use at Chavín de Huántar

DANIEL CONTRERAS *Stanford University*

Expanding the Map:

Geomorphologic and Cultural Processes at Chavín de Huántar

B R E A K

ALEXANDRE CHEVALIER *University of California, Berkeley*

Andean Gatherer Strategies of Plant Exploitation:

The Phytolith Point of View

NICHOLAS TRIPCEVICH *University of California, Santa Barbara*

Production and Exchange of Obsidian from the Colca Valley

☐ FRIDAY AFTERNOON 1:30 - 5:00 PM

Session Chair: MELISSA CHATFIELD *University of California, Santa Barbara*

ROBERT BATSON *Institute of Andean Studies*

SUSAN NILES *Lafayette College*

Pitching a Fit: Rethinking Roofs and Rooflines in Inca Architecture

CAROLYN DEAN *University of California, Santa Cruz*

Rethinking Apachetas in Light of Murua's Galvin Manuscript

LARRY COBEN *University of Pennsylvania*

Inka Expansion: Ritual, Performance and Spectacle as Imperial Strategy

B R E A K

RONALD D. LIPPI *University of Wisconsin, Marathon County*

ALEJANDRA M. GUDIÑO *University of Missouri, Columbia*

Yumbos and Incas at Palmitopamba

in Northwestern Ecuador's Tropical Forest

JEAN-PIERRE PROTZEN *University of California, Berkeley*

OLIVER MUNSON *University of California, Berkeley*

Max Uhle on Tambo Colorado

VINCENT R. LEE *Institute of Andean Studies*

IGNACIO ALVA

Cerro Ventarrón — A Spectacular North Coast Fortress, But Who Built It?

☐ FRIDAY EVENING 8:00 PM

Annual Business Meeting

Informal Discussion at the home of Karen Bruhns (1243 Henry St.)

☐ SATURDAY MORNING 8:30 - 9:15 AM

Late Registration

☐ SATURDAY MORNING 9:15 - 11:30 AM

Session Chair: RYAN WILLIAMS *Field Museum*

WILLIAM J. CONKLIN *Institute of Andean Studies*

Tiwanaku and Huari Textiles:

Commonalities, Differences and the Implications

ANN ROWE *The Textile Museum*

Indigenous Costume in Quito, Ecuador

B R E A K

PATRICIA J. KNOBLOCH *Institute of Andean Studies*

Quest or Conquest:

An Andean Imperative to Appease Gods or Reconcile Kingdoms

DENNIS OGBURN *University of California, Berkeley*

In the Footsteps of Max Uhle:

Surveying the Inca Road System in the Southern Highlands of Ecuador

☐ SATURDAY AFTERNOON 1:30 - 5:00 PM

Session Chair: CHARLES STANISH *University of California, Los Angeles*

STEVE BOURGET *University of Texas, Austin*

Heroes or Foes:

The Continuing Debate on Warfare and Sacrifice in Moche Culture

CLAUDE CHAUCHAT *CNRS, Nanterre, University Paris 10, France*

BELKYS GUTIERREZ *Universidad Nacional de Trujillo*

The Uhle Platform at Moche:

Seven Seasons of Research on a Moche Burial and Religious Compound

B R E A K

George F. Lau (*University of East Anglia*)
Recuay residential patterns at Yayno, Pomabamba, Peru

Keith Muscutt (*UC Santa Cruz*)
La Penitenciaría de La Meseta: a preliminary survey of a previously unreported site in the montaña of north-eastern Perú

Break

Kevin Vaughn (*Purdue University*), Jelmer Eerkens (*UC Davis*), Moises Linares (*Proyecto Nasca Temprano*), Matt Edwards (*UC Santa Barbara*)
The Final Season of the Early Nasca Craft Economy Project

Adine Gavazzi (*CISRAP Brescia, Italia Nasca, Peru*)
The ceremonial architecture of Cahuachi: Planning and evolution of the Nasca major ceremonial center through an isometric phase reconstruction

Andrea G. Drusini (*University of Padua, Italy*)
Nasca severed heads: trophy or offering? From unique funerary evidence towards a universal symbolic reading of ritual expressions on the Peruvian southern coast

Saturday Evening 8:00 PM

Paper (open to the public)

Claude Chauchat (*CNRS, Nanterre, University Paris 10, France*) and Belkys Gutierrez León (*Universidad Nacional de Trujillo*)
Max Uhle, Moche site F and the so called Uhle Platform

Saturday Evening 9:00 PM

President's Reception
Archaeological Research Facility
2251 College Building, on campus

Posters (Posters will be on display outside the lecture hall. Authors will be on hand Friday to discuss their posters before and after the sessions, as well as during the breaks.)

