CURRICULUM VITAE

JEFFREY QUILTER
RESIDENCE ADDRESS

OFFICE ADDRESS
98 Porter St.

Peabody Museum

Somerville, MA

Harvard University

USA 02143-1821

11 Divinity Ave.

Phone: 857-753-9047 (cell)

Cambridge, MA 02138
quilterjeff@gmail.com

Phone: 617-496-9655

quilter@fas.harvard.edu
EDUCATION
University of California, Santa Barbara: Ph.D., 1981; M.A., 1975 (Anthropology).

University of Chicago: A.B., 1972 (Social Sciences)

EMPLOYMENT

2005 –
Peabody Museum of Archaeology and Ethnology, Harvard University: Deputy Director for Curatorial Affairs, Curator of Intermediate Area Archaeology, and Senior Lecturer in Anthropology.

1995 – 2005
Dumbarton Oaks: Director of Pre-Columbian Studies Program & Curator of the Pre-Columbian Collection.

2004
Visiting Professor, Department of Art History and Archaeology, University of Maryland, College Park, Fall Term.

1998
Visiting Professor, Department of Anthropology, The George Washington University, Washington, D.C., Fall Term.

1980 – 1995
Ripon College, Department of Anthropology–Sociology: Chair of Department, 1989–1991; 1994–1995; Professor 1994–1995 Associate Professor 1986–1994; Assistant Professor 1980–1986; Director, Latin American Studies Program 1983–1991.

1987
Yale University: Visiting Associate Professor of Anthropology, Spring Term.
1979 – 1980
University of Maryland, College Park: Lecturer in Anthropology.

RESEARCH EXPERIENCE: LATIN AMERICA
2010
Laboratory work at Magdalena de Cao Viejo, El Brujo Archaeological Complex, Chicama Valley, Peru.
2009
Laboratory work at Magdalena de Cao Viejo, El Brujo Archaeological Complex, Chicama Valley, Peru.

2008
Excavations, Magdalena de Cao Viejo, El Brujo Archaeological Complex, Chicama Valley, Peru.
2007
Excavations, Magdalena de Cao Viejo, El Brujo Archaeological Complex, Chicama Valley, Peru.
2006
Excavations, Magdalena de Cao Viejo, El Brujo Archaeological Complex, Chicama Valley, Peru.
2005
Excavations, Magdalena de Cao Viejo, the Colonial Period occupation at El Brujo Archaeological Complex, Chicama Valley, Peru.
2004
Excavations at the “Ceremonial Well” at Huaca Cao Viejo, El Brujo Archaeological Complex, Chicama Valley, Peru.
2002
Excavations at the “Ceremonial Well” at Huaca Cao Viejo, El Brujo Archaeological Complex, Chicama Valley, Peru.
1992 –1998
Excavations & Surveys, Rivas Site & Panteón de la Reina, Costa Rica.

1983/5
Mapping, Survey, and Excavations, El Paraíso, Chillón Valley, Peru.

1982
Excavations & Analysis, Huaca Media Luna, Chillón Valley, Peru.

1980
Fieldwork and Study: El Oro Province, Ecuador,.

1976
Burial Furniture Analyst, Paloma Site, Chilca Valley, Peru.

SIGNIFICANT RESEARCH EXPERIENCE: NORTH AMERICA
1994
The Ceresco Archaeology Project: Excavations in the Fourierite community of Ceresco (1848-1850) in Ripon, WI.
1990
Archaeological survey/test excavations in Jackfish Bay, Basswood Lake,

Boundary Waters Canoe Area, in cooperation with the Superior National Forest & as a course: “Archaeology of the Western Great Lakes,” Associated Colleges of the Midwest Wilderness Field Station.

1985 -1988
Excavations at the Thiel Site (47/Wn/365), WI, a Classic Oneota Village.

1985 Excavations at the Winkenwerder-Westfahl Site (47/Wn/236), WI, a Classic Oneota Village.

ADMINISTRATION & SERVICE
2005 –
Serving on the following committees at Peabody Museum: Senior Management, Strategic Planning, Collections Review, Action Planning, Information Technology (including development of new museum web site), and various ad hocs.

2005
Established and Chaired Curatorial Coordination Committee, Peabody Museum, Harvard.
2010
Appointed as an Advisor for the Committee on the Americas of the Society for American Archaeology.

2010
Invited by the National Museum of Costa Rica to serve as an “Expert” in a UNESCO Delegation to Costa Rica for 1st-stage evaluation of the Stone Ball sites of the Diquís Delta for World Heritage Status. March 7th – 13th.

2000/3
Invited to serve as member of the Committee on the Americas, Society for

American Archaeology (for 2000 – 2003).

2000 -2005
Curatorial Planning Committee, Dumbarton Oaks (for Library Construction and Move).
2000-2005
Space & Planning Committee for New Building & (Chair)Expansion

Curatorial Committee, Dumbarton Oaks.
2000-2005
Information Technology Users Committee, Dumbarton Oaks.
1995-2005
Search Committees for Docent Coordinator, Head Carpenter, Director of the Library, Director of Museum, and Director of Publications), Dumbarton Oaks.
2001
Invited to serve as an external reviewer in the Assessment of the Sainsbury Research Unit at the Sainsbury Centre for Visual Arts, University of East Anglia, Norwich, England, May.
2000
Appointed Special Member of the Graduate Faculty, University of Maryland, College Park (for 7/9/99 - 7/9/01).

