

Professional Information

David L. Webster

Employment: 1972-present. Department of Anthropology,
The Pennsylvania State University, University Park, Pa.

Present position: Professor of Anthropology, the Pennsylvania State University, University Park.

Education: B.A. University of Minnesota, 1965
M.A. University of Minnesota, 1967
PhD University of Minnesota, 1972

Address: Department of Anthropology, 409 Carpenter Bldg. The Pennsylvania State University, University Park, Pa. 16868.

Office phone #: (814) 865 1897; email dxw16@psu.edu.

Dissertation: *The Fortifications of Becan, Campeche, Mexico* (1972).

Principal Interests: Ancient Mesoamerica and the Near East, cultural and human ecology, ancient warfare, settlement and household archaeology, cultural evolution, rise of complex societies, prehistoric demography, origins of agriculture.

Teaching Experience: I have devised and taught many courses, including *Introduction to Anthropology*, *Cultural Ecology*, *South American Archaeology*, *Near Eastern Archaeology*, *The Ancient Maya*, *Mesoamerican Prehistory*, *Writing Across the Curriculum*. My current regular rotation is *Aztecs, Mayas, and Inkas* (Anth. 008), *Rise of Civilization in the Old World* (Anth. 009), *Prehistory of Mesoamerica* (Anth. 422) and a yearly graduate seminar. Recent seminar topics include *Mesoamerican Warfare*, *Cultural Ecology of Mesoamerica*, *Preclassic Mesoamerica*, *Comparative Ancient Civilizations*, *Anthropological Concepts*, and *Domestication and its Consequences (with Lee Newsom)*. I also regularly teach the archaeology journal club. In 2011 I devised and taught for the first time *The Ancient Maya* (Anth 297A).

Fieldwork: United States, Mexico, Guatemala, Honduras, Turkey, Yugoslavia.

PUBLICATIONS IN REFEREED JOURNALS

Webster, David - Warfare and the Origin of the State. *American Antiquity* 40:4 (1975), pp. 464-471.

Webster, David - "Lowland Maya Fortifications. *Proceedings of the American Philosophical Society* 120: 5 (1976), pp. 361-371.

Webster, David - On Theocracies. *American Anthropologist* 78:4 (1976), pp. 812-828.

Webster, David, M. S. Aldenderfer, J. W. Hatch, and C. A. Hay - The Milesburg site: a Hunting Camp in Central Pennsylvania. *Pennsylvania Archaeologist* 47:4 (1977), pp. 37-47.

Webster, David - Three Walled Sites of the Northern Maya Lowlands. *Journal of Field Archaeology* 5:4 (1978) pp. 375-390.

Webster, David - Spatial Bounding and Settlement History at Three Northern Maya Sites. *American Antiquity* 45:4 (1980), pp. 834-844.

Webster, David - Egregious Energetics. *American Antiquity* 46:4, (1981), pp. 919-922.

Webster, David - El Reconocimiento del Valle de Copán. *Yaxkin* 4:2 (1981), pp. 89-102.

Sanders, W. T. and D. Webster (1981). Reconocimiento del Asentimiento del Valle de Copán. *Yaxkin* 4 (2): 85-99.

Webster, David - Cuca, Chacchob, Dzonot Ake: Tres Sitios Amurallados del Norte de Yucatan. *Estudios de Cultura Maya* 14, (1982) pp. 119-143.

Webster, David and E. Abrams - An Elite Compound at Copán, Honduras. *Journal of Field Archaeology* 10, (1983) pp. 285-296.

Webster, David and G. Webster - Optimal Foraging and Pleistocene Extinction. *Human Ecology* 12:3 (1984), pp. 275-289.

Webster, David - Surplus, Labor and Stress in Late Classic Maya Society. *Journal of Anthropological Research* 41:4 (1985), pp. 375-399.

Webster, David, and Nancy Gonlin - Household Remains of the Humblest Maya. *Journal of Field Archaeology* 51:3 (1988), pp. 169-190.

William T. Sanders and David Webster - The Mesoamerica Urban Tradition. *American Anthropologist* 90:3 (1988), pp. 521-546.

Webster, David and William T. Sanders - The Mesoamerican Urban Tradition: Reply to Smith. *American Anthropologist* 91:2 (1989), pp. 460-62.

Webster, David and AnnCorinne Freter - Settlement History and the Classic Maya Collapse at Copán: A Refined Chronological Perspective. *Latin American Antiquity* 1:1 (1990), pp. 66-85.

Webster, David, William T. Sanders and Peter van Rossum - A Simulation of Copán Population History and its Implications. *Ancient Mesoamerica* 3:1 (1992), 189-201.

Webster, David, AnnCorinne Freter and David Rue - The Obsidian Hydration Dating Project at Copán: A Regional Approach and Why it Works. *Latin American Antiquity* 4:4 (1993), 303-324.

Webster, David - Comment on Core and Periphery in Southeastern Mesoamerica, in *Current Anthropology* 35:4 (1994), 419-20.

Webster, David - Maya Shaman-kings: Some Evolutionary Implications. *Cambridge Archaeological Journal* vol. 5:1 (1995), 120-122.

Webster, David and Jennifer Kirker - Too Many Maya, Too Few Buildings: Investigating Construction Potential at Copan, Honduras. *Journal of Anthropological Research* 51 (1995), 363-387.

Webster, David - Comment on Playing with Power: Ballcourts and Political Ritual in Southern Mesoamerica, by John G. Fox. *Current Anthropology* 37:3 (1996), 502-503.

Paine, Richard R., AnnCorinne Freter, and David L. Webster - A Mathematical Projection of Population Growth in the Copan Valley, Honduras, A.D. 400-800. *Latin American Antiquity* 7:1: (1996), 51-60.

Webster, David - The Study of Classic Maya Architecture. *Latin American Research Review* 32:2:2 (1997),19-232.

Webster, David, Nancy Gonlin, and Payson Sheets - Copan and Ceren: Two Perspectives on Ancient Mesoamerican Households. *Ancient Mesoamerica* 8 (1997), 43-61.