Alan Colville (*CSU Los Angeles*), Joseph Fabish (*Huamachuco Textile Project*), and Horacio Rodríguez (*Huamachuco Textile Project*)
Symmetry and Color Variation in Huamachuco Blankets from northern Peru

Catherine Gaither (*Metropolitan State College of Denver*), Jonathan Bethard (*University of Tennessee, Knoxville*), Jonathan Kent (*Metropolitan State College of Denver*), Víctor Vásquez Sánchez (*ARQUEOBIOS, Trujillo, Peru*), Teresa Rosales Tham (*ARQUEOBIOS, Trujillo, Peru*), and Richard Busch (*University of Denver*)
Strange Harvest

Ann Peters (*Dumbarton Oaks*)
Rebuilding Context for Paracas Necropolis: 2005-6 results

INSTITUTE *of* ANDEAN STUDIES

47th Annual Meeting

January 12 – 13, 2007
Berkeley, California

Friday Morning 8:30 – 9:15 AM

Registration

Friday Morning 9:15 – 11:30 AM

Session Chair: Dennis Ogburn (*UC Berkeley*)

Mark Aldenderfer (*University of Arizona*), Nathan Craig (*Field Museum*), Phyllisa Eisentraut (*Santa Barbara City College*), Claudia Rumold (*UC Santa Barbara*), and Catherine Rigsby (*East Carolina University*)

Multidisciplinary research at Jiskairumoko, a Terminal Archaic-Early Formative village in the southern Lake Titicaca Basin

Christine Hastorf (*UC Berkeley*), Matt Bandy (*CNRS, Paris, France*), Emily Dean (*Southern Utah University*), Ruth Fontenla (*UMSA, Bolivia*), Kathryn Killackey (*UC Berkeley*), Eduardo Machicado (*UMSA, Bolivia*), Katherine Moore (*University of Pennsylvania*), Andy Roddick (*UC Berkeley*), Lee Steadman (*Institute of Andean Studies*), and Bill Whitehead (*Ripon College*)

Middle and Late Formative ceremonialism: the 2003 through 2006 field seasons of the Taraco Archaeological Project

Break

Mauricio Uribe (*Universidad de Chile*), Ran Boytner (*Cotsen Institute of Archaeology, UCLA*), Maria Cecilia Lozada (*University of Chicago*), Ioanna Kakoulli (*UCLA/Getty Conservation Program*), and Leonor Adán (*Universidad Austral*)

Changing Views of Casarones: Aliplano Outpost or Regional Center at the Tarapaca Valley, Northern Chile

Charles Stanish (*UCLA*), Cecilia Chavez J. (*Proyecto Taraco Puno*), Aimee Plourde (*University College, London*), and Abby Levine (*UCLA*)

A reevaluation of northern Lake Titicaca Basin Archaeology

Friday Afternoon 1:30 – 5:00 PM

Session Chair: Elisabeth Bonnier (*Rhode Island Institute of Design*)

Vincent R. Lee (*Institute of Andean Studies*)

Choquequirao Then and Now: COPESCO turns back the clock, sort of

Kenneth R. Wright and Ruth M. Wright (*Wright Water Engineers, Inc.*)

Moray and its Function?

Janusz Z. Woloszyn (*Center for Pre-Columbian Studies, Warsaw University, Poland*), Mariusz S. Ziolkowski (*Center for Pre-Columbian Studies, Warsaw University, Poland*), Maciej Sobczyk (*Center for Pre-Columbian Studies, Warsaw University, Poland*), and Gonzalo Presbítero Rodríguez (*Museo Arqueológico de la UCSMC, Arequipa, Perú*)

Maucallacta – Inca oracle and administrative center in Kuntisuyu

Break

Krzysztof Makowski (*Pontificia Universidad Católica del Perú*)

The transformation of Pachacamac's layout during Inca occupation and the network of entrances to the Pyramids with Ramp

Bruce Owen (*Sonoma State University*)