1999
Invited to serve on three-member advisory panel for archaeology at The National Geographic Society, Washington, D.C.
1999
Invited to serve on El Patronato Peruano/Peruvian Advisory by Ambassador Ricardo Luna. Elected Chair by membership. Headquarters at Peruvian Embassy, Washington, D.C.
1999
Invited Member, Doctoral Dissertation Committees, Beryl Bland and Billie Follensbee, Dept. Art History and Archaeology, University of Maryland, College Park.
1998/9
Invited Member, Doctoral Dissertation Committee, Adam Herring, Dept. of the History of Art, Yale University.

1997
Chaired meetings and played leadership role in reorganization of Docent

Program at Dumbarton Oaks.

1997
Selection Committee for Latin American Fellowship, Association for Research Institutes in Art History.

1994
Chair, Anthropology-Sociology Department, Ripon College.

1992
Organized and hosted speaker’s series associated with “Maps and the Columbian Encounter” NEH exhibit. (Speakers: R. Burger, A. Stone, F. Salomon).

1989
Farr Hall of Science Renovation Committee, Ripon College.
1989- 91
Chair, Anthropology-Sociology Department.
1989-90
National Endowment for the Humanities Summer Stipend Proposal Review Panel, Washington, D.C.

Pre-1990 list of service available on request.
HONORS AND AWARDS
2010
Invited to present a series of lectures on Latin American archaeology at the Universidad Pablo de Olavide, Seville, Spain. February 15th – 19th.
2007
Awarded medal and title of Huesped del Pueblo (Guest of the Town) by the mayor of Magdalena de Cao, La Libertad, Peru, July 24th (Town Festival Day).

2006
Grant from the National Endowment for the Humanities, Collaborative Research Programs for research at Magdalena de Cao, Viejo, an early Colonial Period Church and Town, Chicama Valley, Peru. Grant period: 2006-2009; Grant period extended to 2010 and completed.

2005
Grant from the National Science Foundation, Anthropology Program for research at Magdalena de Cao, Viejo, an early Colonial Period Church and Town, Chicama Valley, Peru. Grant period: 2005-2007; completed in 2007.
2002
Grant from National Geographic Society for field research at El Brujo, Peru.

1999
Presented with Honorary Membership, Pre-Columbian Society, Washington, D.C.
1993
National Endowment for the Humanities, Division of Research Programs, Archaeology Program, grant for 3 years research at the Rivas Site, Costa Rica.

1993
Wenner-Gren Foundation for Anthropological Research grant for archaeology at the Rivas Site, Costa Rica.
1992
H. John Heinz III Charitable Trust grant for analysis of archaeological materials excavated at the Rivas Site, Costa Rica.
1991
Council for International Exchange of Scholars, Fulbright-Hays Senior Research Fellowship for archaeological fieldwork at the Rivas Site, Costa Rica.

1991
Ripon College Faculty Development Grant for excavations at the Rivas Site.

1991
Grant from Continental Coffee Products Company for fieldwork in Costa Rica.

1990
Ripon College Faculty Development Grant for continuing studies in Latin American Prehistory.
1989
Ripon College Faculty Development Grant for continuing studies in Peruvian Prehistory.
1988
Ripon College Severy Award for Excellence in Teaching, Ripon College.

1987
American Philosophical Society Grant: continued study, Huaca Prieta Ceramics.

1987
Grant from Continental Coffee Products Company: study of Huaca Prieta Ceramics.

1987
National Endowment for the Humanities Grant (Summer Stipend): study of Huaca Prieta Ceramics.

1984
Grant for publication of Peru article (Ripon College, Faculty Development Grant).

1984
National Science Foundation Grant (Instructional Scientific Equipment Program) for Improvement of Field Work Opportunities in Archaeology at Ripon College.

1983
National Science Foundation Grant (Division of Behavioral and Neural Sciences, Anthropology Program): The Subsistence Economy of El Paraíso, Peru.
1982
Ripon College, Faculty Development Grant for fieldwork in Peru at Media Luna.

1982
Grant for fieldwork in Peru at Media Luna, Continental Coffee Products Co.

1980
Awarded Seagrant Trainee Supervision (Research on Oyster Utilization in the St. Mary's River Valley, MD).

1980 Certificate of Appreciation from University of Maryland Anthropology Students Association.

TEACHING AT HARVARD*
2010
Six Great Discoveries in New World Archaeology (Anth. 1085). Undergraduate course, Fall Term.
2010
Proseminar in Archaeology (with C. C. Lamberg-Karlovsky & Gary Urton). An archaeology graduate student required class. Spring Term.
2010
The Moche of Ancient Peru: Politics, Economy, Religion, and Art (Anth 1125). Redesigned from 2009 to fulfill undergraduate General Education course requirements. Spring Term
2009
The Archaeology Field School at San José de Moro, Peru: Methods, Techniques, and Prehistory (Anthropology and Archaeology S-1178). In collaboration with Catholic University of Peru Summer Field School). Summer Term.
2009
The Moche of Ancient Peru: Politics, Economy, Religion, and Art (Anth 1125). Dept. Anthropology, Harvard University. Graduate Seminar with undergraduates. Spring Term.
2008
Six Great Discoveries in New World Archaeology (Anth. 1085). Undergraduate course, Spring Term.