Webster, David, Barbara Fash, Randolph Widmer, and Scott Zeleznik - The Skyband Group: Excavations of a Classic Maya Elite Residential Complex at Copan, Honduras. *Journal of Field Archaeology* 25:3 (1998). 319-344.

Webster, David - The Archaeology of Copan. *Journal of Archaeological Research* 7:1: (1999). 1-53.

Webster, David - Comment on The Language of Classic Maya Inscriptions, by Stephen Houston, John Robertson, and David Stuart. *Current Anthropology* 41:3: (2000), 344-345.

Webster, David - The Not So Peaceful Civilization: A Review of Maya War. *Journal of World Prehistory*, 14:1 (2000), 65-119.

Webster, David - Meaning and Monuments. *Cambridge Archaeological Journal* 10:2: 387-389 (2000).

Rue, David, David Webster, and Alfred Traverse, Late Holocene Fire and Agriculture in the Copan Valley, Honduras. *Ancient Mesoamerica* 13: 1-6 (2002).

Webster, David, David Rue, and Alfred Traverse---Early Zea Cultivation in Honduras: Implications for the Iltis Hypothesis. *Economic Botany* 22 (2): 166-173 (2005).

Fernandez, Fabian, Kristofer D. Johnson, Richard Terry, Sheldon Nelson, and David Webster - Soil Resources of the Ancient Maya at Piedras Negras, Guatemala. *Soil Science Society of America Journal* 69(6): 2020-2032 (2005).

Webster, David, Tim Murtha, Jay Silverstein, Horacio Martinez, Richard Terry, Richard Burnett. The Tikal Earthworks Revisited. *Journal of Field Archaeology* 32 (1): 41-64 (2007).

Webster, David and Susan Evans. Even Jades are Shattered: William Timothy Sanders, 1926:2008. *Ancient Mesoamerica*, 19: 157-163 (2008).

Silverstein, Jay, David Webster, Horacio Martinez and Alvaro Soto. Rethinking the Great Earthwork of Tikal: A Hydraulic Hypothesis for the Classic Maya Polity. *Ancient Mesoamerica* 20:1: 45-58 (2009).

Webster, David (2011) Backward Bottlenecks: Ancient Teosinte/Maize Selection. *Current Anthropology* 52: 1: 77-104.

Burnett, R.L. R. Terry, M. Alvarez, C. Balzotti, Timothy Murtha, David Webster, and Jay Silverstein (2011). *The Ancient Agricultural Landscape of the Satellite Settlement of Ramonal near Tikal, Guatemala*. Quaternary International, doi:10.1016/j.quaint.2011.03.002.

PUBLICATIONS IN NON-REFEREED JOURNALS

Webster, David - Warfare and the Evolution of the State: a Perspective from the Maya Lowlands. *Katunab*. Ed. G. Fay. Greeley, CO: Museum of Anthropology, The University of Northern Colorado (1976), pp. 52-70.

Webster, David - Ceramic Assemblages at Three Walled Northern Yucatecan Sites. *Ceramica de Cultura Maya* 13 (1984), pp. 84-108.

Webster, David - Recent Settlement Surveys in the Copán Valley, Honduras. *Journal of New World Archaeology* 7 (1985), pp. 39-51.

Webster, David - Out of the Past: A New Introductory Archaeology Telecourse. *The Agenda: PBS Adult Learning Service* 7:1 (1992), p. 5.

Houston, Stephen, Escobedo, Hector, Forsyth, Donald, Hardin, Perry, Webster, David, and Wright, Lori. On the River of Ruins: Explorations at Piedras Negras, Guatemala, 1997. *Mexicon* 20 (1998), 16-22.

Houston, Stephen, Escobedo, Hector, Hardin, Perry, Terry, Richard, Webster, David, Child, Mark, Golden, Charles, Emery, Kitty, and Stuart, David. Between Mountains and Sea: Investigations at Piedras Negras, Guatemala, 1998. *Mexicon* 21 (1999), 10-17.

Houston, Stephen, Hector Escobedo, Richard Terry, David Webster, George Veni and Kitty Emery. Among the River Kings: Archaeological Research at Piedras Negras, Guatemala, 1999. *Mexicon* 22 (2000), pp. 8-17.

Webster, David. The Kingdom of Becan. *Mundo Maya* 8:22 (2000), pp. 56-66.

Stephen Houston, Hector Escobedo, Mark Child, Charles Golden, Richard Terry, and David Webster. In the Land of the Turtle Lords: Archaeological Investigations at Piedras Negras, Guatemala, 2000. *Mexicon* 22(5):97-110.

BOOKS

Webster, David, ed. - *The House of the Bacabs*. Studies in Precolumbian Art and Archaeology no. 29, Dumbarton Oaks, Washington D.C. (1989).

Webster, David, Susan Toby Evans and William T. Sanders - *Out of the Past: An Introduction to Archaeology*. Mayfield Publishing Company, Mountain View, California (1993).

Webster, David, Susan Toby Evans and William T. Sanders - *Levend Verleden: Een enleiding in de archeologie*. Nederlandse vertaling Uitgeverji De Haan, (1993). Dutch translation of *Out of the Past*..

Webster, David, AnnCorinne Freter and Nancy Gonlin - *Copán: The Rise and Fall of an Ancient Maya Center*. Harcourt Brace, Fort Worth (2000).

Webster, David - *The Fall of the Ancient Maya*. Thames and Hudson Ltd, London (2002).

Webster, David - *La Caida del Imperio Maya*. Ediciones Destino S.A., Barcelona, Espana (2003). Spanish version of above.

Webster, David - *La Misteriosa Fine dell' Imperio Maya*. Newton and Compton Editori, Rome (2004). Italian version of above.

Susan T. Evans and David Webster, eds. *Ancient Mesoamerica and Central America: An Encyclopedia*. Routledge, New York (new issue 2010).

MONOGRAPHS

(separately bound book-length publications)

Webster, David - *Defensive Earthworks at Becan, Campeche, Mexico*. Middle American Research Institute Publication No. 46 (1976), Tulane University, New Orleans.