The Columned Court Complexes of Camaná

Gary Urton (*Harvard University*)

The Khipu as an Accounting Device

Friday Evening 8:00 PM

Annual Business Meeting, Room 112, Wurster Hall (closed to the public)

Friday Evening 8:30 PM

Informal Discussion at the house of Karen Bruhns, 1243 Henry St., Berkeley

Saturday Morning 8:30 – 9:15 AM

Late Registration

Saturday Morning 9:15 – 11:30 AM

Session Chair: Christine Bare (*UC Berkeley*)

Lynn A. Meisch (*Saint Mary's College*)

Amazing Place: Recent Research on Inca Sara (maize) Belts in Northern Peru

Carolina Agüero P. (*Instituto de Investigaciones Arqueológicas y Museo R.P. Gustavo Le Paige, Universidad Católica del Norte, San Pedro de Atacama*)

Vestuario e identidad cultural en Tarapacá (norte de Chile) durante el Periodo Intermedio Tardío

Break

William J. Conklin (*Institute of Andean Studies*) and Jeffrey Splitstoser (*Catholic University*)

Andean Stick Wrapping: a review of its 2000 year history

Christopher B. Donnan (*UCLA*)

The Moche Use of Numbers and Number Sets

Saturday Afternoon 1:30 – 5:00 PM

Session Chair: Patrick Carmichael (*Mount Royal College*)

Yuichi Matsumoto (*Yale University*)

Use of Ritual Space in the Site of Sajarapatac, Huanuco, Peru

Nilton Ríos Palomino (Universidad Nacional Mayor de San Marcos), Patricia Ríos Valladares (Pontificia Universidad Católica), María Ysela Leyva Velazco (Universidad Nacional Mayor de San Marcos), and Craig P. Smith (University of British Columbia)

A Village Approach to Understanding Local Cultural Processes during the EIP in the Acari Valley, South Coast, Peru: Evidence from the Site of Amato

Kevin J. Vaughn (Purdue University), Jelmer W. Eerkens (U.C. Davis), Moises Linares (Universidad Nacional Mayor de San Marcos)

Prehispanic Mining on the South Coast of Peru

Christiane Clados (The Free University of Berlin)

New Perspectives on the Iconography of Paracas and Nasca Geoglyphs

Saturday Evening 8:00 PM

Paper (open to the public)

John W. Janusek (Vanderbilt University)

Khonkho Wankane and the Rise of a Formative Ritual Cult in the Bolivian Andes

Saturday Evening 9:00 PM

President's Reception

Archaeological Research Facility
2251 College Building, on campus

Posters (Posters will be on display outside the lecture hall. Authors will be on hand Friday to discuss their posters before and after the sessions, as well as during the breaks.)

Jessica Christie (East Carolina University)

Andean Concepts of Representation Visualized in Inka Rock Art

Flannery Surette (University of Western Ontario)

The Acllacona—Weaving as Ritual Practice

INSTITUTE *of* ANDEAN STUDIES

48th Annual Meeting

January 11 – 12, 2008

University of California, Berkeley

Room 112, Wurster Hall

Friday Morning 8:30 – 9:15 AM

Registration

Friday Morning 9:15 – 11:30 AM

Session Chair: J. P. Protzen (U.C. Berkeley)

Robert G. Thompson (University of Minnesota)

*Innovation and Tradition in Maize Use in Formative Ecuador as Revealed by
Phytoliths Recovered from Residues in Prehistoric Pottery*

Samuel V. Connell (Foothill College), Chad Gifford (Columbia U.), Brandon Lewis (Santa
Monica College), and Ana Lucia Gonzalez (U. of Hawaii)

The Pambamarca Fortress Complex: New Data from the Northern Frontier

Break

John E. Staller (The Field Museum)

*Excavations at Incahuasi, Caranqui de Ibarra, Imbabura Province, Ecuador:
the Palace Complex of Atahualpa*

David O. Brown (Texas Archeological Research Laboratory, University of Texas, Austin)

*Rethinking Tulipe: Evaluating the Evidence for a Yumbo Ritual Bath Site in
Western Ecuador*

Friday Afternoon 1:30 – 5:00 PM

Session Chair: Jessica Christie (East Carolina University)

Elisabeth Bonnier (Rhode Island School of Design)

A Picture or a Thousand Words? Early Andean Architecture in 3D.