2008
Archaeological Method and Theory (Anth. 2070a). Graduate Seminar, Spring Term.
2007
The Archaeology Field School at San José de Moro, Peru: Methods, Techniques, and Andean Prehistory (Anthropology and Archaeology S-1178). In collaboration with Catholic University of Peru Summer Field School). Summer Term.

2007
Six Great Discoveries in New World Archaeology (Anth. 1085). Undergraduate course, Spring Term.

2007
The Origins of Andean Complex Societies (Anth. 2115). Undergraduate course, Spring Term.

2006
Ancient Cultures of the Andes (Anth. 1176). Undergraduate course, Spring Term.

*Classes taught at other institutions {See Employment} available on request.
STUDENT MENTORING

· Direct supervision of 4 undergraduate Senior Honors Theses while at Harvard (2005 – present). Included winning NSF Undergraduate Research Experience Grant to support student field research in Peru (for Danielle Mirabal). Two students (D. Mirabal & Ari Caramanica) won the Department of Anthropology’s Glynn Ll. Issac Prize for the Best Archaeology Thesis of their years.
· Chair of dissertation committee of Michele L. Koons currently conducting archaeological research in the Chicama Valley Peru on a Mid-Sized Moche Huaca Complex.

· Dissertation committee member for Parker Van Valkenburgh & Carrie Brezine , Department of Anthropology, and Lisa Trever, Department of History of Art and Architecture, Harvard University, who are in the process of dissertation research on Peruvian topics. I have supported all in fieldwork in Peru.
· Dissertation committee member for Gabriel Prieto, Jason Nesbitt, and Christopher Milan, Department of Anthropology, Yale University. Allcurrently in phases of research in Peruvian archaeology.

· 2009 Elected as voting member of dissertation committee for R. Jeffrey Frost (a precedent), Dept. Anthropology, U. Wisconsin, Madison & attended defense, October 2nd, 2009.
EXHIBITS

At The Peabody Museum, Harvard

2008 -

 Storied Walls: Murals of the Americas. Co-Curated with Steven LeBlanc.

 Scheduled to run through Fall, 2010.
2005-2007
The Moche of Ancient Peru: Media and Messages.

At Dumbarton Oaks

2002
Incidents of Travel: Robert Woods Bliss in Yucatán and Central America, 1935. Texts and photographs from the archives of Pre-Columbian Studies. (Curated with L. Traxler & J. Younger).

2001–2002
The Afterlife of Images, Maya Interpretations of Saints. Texts & Photographs by Anna Blume with Color Photos by Paola Ferrario.

2000–2001
Across the Andes, Travels in Peru, 1934 (The Tello-Roosevelt-Cross Expedition). Photographs from the archives of Pre-Columbian Studies with added text.

1999–2000
Uncovering the Copán Dynasty, Maya History and Archaeology (Curated with. L. Traxler).

1996
Six Naturalists and Travelers in the New World. An exhibition from the holdings of the libraries of Pre-Columbian Studies and Landscape Architecture. Co-Sponsored with Landscape Architecture and Garden History. (Curated with J. Wolschke-Buhlmann).

PUBLICATIONS
Books

2005
Treasures of the Andes. Duncan Baird Publishers, London (Also published in Spanish, French, and German editions).
2004
Cobble Circles and Standing Stones: Archaeology at the Rivas Site, Costa Rica. University of Iowa Press.
1989
Life and Death at Paloma, Society and Mortuary Practices in a Preceramic Peruvian Village. University of Iowa Press.

In Press
The Moche of Ancient Peru: Media and Messages. Peabody Museum Collections Series. Expected publication date: 2010
In Prep.
Rivas, An Archaeological Study of Southern Costa Rica. To be published as a Peabody Papers or Peabody Memoirs volume, Peabody Museum, Harvard University.

Current Project Web Site (Established 2007; updated 2009)

http://www.peabody.harvard.edu/mcv/index.htm
Edited Volumes
2010
New Perspectives on Moche Political Organization (with Luis Jaime Castillo). Dumbarton Oaks Research Library and Collection, Washington, D.C.
2008
El Niño, Catastrophism, and Culture Change in Ancient America. The 2002 Pre-Columbian Symposium at Dumbarton Oaks. Co-organized and co-edited with Daniel H. Sandweiss.

2008
Classic Period Cultural Currents in Southern and Central Veracruz (with Joanne Pillsbury; P. J. Arnold III and C. A. Pool, volume editors). Dumbarton Oaks Research Library and Collection.

2008
Chavín: Art, Architecture, and Culture (with William J Conklin). Cotsen Institute of Archaeology Monograph 61. University of California, Los Angeles.

2007
Museums—Crossing Boundaries. RES 52, Autumn 2007. Co-Editor with Ivan Gaskell. Peabody Museum, Harvard University, Cambridge, MA.