Webster, David - *Cuca, Chacchob, Dzonot Ake: Three Walled Sites of the Northern Maya Lowlands*. Occasional Papers in Anthropology II, Dept. of Anthropology (1979), The Pennsylvania State University, University Park, PA.

Webster, David, William Fash, and Elliot Abrams - *Excavaciones en el Conjunto 9N-8, Patio A (Operacion VIII)*. In *Excavaciones en el Area Urbana de Copán*, Tomo 1, pp. 155-319. Secretaria de Cultura y Turismo, Instituto Hondureno de Antropologia e Historia (1986), Tegucigalpa.

Gerstle, Andrea and David Webster - *Excavaciones in Conjunto 9N8 - Patio D*. In *Excavaciones y Arquetectura del Nucleo Urban de Copán*, Tomo III. Instituto Hondureno de Antropologia e Historia (dated 1990, issued in 1992).

Webster, David, Jay Silverstein, Timothy Murtha, Horacio Martinez, and Kirk Straight - *The Tikal Earthworks Revisited*. Occasional Paper in Anthropology No. 28, Dept. of Anthropology, The Pennsylvania State University (2004), University Park.

CONTRIBUTIONS TO IN-HOUSE ORGANS

Webster, David - Becan: An Early Lowland Maya Fortified Site. In *Occasional Papers in Anthropology* 8, William T. Sanders ed., University Park, PA: The Department of Anthropology, The Pennsylvania State University (1975), pp. 429-451.

Webster, David - The B-V-II Mound Group: A Middle Classic Elite Residence Compound. In *Occasional Papers in Anthropology* 9, J. W. Michels and William T. Sanders eds., The Department of Anthropology, The Pennsylvania State University (1973), pp. 253-296.

CONTRIBUTIONS TO BOOKS OR MONOGRAPHS

Webster, David - Artifact Analysis of Laurel Sites. In *The Laurel Culture of Minnesota*. Minnesota Prehistoric Archaeology series no. 8. Ed. James B. Stoltman. St. Paul, MN: Minnesota Historical Society (1973) pp. 94-111.

Webster, David - The Fortifications of Becan, Campeche, Mexico. In *Preliminary Reports on Archaeological Investigations in the Rio Bec Area, Campeche, Mexico*, R. E. W. Adams ed., New Orleans, LA: Middle American Research Institute, Tulane University (1974), pp. 123-127.

Webster, David - Warfare and the Evolution of Maya Civilization. In *Origins of Maya Civilization*. Ed. R. E. W. Adams. Albuquerque, NM: University of New Mexico Press, (1977), pp. 335-373.

William. T. Sanders and David Webster - Unilinealism, Multilinealism, and the Evolution of Complex Societies. In *Social Archaeology: Beyond Subsistence and Dating*, edited by C. L. Redman, M.J. Berman, E.V. Curtin, W.T. Langhorne Jr., N.M. Versaggi, and Jeffrey C. Warner. Academic Press, New York, pp. 249-301

Webster, David - Late Pleistocene Extinction and Predation: A Critical Overview. In *Omnivorous Primates*. R. Harding and G. Teleki eds., New York, NY: Columbia University Press (1981), pp. 556-594.

Webster, David - Copán as a Classic Maya Center. In *The Southeast Classic Maya Zone*, Elizabeth Boone ed., Dumbarton Oaks, Washington D.C. (1988), pp. 5-30.

Webster, David - The House of the Bacabs: Its Social Context. In *The House of the Bacabs*. David Webster, ed., Studies in Precolumbian Art and Archaeology no. 29, (1989), pp. 5-40.

Webster, David and AnnCorinne Freter - The Demography of Late Classic Copán. In *Precolumbian Population History in the Maya Lowlands*. T. Patrick Culbert and Don Rice eds., University of New Mexico Press (1990), pp. 37-62.

Webster, David - Mesoamerican Elites: The View from Copán. In *Mesoamerican Elites*. Diane and Arlen Chase eds., University of Oklahoma Press (1992), pp. 135-156.

Webster, David - The Study of Maya Warfare: What It Tells Us about the Maya and What It Tells Us about Maya Archaeology. In *Lowland Maya Civilization in the Eighth Century A.D.* Jeremy Sabloff and John S. Henderson eds., Dumbarton Oaks Research Library and Collection: Washington D.C. (1993), pp. 415-444.

William T, Sanders and David Webster - Preindustrial Man and Environmental Degradation. In *Biodiversity and Landscapes: A Paradox of Humanity*, Ke Chung Kim and Robert D. Weaver, editors. Cambridge University Press, New York (1994), pp. 77-105.

Webster, David - Economic Differentiation, Stratification, and the Evolution of Complex Societies: A Teotihuacan Case Example. In *Arqueologia Mesoamericana: Homenaje a William Sanders*, Alba Guadalupe Mastache., Jeffrey R. Parsons, Robert S. Santley, and Mari Carmen Serra Puche, co-ordinadores, Instituto Nacional de Antropología e Historia, Mexico City (1996), pp. 111-134.

Webster, David - Studying Maya Burials. In *Bones of the Maya*, Stephen Whittington and David Reed, eds., Smithsonian Institution Press, Washington, D.C. (1997), pp. 3-12.

Webster, David - City-States of the Maya. In *The Archaeology of City-States: Cross-Cultural Approaches*, Deborah Nichols and Thomas Charleton, eds., Smithsonian Institution Press, Washington, D. C. (1997), pp. 135-154.

Webster, David and Jennifer Kirker (1997). Arqueología del Paisaje: Transecto entre Piedras Negras e El Porvenir. In *Proyecto Arqueológico Piedras Negras: Informe Preliminar No. 1, Primera Temporada 1997*, H. Escobedo and S. Houston, eds., Instituto de Antropología e Historia de Guatemala, Guatemala City, pp. 185-206.

Webster, David and Jennifer Kirker (1997). Sondeos en la Periferia Sur de Piedras Negras. In *Proyecto Arqueológico Piedras Negras: Informe Preliminar No. 1, Primera Temporada 1997*, H. Escobedo and S. Houston, eds., Instituto de Antropología e Historia de Guatemala, Guatemala City, pp. 171-174.