J. L. Hollowell (University of Delaware)

*Missing Portals at the Fortaleza, their Reconstruction via Statistics and
Implications for the Site*

Vincent R. Lee (Institute of Andean Studies)

Choquequirao to Machu Picchu at the Speed of Light: Inca Visual Signaling

Break

Patrick Ryan Williams (The Field Museum)

A Tiwanaku Temple in a Wari City

Nicole M. Slovak (Santa Rosa Junior College)

The Changing Nature of Wari Influence at Ancón during the Middle Horizon

Matthew J. Edwards (U.C. Santa Barbara) and Katharina Schreiber (U.C. Santa Barbara)

Wari in Nasca: the 2007 Excavations at Pataraya

Friday Evening 8:00 PM

Annual Business Meeting, Room 112, Wurster Hall (closed to the public)

Friday Evening 8:30 PM

Informal Discussion at the house of Karen Bruhns, 1243 Henry St., Berkeley

Saturday Morning 8:30 – 9:15 AM

Late Registration

Saturday Morning 9:15 – 11:30 AM

Session Chair: Joseph Fabish (Huamachuco Textile Project)

Grace Katterman (CIPS)

Women's Late Horizon Garments from the South Coast of Peru

Jennifer Barron (U.C. Riverside)

*Ephemeral (Re)presentations: Chimú Feather Imagery and its Social
Implications*

Break

Meghan Tierney (Emory University)

Mirrors of the Ancient Andes

Rebecca R. Stone (Emory University)

The Tradition of Living Rocks: a Quichua Yachaj Curing with Huacas

Saturday Afternoon 1:30 – 5:00 PM

Session Chair: Emily Dean (Southern Utah University)

Melissa Goodman-Elgar (Washington State University)

*A Closer Look at Adobe Melt: High-Resolution Geoarchaeology of Forma-
tive Settlement in Bolivia*

John Rick (Stanford), Daniel Contreras (Stanford), Christian Mesia (Instituto Nacional de
Cultura, Perú), John Wolf (Stanford), Matt Sayre (U.C. Berkeley), and Silvia Kembel (U. of
Colorado, Boulder)

The Janabarriu Problem: Context and Chronologies at Chavín de Huántar

Milosz Giersz (U. of Warsaw, Poland) and Patrycja Prządka-Giersz (U. of Warsaw, Poland)

Prehispanic Settlement Patterns in the Culebras Valley, North Coast of Peru

Break

JULIET WIERSEMA *University of Maryland*

Seeing Inside: What X-Ray "Vision" (and a Good Ear) Reveal about
EIP North Coast Ceramic Technology

BREAK

RAN BOYTNER *Cotsen Institute of Archaeology at UCLA* · MARIA CECILIA LOZADA
University of Chicago · MAURICIO URIBE *Universidad de Chile* · IOANNA KAKOULLI
UCLA

Time, Space and Social Complexity at the Tarapaca Valley, Northern Chile

IGNACIO CANCINO *Stanford University*

Prehistoric Agriculture in Very Marginal Lands: Canals, Agricultural Plots
and Terraces in Queneto Quebrada, Virú Valley, Peru

DANIEL CONTRERAS *Stanford University*

Satellites, Huaqueros, and Settlement Patterns: Uses of Remote-Sensing
Imagery in the Virú Valley

SATURDAY EVENING 8:00 PM

Paper (open to the public)

LUIS JAIME CASTILLO BUTTERS *Pontificia Universidad Católica del Perú*

Powerful Women, All the Priestesses from San Jose de Moro

SATURDAY EVENING 9:00 PM

President's Reception

Archaeological Research Facility

2251 College Building, on campus

POSTERS

*Posters will be on display outside the lecture ball. Authors will be on hand Friday and Saturday
to discuss their posters before and after the sessions, as well as during the breaks.*

JOSEPH FABISH *California State University, Los Angeles* · ALAN COVILLE *California
State University, Los Angeles*