2007
Gardens and Cultural Change: A Pan-American Perspective. Co-Editor with Michel Conan. Dumbarton Oaks Research Library and Collection.

2007
Variations in the Expression of Inka Power. Co-General Editor with Joanne Pillsbury (R. L. Burger, C. Morris, and R Matos M., volume editors). Dumbarton Oaks Research Library and Collection.

2007
Twin Tollans: Chichén Itzá and the Epiclassic to Early Postclassic Mesoamerican World. General Editor (Final editorial work by J. Pillsbury; Volume Editors: Jeff Karl Kowalski and Cynthia Kristan-Graham). Dumbarton Oaks Research Library and Collection.

2006
A Pre-Columbian World. The 2001 Pre-Columbian Symposium at Dumbarton Oaks. Co-organized and co-edited with Mary Ellen Miller. Dumbarton Oaks Research Library and Collection.

2003
Gold and Power in Ancient Costa Rica, Panama, and Colombia. The 1999 Pre-Columbian Symposium at Dumbarton Oaks. Co-organized and co-edited with John Hoopes. Dumbarton Oaks Research Library and Collection.
2002
Narrative Threads: Explorations of Narrativity in Andean Khipus. University of Texas Press, Austin. Co-edited with Gary Urton.

1998
Pre-Columbian States of Being. RES 33, Spring. Guest Editor.

Continuing Editorial Work

2007-2010
Editorial Adivsory Committee for Latin American Antiquity.

1997--

Editorial Board, RES

1996—1998
Editorial Advisory Committee for Latin American Antiquity.

1995-2005
General Editor for Dumbarton Oaks Pre-Columbian Publications (Symposium Volumes, Catalogues, & Studies in Pre-Columbian Art & Archaeology)

1995—2005
Dumbarton Oaks Electronic Publications (Now Disabled):
Intercambio, política y sociedad en el siglo XVI, by Eugenia Ibarra. On-line publication as “Work in Progress;” Publication/re-publication of 7 works (Symposia Volumes, Studies in Art & Archaeology Series, etc.) ; Publication of Madrid Codex: A Maya Hieroglyphic Book, by Gabrielle Vail. Note: These are no longer maintained on the DO web site.
Series Editor: Case Studies in Archaeology, Thomsen Publishing (Note: Series Ended in 2005).

The Ceren Site, A Prehistoric Village Buried by Volcanic Ash in Central America by Payson D. Sheets, 1992. Revised and reissued, 2005.
Khok Phanom Di, Prehistoric Adaptation to the World’s Richest Habitat, by Charles Higham and Rachanie Thosarat, 1993.

Awatimarka, Ethnoarchaeology of An Andean Herding Community, by Lawrence A. Kuznar, 1994.

Toward a Social History of Archaeology in the United States, by Dr. Thomas C. Patterson, 1994.

Purismeño Chumash Prehistory, Coastal Adaptations Along the Southern California Coast, by Michael A. Glassow, University of California, Santa Barbara. 1995

The Pithouses of Keatley Creek, by Brian Hayden. Simon Fraser University, Burnaby, B.C., 1997

Lambert Farm, Public Archaeology and Canine Burials Along Narragansett Bay, by Jordan E. Kerber, Colgate University, New York. 1997

Copán: The Rise and Fall of a Classic Maya Kingdom, by David Webster, Anne Corrine Freter, and Nancy Gonlin, Pennsylvania State University, PA, 2000
Tropical Forest Archaeology in Western Pichincha, Ecuador, by Ronald J. Lippi, University of Wisconsin, Marathon County. 2003.

Plants and People in Ancient Ecuador: The Ethnobotony of the Jama River Valley, by Deborah Pearsall, University of Missouri, Columbia. 2003

Etlatongo: Social Complexity, Interaction and Village Life in the Mixteca Alta of Oaxaca, Mexico, by Jeffrey Blomster, Muhlenberg College, PA. 2003

Peer-Reviewed Articles
2010
Traces of a Lost Language and Number System Discovered on the North Coast of Peru. American Anthropologist 112(3): 357-369 (September) (With M. Zender, K. Spalding, R. Franco J., C. Gálvez M., and J. Castañeda M.).
2008
Art and Moche Martial Arts. In The Art and Archaeology of the Moche, Steve Bourget and Kimberly L. Jones, eds., pp. 215-228. University of Texas Press, Austin.

2007
Investigaciones el el Complejo Arqueológico Rivas-Panteón de la Reina en el Suroeste de Costa Rica, Vínculos 30(1-2): 23-56 (With R. Jeffrey Frost).

2007
Representational Art in Ancient Peru and the Work of Alfred Gell. In “Art and Agency” and Art History, pp. 135-157. Jeremy Tanner and Robin Osborne, eds. Blackwell, Cambridge.

2002
Moche Politics, Religion, and Warfare. Journal of World Prehistory 16(2): 145 – 195.

2001 Moche Mimesis: Continuity and Change in Public Art in Early Peru. In Moche: Art and Archaeology in Ancient Peru. Joanne Pillsbury, ed., pp. 21 – 44. Studies in the History of Art 63, Center for Advanced Study in the Visual Arts Symposium Papers XL. National Gallery of Art, Washington, D.C.