Webster, David, Jennifer Kirker, Amy Kovak, and Timothy Murtha (1998). El Reconocimiento: Investigaciones de Poblacion y Ecologia en la Peripheria de Piedras Negras. In *Proyecto Arqueologico Piedras Negras: Informe Preliminar No. 2, Primera Temporada 1998*, H. Escobedo and S. Houston, eds., Instituto de Antropologia e Historia de Guatemala, Guatemala City, pp. 289-308

Webster, David and Amy Kovak (1998). RS-6: Excavaciones en la Peripheria de Piedras Negras. In *Proyecto Arqueologico Piedras Negras: Informe Preliminar No. 2, Primera Temporada 1998*, H. Escobedo and S. Houston, eds., Instituto de Antropologia e Historia de Guatemala, Guatemala City, pp. 289-308.

Webster, David - Classic Maya Architecture: Implications and Comparisons. In *Function and Meaning in Classic Maya Architecture*, Stephen Houston, ed., Dumbarton Oaks, Washington D.C. (1998), pp. 5-47.

Webster, David - Status Rivalry Warfare: Some Maya - Polynesian Comparisons. In *Archaic States*, Gary Feinman and Joyce Marcus eds., School of American Research, Santa Fe (1998), pp. 311-352.

Webster, David - Ancient Maya Warfare. In *War and Society in the Ancient and Medieval Worlds*, Kurt Raaflaub and Nathan Rosenstien eds., Harvard University Press, Cambridge (1999), pp. 333-360.

Kovak, Amy and David Webster (1999). RS-26: Excavaciones in la Peripheria de Piedras Negras. In *Proyecto Arqueologico Piedras Negras: Informe Preliminar No. 2, Primera Temporada 1998*, H. Escobedo and S. Houston, eds., Instituto de Antropologia e Historia de Guatemala, Guatemala City, pp. 299-318.

Webster, David and Amy Kovak (1999). RS-27: Excavations in la Peripheria de Piedras Negras. In *Proyecto Arqueologico Piedras Negras: Informe Preliminar No. 2, Primera Temporada 1998*, H. Escobedo and S. Houston, eds., Instituto de Antropologia e Historia de Guatemala, Guatemala City, pp. 319-334.

Contributions to *Proyecto Arqueologico Piedras Negras*, Informe Preliminar No. 4, Cuarta Temporada, 2000, H. Escobedo and S. Houston, eds., Instituto de Antropologia e Historia de Guatemala, Guatemala City:

- Capitulo 25 (David Webster and Amy Kovak), RS 27 Excavaciones en la Periferia de Piedras Negras, pp. 455-464.

- Capitulo 27 (David Webster and Amy Kovak), RS 29: Excavaciones in la Periferia de Piedras Negras, pp. 471-500.

- Capitulo 28 (Amy Kovak and David Webster), RS 29: Excavaciones in la Periferia de Piedras Negras, pp. 501-508.

- RS 30: Unidades de Sondeo en BS 8, pp. 509-514.

Webster, David - Spatial Dimensions of Maya Courtly Life: Problems and Issues. In *Royal Courts of the Maya, vol. 1*. Takeshi Inomata and Stephen Houston, eds., Westview Press, Boulder (2001), pp. 130-167.

Webster, David and William T. Sanders - La Antigua Ciudad Mesoamericana: Theoria y Concepto. In *Reconstruyendo la Ciudad Maya: El Urbanismo an Las Sociedades Antiguas*. Andreas Cuidad Ruiz, M. Josefa Iglesias Ponce de Leon, and M. Carmen Martinez Martinez, eds. Madrid: Sociedad Espanola de Estudios Mayas, Pub. 6 (2001), pp. 34-64.

Webster, David--Groundhogs and Kings: Issues of Divine Kingship among the Classic Maya. In *Incidents of Archaeology in Central America and Yucatan*, M. Love, M. P. Hatch, and Hector Escobedo, eds. University Press of America, New York (2002), pp. 433-458.

Webster, David and Stephen Houston--Piedras Negras: The Growth and Decline of a Classic Maya Court Center. In *Urbanism in Mesoamerica*, W. T. Sanders, A. G. Mastache and R. H. Cobean, eds. Joint publication of the Instituto Nacional de Anthropologia e Historia and The Pennsylvania State University (2003), pp. 427-450.

Martinez, Horacio, David Webster, Jay Silverstein, Timothy Murtha, Kirk Straight, and Irinna Montepeque—Reconocimiento en la Periferia de Tikal: Los Terraplenes Norte, Oeste y Este, Nuevas Exploraciones y Perspectivas. Pp. 650-664 in *XVII Simposio de Investigaciones Arqueologicas en Guatemala 2003*. Museo Nacional de Arqueologia y Ethnologia.

Webster, David, AnnCorinne Freter and Rebecca Storey--Dating Copan Culture History: Implications for the Terminal Classic and the Collapse. In *The Terminal Classic in the Maya Lowlands*, A. Demarest, P. Rice, and D. Rice, eds., University Press of Colorado, Boulder (2004) pp. 231-259.

Webster, David and Takeshi Inomata---Identifying Subroyal Elite Palaces at Copan and Aguateca. In *Palaces of the Ancient New World*, S. T. Evans and J. Pillsbury, eds., Dumbarton Oaks, Washington D.C., pp. 149-180 (2005).

Webster, David and Susan Toby Evans---Ancient Mesoamerica. In *The Human Past*, Christopher Scarre, ed., Thames and Hudson, London, pp. 594-639 (2005).

Webster, David --- Political Ecology, Political Economy, and the Culture History of Resource Management at Copán. In *Copan: The History of and Ancient Maya Kingdom*, edited by E. W. Andrews and William L. Fash, School of American Research, Albuquerque, pp. 33-72 (2005).

Webster, David --- The Mystique of the Ancient Maya. In *Archaeological Fantasies: how pseudoarchaeology misrepresents the past and misleads the public*, Garrett Fagan ed., Routledge, New York, pp. 129-153 (2006).