Chumpi Çara: The Diadem of the Inca Queen

ADINE GAVAZZI *UNESCO Chair Project, University of Bergamo* · IGNACIO ALVA

MENESES *Museo Tumbas Reales de Sipán*

Ventarrón: The Rise of Civilization on the Northern Coast of Peru

INSTITUTE of ANDEAN STUDIES

49th Annual Meeting

JANUARY 9 - 10, 2009

BERKELEY, CALIFORNIA

FRIDAY MORNING 8:30 - 9:15 AM

Registration

FRIDAY MORNING 9:15 - 11:30 AM

Session Chair: NICOLE SLOVAK *Santa Rosa Junior College*

CHRIS MILAN *Yale University*

Initial Period Settlement Patterns at Malpaso: Preliminary Work in the Middle Lurin Valley

RYAN CLASBY *Yale University*

Huayurco and Stone Bowl Production: Investigation into Interregional Interaction during the Initial Period and Early Horizon

BREAK

MATTHEW P. SAYRE *U.C. Berkeley*

Production and Domestic Life at Chavín de Huántar

MIRIAM KOLAR *Stanford University* · JOHN W. RICK *Stanford University* · PATTY

P. HUANG *Stanford University* · JONATHAN S. ABEL *Stanford University* · JULIUS

O. SMITH *Stanford University* · JOHN M. CHOWNING *Stanford University*

Auditory Implications of Gallery Acoustics at Chavín de Huántar

FRIDAY AFTERNOON 1:30 - 5:00 PM

Session Chair: LIZ KLARICH *Cotsen Institute of Archaeology, UCLA*

MARIA C. BRUNO *Washington University in St. Louis*

Beyond Raised Fields: Formative Period Agricultural Intensification in the Lake Titicaca Basin (Taraco Peninsula, Bolivia)

CONSTANTINO MANUEL TORRES *Florida International University*

An Iconographic Analysis of the Ponce Stela, Tiahuanaco, Bolivia

ELIZABETH ARKUSH *University of Virginia*

Hierarchy and Heterarchy at Titicaca Basin Hillforts of the Late Intermediate Period

BREAK

HEIDI KING *The Metropolitan Museum of Art*

Featherworks from Ancient Peru: Nasca? Wari? Chimú? Inca?

LYNN A. MEISCH *Saint Mary's College of California*

Corn and Cloth in Ecuador

GABRIEL RAMÓN *The British Museum* · MARTHA BELL *Pennsylvania State University*

On Producing Ceramic Evidence: Re-placing the Relation between Domestic Ware and Ethnic Units in the Pre-Colonial Andes

FRIDAY EVENING 6:00 PM

Annual Business Meeting

FRIDAY EVENING 8:00 PM

Party at the home of Karen Bruhns, 1243 Henry Street, Berkeley

SATURDAY MORNING 8:30-9:15 AM

Late registration

SATURDAY MORNING 9:15 - 11:30 AM

Session Chair: CHARLES STANISH *Cotsen Institute of Archaeology, UCLA*

SCOTT KREMKAU *Columbia University* · STEVEN J. WIRTZ *U.C. Santa Barbara*

Late Horizon Transformations in the Jequetepeque Valley on the North Coast of Peru

BRIAN S. BAUER *University of Chicago, Illinois* · MIRIAM DAYDE ARÁOZ SILVA *University of Chicago, Illinois*

Shrine Worship in the Vilcabamba Region (Cuzco, Peru)

JEAN-PIERRE PROTZEN *U.C. Berkeley*

Aftershock: 2007 Earthquake Damage and Revelations at Tambo Colorado

MELISSA S. MURPHY *University of Wyoming* · CATHERINE GAITHER *Metropolitan State College of Denver* · ELENA GOYCOCHEA *ConsultPatCu, EIRL* · GUILLERMO

COCK *ConsultPatCu, EIRL* · MARIA FERNANDA BOZA *University of Wyoming*

Violent Confrontation and Spanish Conquest at Puruchuco-Huaquerones, Peru

SATURDAY AFTERNOON 1:30 - 5:00 PM

Session Chair: JOHN JANUSEK *Vanderbilt University*

JANUSZ Z. WOLOGSZYN *University of Warsaw*

Portrait Vessels of the Moche Culture. If Not Portraits, What Else Could They Be?

AGNÉS ROHFRTSCH *IRAMAT CRP2A* · LUIS JAIME CASTILLO *Pontificia Universidad Católica del Perú* · RÉMY CHAPOULIE *Pontificia Universidad Católica del Perú*

Manufacturing Processes of Moche Ceramics from the Jequetepeque Valley, North Coast of Peru: An Integrated Archaeometric Study