2000 The General and the Queen, Gold Objects from a Ceremonial and Mortuary Complex in Southern Costa Rica. In Precolumbian Gold: Technology and Iconography. British Museum Press, Colin McEwan, ed., pp. 177 – 195. British Museum Press (U.K.) & Fitzroy Dearborn Publishers, Chicago (U.S.A.)

1997
The Narrative Approach to Moche Iconography. Latin American Antiquity 8 (2):113–133.

1997 Continuity and Disjunction in Pre-Columbian Art and Culture. RES 29/30 (spring/autumn 1996): 303 -- 318.

1995
Monumental Architecture and Social Organization at the Rivas Site, Costa Rica,

Journal of Field Archaeology. 22(2): 203-221. (With Aida Blanco Vargas).

1992
To Fish in the Afternoon: Beyond Subsistence Economies in the Study of Early Andean Civilization. Andean Past 3:111—125.
1991
Late Preceramic Peru. Journal of World Prehistory 5 (4):387-438.

1991
Problems with the Late Preceramic of Peru. Commentary, American Anthropologist 93: 450–454.

1991
Subsistence Economy of El Paraíso, Peru. (with D. Pearsall, D. Sandweiss, E. Wing, J. Jones, and B. Ojeda, E.) Science. 251:277-283.

1991
Archaic Adaptations of the Andean Region, 9000 to 5000 B.P. (with Karen Stothert) Revista de Arqueología Americana, No. 4, 25-53

1990
The Moche Revolt of the Objects. Latin American Antiquity 1(1): 42-65.

1989 Households and Societies in Preceramic Peru, Paloma and El Paraíso. In Households and Communities, Proceedings of the 21st Annual Chacmool Conference. S. MacEachern, D.J.W. Archer, and R.D. Garvin, eds., pp. 469-477. Dept. Archaeology, University of Calgary, Alberta, Canada.

1985
Architecture and Chronology at El Paraíso, Peru. Journal of Field Archaeology 12(3): 279-297.

1983 Subsistence Economies and the Origins of Andean Complex Societies. American Anthropologist 85(3): 545-562 (with Terry Stocker).

In Press Monumental Architecture and Social Complexity in the Intermediate Area. In The Origins of New World Monumentality (with R. Jeffrey Frost). Richard L. Burger and Robert M. Rosenswig eds. University Florida Press, Gainesville. Scheduled for publication in late 2010 or early 2011.

In Press Cultural Encounters at Magdaelna de Cao, Viejo in the Early Colonial Period. In Enduring Conquests: Rethinking the Archaeology of Resistance to Spanish Colonialism in the Americas. Matthew Liebmann and Melissa Murphy, eds., SAR, Santa Fe, NM. Scheduled for publication in late 2010 or early 2011.
In Press Moche: Archaeology, Ethnicity, Identity. For publication in Boletín del Instituto Frances de Estudios Andinos.
In Press Staff Gods. In revision for publication in Enduring Motives: The Archaeology of Tradition and Religion in Native America, L. Sundstrom and W. DeBoer, eds, University of Alabama Press, Tuscaloosa. Scheduled for publication in late 2010.
Other Publications
2010
An Overview of Past and Current Theories and Research on Moche Political Organization. In New Perspectives on Moche Political Organization. Jeffrey Quilter and Luis Jaime Castillo, eds., pp. 1-16. Dumbarton Oaks Research Library and Collection, Washington, D.C. (with Luis Jaime Castillo).

2010
Aztec and Mixtec Jewelry and Ornaments. In Ancient Mexican Art at Dumbarton Oaks, Pre-Columbian Art at Dumbarton Oaks, Number 3. Susan Toby Evans, ed., pp.87-126 (with Susan Toby Evans).

2009
Los Mochicas del Sur. In De Cupisnique a los Incas: El Arte del Valle de Jequetepeque, Luis Jaime Castillo and Cecilia Pardo, eds., pp. 154 – 197. Museo de Arte de Lima (MALI), Lima.

2008
Preface. In Chavín: Art, Architecture, and Culture, William J Conklin and Jeffrey Quilter, eds., pp. xxiii--xxv. Cotsen Institute of Archaeology Monograph 61. University of California, Los Angeles

2008 Tradition and Change in the Central Andes. In A Companion to Latin American History, Thomas Holloway, ed., pp. 42-57. Blackwell, Oxford.

2007
El Brujo a inicios de la Colonía/El Brujo at the beginning of the Colonial Period, In El Brujo: Huaca Cao, Centro Ceremonial Moche en el Valle de Chicama/Huaca Cao, A Moche Ceremonial Center in the Chicama Valley, Elias Mujica, ed, .pp. 287 - 308. Fundación Wiese, Lima, Peru

2007
The Intermediate Area and Gordon Willey: An Assessment. In Gordon R. Willey and American Archaeology, Jeremy A. Sabloff and William L. Fash, eds., pp. 105—125, University of Oklahoma Press, Norman, OK.

2006
Kingdoms of Gold. Symbols, Spring 2006 Issue, pp. 5 & 7. Peabody Museum and Dept. of Anthropology, Harvard.

2002
Treasures. In Aztecs. The catalogue for an exhibition at the Royal Academy of Arts, London, England. Pp. 323 -- 324. No editor cited. Royal Academy of Arts.