Webster, David --- The Regional Setting of the 8th Century Copan Polity: Implications for Maya Urbanism. In *Urbanism in Mesoamerica*, A. G. Mustache, R' H. Cobean, A. G. Cook, and K. Hirth eds, Instituto Nacional de Antropologia e Historia/Pennsylvania State University, Mexico City and University Park, pp. 227-258 (2008). In Spanish and English.

Webster, David, J. Silverstein, Timothy Murtha, Horacio Martinez and Kirk Straight.

Political Ecology of the Tikal Earthworks: A Maya Altepeltl Boundary? In *Urbanism in Mesoamerica*, A. G. Mustache, R' H. Cobean, A. G. Cook, and K. Hirth eds, Instituto Nacional de Antropología e Historia/Pennsylvania State University, Mexico City and University Park, pp. 349-376 (2008). In Spanish and English.

Webster, David, Ancorinne Freter, and David Rue --- The Obsidian Hydration Dating Project at Copan: A Regional Approach and Why it Works. In *Readings in Chronometric Analysis*, compiled by Stephen Nash. SAA Press, Washington D.C., pp. 387-408 (2009). Note: this is a reprinted article for a new SAA reader.

Webster, David -- Vom Ge- und Missbrauch der Alten Maya. In *Die Ursprünge der Moderne Welt*, James Robinson and Kaluse Wiegandt editors, Fischer Verlag GMBH, Frankfurt Am Main pp. 255-326 (2008).

Webster, David and Susan Evans (2009). Mesoamerican Civilization. In *The Human Past*, Christopher Scarre, ed., Thames and Hudson, London, pp. 594-639. (revised version of the same article in the first [2005] edition).

MISCELLANEOUS PUBLICATIONS

Evans, Susan Toby, Nancy Gonlin, and David Webster - *Faculty Guide to Accompany Out of the Past: An Introduction to Archaeology*. Mayfield Publishing Company, Mountainview, California (1993).

Gonlin, Nancy, Susan Toby Evans, and David Webster - *Study Guide to Accompany Out of the Past: An Introduction to Archaeology*. Mayfield Publishing Company, Mountainview, California (1993).

Webster, David - Becan, Campeche: A Maya Fortified City. In *Arqueología Mexicana* 3:18: 32-35 (1996).

Webster, David - Entries on Cultural Ecology and Copán. In the *Oxford Companion of Archaeology*, Brian Fagan, ed., London: Oxford University Press (1996).

Webster, David - The Tomb of Pakal, Palenque (pp. 76-81) and The Colossal Stone Heads of the Olmec (pp. 271-274). Both in *The Seventy Wonders of the Ancient World*. Thames and Hudson Ltd., London (1999).

Webster, David- Comment on The Power and Ideology of Artistic Creation, by Takeshi Inomata, *Current Anthropology* vol. 42-3. p. 341 (2001).

Webster, David – Intelligent Design: A Threat to Religion! *Society for American Archaeology Archaeological Record* 6:2: 18-19 (2006).

REVIEWS

Webster, David - Rev. of An Archaeological Settlement Survey of the Nochtixtlan Valley, Oaxaca, by R. Spores. *American Anthropologist* 77: 1 (1975), p. 158.

Webster, David - Rev. of The Use of Land and Water Resources in the Past and Present Valley of Oaxaca, Mexico, by A. V. Kirkby. *American Anthropologist* 77: 1 (1975), p. 159.

Webster, David - Rev. of The Physical Environment of the Nochtixtlan Valley. Oaxaca, by A. V. Kirkby. *American Anthropologist* 77:1 (1975), p. 159.

Webster, David - Rev. of The Quiche Mayas of Utatlan, by R. Carmack. *American Anthropologist* 84:2 (1982), pp. 475-476.

Webster, David - Rev. of Map of the Ruins of Dzibilchaltun, Yucatan, Mexico, by G. E. Stuart, J. C. Scheffler, E. B. Kurjack and J. W. Cottier. *American Antiquity* 47:1 (1982), p. 246.

Webster, David - Rev. of In the Land of the Olmec, by M. Coe and R. Diehl. *Reviews in Anthropology* 9:3 (1982), pp. 215-223.

Webster, David - Rev. of Das Architektur von Copán, by H. Hohmann and A. Vogrin. *American Antiquity* 49:1 (1983), p. 205.

Webster, David - Rev. of Coba: A Classic Maya Metropolis, by W. Folan. *Science* 223 (1984), pp. 1172-1173.

Webster, David - Rev. of Complete Visitor's Guide to Mesoamerican Ruins, by J. Kelly. *Anthropological Quarterly*.

Webster, David - Review of Aztec Warfare, by R. Hassig, *American Antiquity*. (1989).

Webster, David - Review of Vision and Revision in Maya Studies, edited by Flora S. Clancy and Peter D. Harrison. *Journal of Interdisciplinary History*, Autumn 1992. pp. 431-33.

Webster, David - Review of Die Architektur der Sepulturas-Region von Copan in Honduras, by Hasso Hohmann. *Latin American Antiquity* 7:4:375-377 (1996).

Webster, David - Review of The Managed Mosaic, Scott Fedick ed. *The Journal of Field Archaeology* 25:3: 366-368 (1998).

Webster, David - Review of The Historical Dictionary of Ancient Mesoamerica, by Joel Palka. *Latin American Antiquity* 12:2: 222 (2001).

Webster, David - Review of *Alfred Maudslay and the Maya*, by Ian Graham. *Science* 299:304 (2003).

Webster, David – Review of *Trees of Paradise*, by Elizabeth Newsome. *Ethnohistory* 50:4: 747-749 (2003).

Webster, David – Review of *Ancient Mesoamerican Warfare*, *Cambridge Archaeological Journal* 15: 127-130 (2005).

Webster, David -- Review of *Myths of the Archaic State: Evolution of the Earliest Cities, States, and Civilizations*, *Cambridge Archaeological Journal* 15:2: 261-264 (2005).

Webster, David – Review of *Art and Writing in the Maya Cities, A.D. 600-800: A Poetics of Line*. By Adam Herring. Cambridge: Cambridge University Press. *Ethnohistory* 54: 2: 365-367 (2007).

Webster, David – Review of *The Archaeology of Warfare: Prehistories of Raiding and Conquest*, by Elizabeth N. Arkush and Mark W. Allen, eds., University of Florida Press. *Journal of Anthropological Research* 64:2: (2008).

Webster, David – Review of *Latin American Indigenous Warfare and Ritual Violence* edited by Richard J. Chacon and Rubén G. Mendoza, Tucson: The University of Arizona Press. *Journal of Field Archaeology* 33: 131—132 (2008).

PAPERS COMPLETED AND SUBMITTED

Modeling the Ancient Maize Agricultural Potential of Landforms in Tikal National Park, Guatemala. Chris Balzotti, David Webster, Tim Murtha, Stephen L Petersen, Richard Burnett, and Richard Terry. Submitted to *the International Journal of Remote Sensing*.

The Ancient Agricultural Landscape of the Satellite Settlement of Ramonal Near Tikal Guatemala. P. Burnette, T. Terry, M. Alvarez, C. Balzotti, T. Murtha, and D. Webster. Submitted to *Quaternary International*.

ACCEPTED, EDITED, AND IN PRESS

Review of *Roots of Conflict: Soils, Agriculture, and Sociopolitical Complexity in Ancient Hawaii*. Patrick Kirch (ed). Santa Fe: School for American Research, 2011 for *Journal of Anthropological Archaeology*.

Webster, David—The Classic Maya Collapse. In *Oxford Handbook of Mesoamerican Archaeology*, Deborah Nichols and Chris Pool eds, Oxford University Press. (book chapter).

Webster, David -- Maya Drought and Niche Inheritance. In *The Great Maya Droughts in Cultural Context: Case Studies in Resilience and Vulnerability*, Gyles Iannone ed. University of Colorado Press. (book chapter).

MANUSCRIPTS IN PROGRESS

Rethinking Warfare and the Development of Social Complexity. Book chapter for a Springer Press volume (as yet unnamed) on the ethics of conflict, edited by Richard Chacon.

Making a Living at Tikal (David Webster and Timothy Murtha). Book chapter for the University of Colorado Press to be edited by David Lentz.

The Skyband House. This is a major monograph summarizing my 1990 and 1997 excavations of a Classic Maya elite residence at Copan, Honduras. It is now several hundred pages in length and I anticipate finishing it this summer. It will be published in our Occasional Papers series.

RESEARCH IN PROGRESS

My most recent research project is The Chronology of El Gigante Rock Shelter, Honduras (Hirth and Newsom co-PIs), an NSF-funded project begun in August of 2010.

OTHER INTELLECTUAL/ACADEMIC PRODUCTS

David Webster, Academic Director (with William T. Sanders) of the **Out of the Past Telecourse Project**. Products include eight one-hour PBS-quality television programs on prehistoric archaeology, a textbook, and associated faculty and study guides. The video programs were produced by the Pennsylvania State University in conjunction with WQED Pittsburgh, and Cambridge Studios, Boston. Webster, along with Sanders, represented the senior producing institution of the project (PSU). Together they were by contract responsible for the overall conception, development, fund-raising, design, and administration of all parts of the project, and most importantly for all of the content of the video programs.

Programs are part of the Annenberg CPB/Collection. They consist of the following:

- Program 1: **New Worlds**
- Program 2: **The Hearth**
- Program 3: **Artisans and Traders**
- Program 4: **Signs and Symbols**
- Program 5: **Power, Prestige and Wealth**
- Program 6: **Realms**
- Program 7: **Spirits Great and Small**
- Program 8: **The Collapse**

These programs were completed in September of 1992, with copyrights held jointly by the Annenberg/CPB Project and The Pennsylvania State University. The series has aired nationwide on PBS and other television channels since Spring 1993.

AWARDS AND HONORS

Diploma of Recognition for Contributions to Knowledge of the Maya Culture of Copán, Honduras. Awarded by the Minister of Culture and the Arts, and the Director of the Instituto Hondureño de Antropología e Historia, Honduras, August 1996.

Bronze Plaque of the Film Council of Greater Columbus for the Collapse program of the Out of the Past series (41st Annual Awards of the Columbus International Film and Video Festival, Oct. 1993).

Cine Golden Eagle Awards (March 1993) for Artisans and Traders and Collapse program of the Out of the Past Series. The Council on International Nontheatrical Events selected the Out of the Past series for its excellence to represent the United States in international motion picture events abroad.

FELLOWSHIPS

National Defense Education Act Title IV Graduate Fellowship.

Woodrow Wilson Foundation Graduate Fellowship.

Dumbarton Oaks Summer Fellow in Precolumbian Studies (1995).

Dumbarton Oaks Summer Fellow in Precolumbian Studies (1998).

Dumbarton Oaks Senior Fellow 2007-2009.

Dumbarton Oaks Senior Fellow 2009-2012.

REPORTS TO SPONSORS

•1974 -- Report to Institute of Arts and Humanities, the Pennsylvania State University -- Survey of Fortified Lowland Maya Sites.

•1978 -- Report to NSF - Archaeological Study of Three Fortified Lowland Maya Sites (BNS 75 21232 AO2).

•1978 -- Report to the Instituto Nacional de Antropología e Historia - Archaeological Study of Three Fortified Lowland Maya Sites.

•1979 -- Report to Institute of Arts and Humanities, the Pennsylvania State University - Field Survey of Neolithic and Chalcolithic Sites in the Karababa Basin, Southeastern Turkey.

•1981 -- Report to the Instituto Hondureño de Antropología e Historia - Operation VIII, Plaza A, Copán, Honduras (with W. Fash and Elliot Abrams).

•1981 -- Report to the Instituto Hondureño de Antropología e Historia - Rural Survey in the Copán Valley.

•1982 -- Report to the Instituto Hondureño de Antropología e Historia - Operations in Plaza D, Copán, Honduras (with Andrea Gerstle).

•1983 -- Report to the Instituto Hondureño de Antropología e Historia - Surface Survey in the Copán Valley, Honduras.