2001
The Robert Woods Bliss Collection of Pre-Columbian Art. Museum Visitor’s Brochure. Dumbarton Oaks, Washington, D. C.

2001
Pre-Columbian Studies at Dumbarton Oaks, 1980 – Present. DRCLAS News, (Newsletter of the David Rockefeller Center for Latin American Studies, Harvard University). Pp. 30 –31. Winter 2001

2000
Electrons from an Ivory Tower, Dumbarton Oaks Goes On-Line. SAA Bulletin 18(3): 28—29 (May).

1995
The Archaeology of Ceresco. A Report on Archaeological Investigations of the
Wisconsin Phalanx. Submitted to the Ripon Historical Society.

1991
Problems with the Late Preceramic of Peru. Comment on a Report by T. &. S. Pozorski. American Anthropologist. 93 (2): 450-454.

1989
Comment on The Historical Dimension in Mortuary Expressions of Status and
Sentiment, by Aubrey Cannon. Current Anthropology 30 (4): 452-453.
1987
Comment on Terracing and Irrigation in the Peruvian Highlands, by D. Guillet. Current Anthropology 28 (4): 424.

1987
New Light on Most Ancient Peru. Wisconsin Academy Review, March: 55-58.

1986
Las Economias de Subsistancia y Los Orignes de Las Sociedades Andinas Complejas. Boletín de Lima 46: 15-26 (with Terry Stocker). Translation of 1983 A.A. article.
1981 Why the Inca Coastal Road Stopped at Tumbes. Andean Perspective Newsletter 4: 10-14.
1972
Flat Adzes—a Class of Flaked Stone Tools from Southwestern Australia. American Museum Novitates 2502 (with Richard A. Gould).
In Press Moche Religion. In The Oxford Handbook of the Archaeology of Ritual and Religion. Timothy Insoll, ed. Oxford University Press, London & New York. Scheduled for publication in 2010.
· "About This Case Study" in each volume in the Case Studies in Archaeology Series.

· “Forward” in every Pre-Columbian Studies Symposium volume : 1994 – 2006.
Reviews

2000 Review of Stories in Red and Black, by E. Boone; Maya Art and Architecture, by M. E. Miller; Pre-Columbian Art and Teothiuacan by E. Pasztory. The Art Bulletin (December) 83(4): 762 – 765.

1999
Review of The Moche, by Garth Bawden. Journal of Anthropological Research. (Spring) 55: 185 - 186.

1998 Review of Mummies and Morturary Monuments: A Postprocessual Prehistory of Central Andean Social Organization, by William H. Isbell. Latin American Antiquity. 64 (1): 178 - 179.

1996
Review of Ancient South America, by Karen Olsen Bruhns. Cambridge University Press, American Anthropologist 98 (1): 189 – 190.

1989 Review of The Origins and Development of the Andean State. J. Haas, S. and T. Pozorski, eds. Cambridge University Press, NY, American Antiquity 54 (2): 431-433.

1984 Prehistory in Peru, a review of Early Ceremonial Architecture in the Andes. C. B. Donnan, ed. Science 230 (4728): 931-932. Book Review.

ORGANIZED SYMPOSIA & MEETINGS
2004
New Perspectives on Moche Political Organization. (Co-organized with Luis Jaime Castillo and Andres Alvarez Calderón) and held at the Museo Larco Herrera, Lima, Peru.

2002 El Niño, Catastrophism, and Culture Change in Ancient America. (Organized with Daniel H. Sandweiss.

2002
Saints and Syncretism: Native Religions and the Cult of Saints. A joint Colloquium of Pre-Columbian, Landscape, and Byzantine Studies (Organized with, M. Conan, & A.-M. Talbot).

2001
A Pre-Columbian World: Searching for a Unitary Vision of Ancient America. Symposium (Organized with M. Miller).

2001
Transformation in Chavín Art and Culture . Roundtable (Organized with W. Conklin).

1999
Gold and Power in Ancient Costa Rica, Panama, and Colombia. Symposium (Organized with J. Hoopes).

1999
The Cultural Production of Nature in the Tropics. Roundtable held jointly with Studies in Landscape Architecture & Garden History. (Organized with M. Conan)

1998
Long Distance Contacts in A Pre-Columbian World. Roundtable.

1998
New Research in Pre-Columbian Music. Workshop (Organized with D. Reents-Budet).

1997
The Gran Chibcha as a Culture Area (?): Horizon Styles, Cultural Traditions, and Temporal Depth at the Center of the Pre-Columbian World. Workshop.

1997
Narrative Records in the Inka Khipus: Memory, Mnemonics, and ‘Writing’ in the Andes. Roundtable (Organized with G. Urton).

1996
Pre-Columbian States of Being. Round Table.

PRESENTATIONS
2010
The Jequetepeque Valley in Andean History. Talk as member of a panel discussion for the exhibition Art and Myth in Ancient Peru: The History of the Jequetepeque Valley. The Americas Society, New York, NY. September 16th.