•1984 -- Report to the Instituto Hondureño de Antropología e Historia - Test-pitting and Survey in the Copán Valley, Honduras

- 1984 -- Report to the National Science Foundation - The Copán Rural Survey.
- 1984 -- Final report to the Instituto Hondureno de Antropología e Historia on Rural Survey and Test-pitting in the Copán Valley: the 1983-84 Seasons (in Spanish).
- 1984 -- Final report to the Instituto Hondureno de Antropología e Historia - The Copán Project: the First Three Years (with William T. Sanders).
- 1985 -- Final report to the National Science Foundation - The 1985 Season of the Rural Sites Excavation Project (BNS 841 993).
- 1985 -- Final report to the Instituto Hondureno de Antropología e Historia - The 1985 Season of the Rural Sites Excavation Project (in Spanish).
- 1986 -- Final report to the National Science Foundation - The 1985-86 Seasons of the Rural Sites Excavation Project (BNS 841 9933).
- 1986 -- Final report to the Instituto Hondureno de Antropología e Historia - The 1985-86 Seasons of the Rural Sites Excavation Project (in Spanish).
- 1988 -- Final report to the National Science Foundation - Copán Pocket Test-pitting and Obsidian Hydration Project (BNS 8219421).
- 1988 --Final report to the Instituto Hondureno de Antropología e Historia on the Copán Pocket Test-pitting and Obsidian Hydration Project.
- 1989 -- Final report to the National Science Foundation - Copán Pocket Test-pitting and Obsidian Hydration Project (BNS-8219421).
- 1990 -- Preliminary report to the Instituto Hondureno de Antropología e Historia on the Excavations at Group 8N-11, Copán.
- 1992 -- Final report to the Instituto Hondureno de Antropología e Historia on the Excavations at Group 8N-11, Copán.
- 1993 -- Final Report to the National Endowment of the Humanities: The OUT OF THE PAST telecourse project.
- 1994 -- Report to the Associate Dean of Research and Graduate Studies on completion of RGOS grant for Copán GIS entry.
- 1996 -- Final report to the Foundation for the Advancement of Mesoamerican Studies on the Obsidian Hydration and 14C Dating at Copán, Honduras: Three Concordance Experiments (David Webster PI, with AnnCorinne Freter and Rebecca Storey).
- 1996 -- Final report to the Human Dimensions Program of the National Oceanic and Atmospheric Administration on Vegetational and Settlement History at Copán, Honduras . (David Webster, Principal Investigator, with Alfred Traverse, David Rue, and William T. Sanders, Co-investigators).
- 1997 -- Report to the Instituto de Antropología e Historia de Guatemala: Archaeological Settlement and Agricultural Research at Piedras Negras, Guatemala: The 1997 Season.
- 1997 -- Report to the Heinz Family Foundation. Archaeological Settlement and Agricultural Research at Piedras Negras, Guatemala.
- 1997 -- Preliminary report to the National Science Foundation on the House of the Skyband Lord Project.
- 1998 -- Report to the Instituto de Antropología e Historia de Guatemala: Archaeological Settlement and Agricultural Research at Piedras Negras, Guatemala: The 1998 Season.
- 1998 -- Report to the National Geographic Society on the 1998 field season of the Settlement and Ecological Research at Piedras Negras, Guatemala Project.
- 1999 -- Report to the Instituto de Antropología e Historia de Guatemala: Archaeological Settlement and Agricultural Research at Piedras Negras, Guatemala: The 1999 Season.

- 2000 -- Report to the Instituto de Antropologia e Historia de Guatemala: Archaeological Settlement and Agricultural Research at Piedras Negras, Guatemala: The 2000 Season.
- 2003 -- Interim Report to the National Science Foundation--Reevaluation of the Earthworks at Tikal, Guatemala (BCS 02-11579).
- 2003 -- Final Report to the National Science Foundation--Reevaluation of the Earthworks at Tikal, Guatemala (BCS 02-11579).
- 2005-- Interim Report to the National Science Foundation-- Re-evaluation of the Earthworks at Tikal, Guatemala: Phase 2 (BCS-0443280).
- 2005 -- Interim Report to RGOS-- Experimental Investigation Agricultural Potential in the Maya Lowlands: Petén, Guatemala.
- 2007 -- Final report to the National Science Foundation-- Re-evaluation of the Earthworks at Tikal, Guatemala: Phase 2 (BCS-0443280).

RESEARCH PROJECTS IN PREPARATION

Grants Submitted:

Land, Water, and Territory: A 3000-year Study of Niche Construction and Cultural Evolution in the Tikal National Park, Guatemala. Tim Murtha PI; Chris Duffy, Kirk French, and David Webster co-PIs. (24 mos., \$249,871).

RESEARCH PROJECTS COMPLETED OR IN PROGRESS

- Chronology of El Gigante Cave, Honduras.** NSF grant BCS 10-03431. Webster PI and Kenneth Hirth and Lee Newsom co-PIs) -- \$26,724. In progress
- Re-evaluation of the Earthworks at Tikal, Guatemala: Phase 2, 2005-2006.** National Science Foundation. David Webster PI; co-PIs Timothy Murtha, Jay Silverstein, and Richard Terry. (\$172,494). Completed.
- Experimental Investigation Agricultural Potential in the Maya Lowlands: Petén, Guatemala.** RGSO grant from the College of Liberal Arts, Penn State University (2005). David Webster and Robert Griffin (\$1500).
- A Re-evaluation of the Earthworks at Tikal, Guatemala.** National Science Foundation Grant BCS 02-11579 (\$68,494). David Webster PI; co-PI Jay Silverstein. Completed.
- Culture Change in the 18th Century Maya Missions of Peten, Guatemala.** Webster, David (for Matthew Rockmore). NSF Dissertation Improvement Grant: (\$11,861) 2002.
- Field Reconnaissance of the Northern Tikal Earthwork.** David Webster, PI. Penn State University funded--(\$3500). 2001.
- Household Excavations at Piedras Negras, Guatemala, 2000** (funds from PSU and Brigham Young University). Completed.

•**Settlement and Ecological Research at Piedras Negras, Guatemala, 1998-1999.** \$27,000 (Grant #6122-98) from the National Geographic Society. Completed.