2010
Magdalena de Cao: un ejemplo de los problemas y posibilidades para una Arqueología de la Época Histórica en el Perú. Presebted at Simposio Internacional De Arqueología Histórica: Posibilidades y Perspectivas para una Arqueología Histórica en el Perú. Centro Ccori Wasi, Universidad Ricardo Palma, Lima. August 14th.
2010
Las Huacas Mochicas como Oráculos. Presented as a Seminario Extra –Curricular, Programa de Estudios Andinos, Pontificia Universidad Católica del Perú, Escuela de Posgrado, Lima. June 3rd.

2010
Archaeology and the Colonial Period on the North Coast of Peru. Institute of Andean Studies 50th Annual Meeting, University of California, Berkeley. January 7th.

2009
What Was Moche? Department of Anthropology, Yale University, New Haven, CT, Lunch Time Talk, Friday, December 11th.

2009
Magdalena de Cao Viejo, Chicama Valley, Peru. Presentation at Global Perspectives on Long Term Human Ecodynamics Working Meeting at The Humboldt Institute, Eagle Hill, Maine. Also co-chaired (with Tate Paulette) the Scaling and Coping Session at same meeting. Sponsored by the National Science Foundation Office of Polar Programs/Arctic Social Sciences Program. October 22- 24.

2009
Lunch Talk at Dept. Anthropology, U. Wisconsin, Madison: Excavating “The Encounter,” Archaeology & History at an Early Colonial Peruvian Town and Chruch on the North Coast of Peru, 1578—1750. October 2nd.

2008
Cultural Encounters at Magdalena de Cao Viejo in the Early Colonial Period.

SAR Short Seminar, The Archaeology of Indigenous Resistance to the Spanish Conquest, M. Liebmann & M. Murphy, organizers. November 5 & 6, 2008.

2008
Life and Death at Magdalena de Cao, Viejo: An Early Colonial Church and Town in Northern Peru. Northeast Conference of Andean Archaeology & Ethnohistory, University of Maine, Orono, October 11 & 12.
2007
Moche: Archaeology, Ethnicity, Identity. At Contextes, Matériaux et Identités dans l’Archéologie Mochica. A Round Table at the Insitut de Receherche sur les Achéomatériaux, Université Michel de Montaigne, Bordeaux, France. October 23rd.

2007
Storied Walls and “Wallpaper”: The Many Uses of Murals and Friezes in Ancient Peru. At Storied Walls: Murals of the Americas. Peabody Museum Weekend of the Americas. October 6th, 2007.

2006
Staff Gods. At Enduring Motives: Religious Traditions of the Americas. A symposium at the 71st Annual Meeting of the Society for American Archaeology, San Juan, Puerto Rico, April 29th, 2006.

2006
Santa Magdalena de Cao Viejo: Art, Archaeology, and History of an Early Peruvian Colonial Church and Town. Comini Lecture Series, Southern Methodist University, Dallas, TX. April 6th.

2006
Spanish-Native Interactions at Santa Magdalena de Cao: Archaeological & Historical Study of an Early Reducción in Northern Peru. Invited Lecture at Andean World: Environment, Identity and Nation Building Conference. Sponsored by the Center for Latin American Studies, KU Center for International Business Education and Research, & The Hall Center for the Humanities, Kansas University. February 24th.

2005
The Moche of Ancient Peru: Media and Messages. Inaugural Lecture for exhibit opening. Peabody Museum, Harvard University, October 21st.

2005
Dead Issues, Grave Matters, and Bones of Contention: Mortuary Studies and Archaeology. Pre-Columbian Society of Washington, D.C. Annual Symposium:

The Living Dead: Burials, Rituals & the Perpetuation of Pre-Columbian Culture,
September 17th.

2003
Tradition and Change in Pre-Columbian Art and Culture: The Problems and Potentials of Ethno-Art History and Cautionary Tales from Ethnoarchaeology. At Ethno-Art History? Understanding the Art of Pre-Modern Cultures Through Ethnography and Ethnohistory. Sharon Gerstel & Linda Safran, Organizers 91st College Art Association Meetings, NYC, February 21st.

2002
Archaeology at the El Brujo Complex: Peruvian Prehistory in Miniature. Peabody Museum, Harvard University. October 16th.

2001
Excavations at the Rivas Site: Investigating the Nature of “Chiefdoms” in Ancient Costa Rica. Institute of Archaeology, London U., England. May 1st.

2000
The Rivas Mortuary Ceremonial Center, Costa Rica: Feasting, Drinking, Dancing, and Ritual for the Ancestors, A.D. 900 – 1200. The Henry T. Rowell Memorial Lecture. Archaeological Institute of America, Baltimore Society. November 3rd.

2000
Mythic Traditions and Narrative Voices in Pre-Columbian America: Constructing a Vision of a Pre-Columbian World in an Age of Deconstruction. Wake Forest University Latin American Studies Annual Lecture. Inaugural Lecture, March 28th.

2000
Gold, Jade, and Culture in Ancient El Dorado. At the Symposium, Artists of the Ancient Americas. North Carolina Museum of Art, Raleigh. March 4th.

1999
Representing Moche. At Moche: Art and Political Representation in Ancient Peru. A symposium at the Center for Advanced Study in the Visual Arts, National Gallery of Art, Washington, D.C. February 5th & 6th.
1998
Animism, Anamatism, and Animation in New World Thought and Culture. The Society for the Arts, Religion and Contemporary Culture in conjunction with the Association for Religion & Intellectual Life. The Building Museum, Washington, D.C., May 2nd.

1998
Inaugural Lecture for Gold, Jade, and Forests exhibition, Hall of the Americas,
Organization of American States. For The Smithsonian Associates. February 26th.

1996
The social and ritual contexts of high status burials at El Panteón de La Reina, Costa Rica. At Precolumbian Goldwork: Technology and Iconography. A symposium at the Museum of Mankind, The British Museum, London, England. May 18th.
1995
Reassessing Social Complexity in Lower Central America: Research at the Rivas Site, Costa Rica. Dumbarton Oaks Public Lecture & Washinngton Collegium for the Humanities Lecture, delivered at Dumbarton Oaks, Washington, D.C. December 5th.

1994
Organizer and Chair of the Symposium, New Insights into Social Complexity in Lower Central America: The Rivas Site and its Neighbors. Society for American Archaeology 59th Annual Meeting, Anaheim, CA, April 21st.
1993
Mortuary Patterns and Ideology in Preceramic Peru. At the Symposium, The Power of the Tomb: Elite Burial and Ideology in Ancient Culture. Co-sponsored by the Getty
Center for the History of Art and the Humanities and the UCLA Fowler Museum of Cultural History and in conjunction with the Fowler Museum exhibit , Royal Tombs of Sipán. December 4th, at the Fowler Museum

1993
New Research in Southern Costa Rica. Archaeological Institute of America, Milwaukee Society, at the UW Milwaukee Campus, November 7th.
1993
The Central Coast. At the Invited Symposium, Contemplating a Quarter Century of Archaeology in the Central Andes. Society for American Archaeology 58th Annual Meeting, St. Louis, MO, April 17th.

1992
Chiefdoms in the Realms of Gold: New Views on the Ancient Societies of Central America. Invited Lecture sponsored by the Anthropological Society, Art History Student Association, College of Arts and Sciences, Dept. Sociology, Anthropology, & Social Work, Latin American Area Studies, Lubbock Society of AIA,. Texas Tech University, Lubbock, November 5th.

1991
Food, Agriculture, and Society in Late Preceramic Peru. Paper presented at “Political Meals in the Andes,” a Symposium at the 56th Annual Meeting of the Society for American Archaeology. New Orleans, LA, April 25th.
1990
Invited paper: Community Forms and Social Systems in the Early Andes. Presented at the symposium, Aggregated and Dispersed Communitites in Pre-State Settings at the
55th Annual Meeting of the Society of American Archaeology, Las Vegas, NV, April 18-22.
Pre-1990 lecture titles available on request.

SELECTED NON-PROFESSIONAL PRESENTATIONS

2007
Murals in Miniature: Ceramic Art of Peru. Workshop at Storied Walls: Murals of the Americas. Peabody Museum Weekend of the Americas. October 7th, 2007

2005
Vistas from the Temple Top/Views from the Basement: Reflections on Ten Years at Dumbarton Oaks. Spring Public Lecture, Dumbarton Oaks.
2002
Moche Art, Culture, and Society. Lecture for the Mini-Course, “The Art and Culture of the Ancient Americas.” Walters Art Museum, Baltimore. October 19th.

2000
The Golden Kingdoms of the Peru North Coast, lecture for “Destinations in Depth: Peru” for PROMPERU (Peruvian National Tourist Bureau) at the Non-Profit Tour Association Meetings, Omni-Sheraton Hotel, Washington, D.C., February 9th.

1998
Lecture/Discussion on the Pre-Columbian Gallery & Studies Program, D.O. to

Anthropology and the Museum class, Dr. Johanna R. Humphrey, George Washington University, at National Museum of Natural History, Smithsonian Institution, Washington, D.C. October 14th.

1998
Host and Moderator for Pre-Columbian Society of Washington, D.C. Annual Symposium, Discovering the Occidente: Art and Archaeology of Ancient West Mexico. September 19th. University of Maryland, College Park.

1998
Informal lecture for group from “The Hospitality and Information Service for
Diplomatic Residents and Families,” at the Gold, Jade, and Forests exhibit, Art
Museum of the Americas, Washington, D.C., February 19th.

1998
Introduction to Pre-Columbian and Mesoamerican Cutlure. Lecture presented to Mexico Senior Seminar, Foreign Service Institute, U.S. Department of State, National Foreign Affairs Training Center, Arlington, VA, March 5th.

1998
Lecture on Peruvian Prehistory for the Peruvian Embassy’s participation in Embassy Evenings: Celebrating the Wonders of South America. Embassy of Peru, Washington,
D.C., March 5th.

Pre-1998 lecture titles available on request.

ORGANIZATION MEMBERSHIPS

American Anthropological Association (Elected as a Fellow, 1993)

American Association of Museums

College Art Association

Society for Historical Archaeology

Society for American Anthropology

Society for Latin American Anthropology

Society of Primitive Technology

Cosmos Club

PAGE
10