•**Archaeological Settlement and Agricultural Research at Piedras Negras, Guatemala,** David Webster PI. \$6700 grant (1997) from the Heintz Family Foundation, Pittsburgh. Completed May 1997.

•**Archaeological Settlement and Agricultural Research at Piedras Negras, Guatemala,** David Webster PI. \$6000 grant (1996) from the Research and Graduate Studies Office, College of Liberal Arts, The Pennsylvania State University. Completed May 1998.

•**Residential Elite Compound Excavation At Copan.** National Science Foundation Grant SBR-9514267 (\$17,559). David Webster, PI. Awarded July 1996. Completed July 1997.

•**Obsidian Hydration and 14C Dating at Copán, Honduras: Three Concordance Experiments** (David Webster PI, with AnnCorinne Freter and Rebecca Storey). Foundation for the Advancement of Mesoamerican Studies Inc., Orlando, Florida (\$7600). 1995. Completed.

•**Vegetational and Settlement History at Copán, Honduras,** National Oceanic and Atmospheric Administration (\$63,000). David Webster, Principal Investigator. Funded June 1994. Alfred Traverse and William T. Sanders, Co-investigators. Completed.

•**GIS Copan Data Entry.** College of Liberal Arts (PSU) RSOG grant. Completed fall 1994.

•**Excavations and Reconstruction at Group 8N-11, Copán, Honduras** _Annenberg/CPB Project-\$70,000). David Webster PI 1990. Completed.

•**The Copán Film Project: OUT OF THE PAST:**

Many proposals were submitted for this project, which was a matching funds project completed in 1993. The main sponsors of this project were the Annenberg /CPB Project, the National Endowments for the Humanities, the National Science Foundation, and the Pennsylvania State University. Total funding for the project was \$3,600,000. William T. Sanders and David Webster were the project academic directors, and supervised the production of the series by PSU subcontractors WQED Pittsburgh and Cambridge Studios, Boston. Below is a list of proposals funded:

•**New Directions in Archaeology: A Telecourse** (with William T. Sanders and J. Mallory). Funded (May, 1986) in the amount of \$2,305,869 by the Annenberg Corporation for Public Broadcasting. (Award # 1808/120079). Completed.

•**New Directions in Archaeology: A Telecourse** (with William T. Sanders and J. Baldwin-Mallory). Funded (1990) in the amount of \$500,000 by the National Endowment for the Humanities (Award # GN-22833-90). Completed.

•**New Directions in Archaeology: Pilot:** (with William T. Sanders and J. Baldwin-Mallory). Funded (1989) in the amount of \$92,499 by the Non-Traditional Learner Program, Division of Education, National Endowment for the Humanities (Award # EG-20068-89). Completed.

•**New Directions in Archaeology: Pilot:** (with William T. Sanders). Funded (1989) in the amount of \$49,901 by the Non-Traditional Learner Program, Division of Education, National Endowment for the Humanities, (Award No. EG-20068-89). Completed.

•**ESPN Footage:** \$3800 (1993). Completed.

•**Time Travelers** (co-produced with WQED, Pittsburgh; Greg Andorfer, William T. Sanders, David Webster, and J. Baldwin-Mallory). Funded (1986) by the Informal Education Program of the National Science Foundation in the amount of \$400,000. Completed.

•\$300 (plus \$200 Departmental matching funds) for purchase of slides for enrichment of Anthropology 009. Fund for the Improvement of Instruction, College of Liberal Arts, The Pennsylvania State University (spring 1995). Completed.

- GIS Plotting of Copán Settlement Data** (1993) P\$3000 grant from the College of Liberal Arts of The Pennsylvania State University for). Completed.
- **Study of Sculpture from Copan Group 8N-11.** \$2500 grant from the Graduate School, Penn State University (1990).
- Biomedical Research Support Grant** from the Pennsylvania State University (\$8240) awarded to Peter Deines, George Milner, David Webster, William Sanders, and David Reed, 1988. Completed.
- Copán Pocket Test-pitting and Obsidian Hydration Project.** David Webster PI, AnnCorinne Freter co-PI. National Science Foundation (BNS 8720027--\$37,572). 1987. Completed.
- The Copán Rural Settlement Survey: The Rural Excavations** (1986); David Webster PI; National Science Foundation (BNS 841 9933-: \$108,984.). completed
- Copán Valley Survey.** William T. Sanders PI, David Webster co-PI. Wenner-Gren Foundation (\$5000). 1984. Completed.
- Rural Settlement of the Copán Valley, 1982-83.** David Webster PI; (William T. Sanders, co-PI.. National Science Foundation (BNS 82 19421; \$49,887). Completed.
- **The Copán Project, Phase II .** William T. Sanders, Director, David Webster Co-director. Sponsored by the Government of Honduras. Approved Funds: \$1,200,000 (excavation and restoration). Completed 1984.
- Field Survey of Neolithic and Chalcolithic sites in the Karababa Basin, Southeastern Turkey** (1977). David Webster PI. Institute for Arts and Humanistic Studies of the Pennsylvania State University (\$2500). Completed.
- Archaeological Study of Three Fortified Lowland Maya Sites** (1976-77). David Webster PI. National Science Foundation (BNS 75-21232 A02---\$30,070). Completed.
- Survey of Fortified Lowland Maya Sites** (1973). David Webster, PI. Institute for Arts and Humanistic Studies of the Pennsylvania State University (\$2500). Completed.
- Archaeological Investigations at the Milesburg Site, Pennsylvania** (1974). David Webster PI. Dept. of Anthropology, Penn State University.

PUBLIC SERVICE

Member, National Science Foundation Archaeology Panel, 1983-85.

Director (with William T. Sanders) of the OUT OF THE PAST Telecourse Project for the Annenberg/PCB Project. The eight one-hour television programs produced by the project were premiered on PBS stations in 1993, thus reaching a broad public audience. The programs and accompanying print materials are also widely used in college courses both in the United States and abroad.

I routinely review article and proposals for many publications and institutions, including The National Science Foundation, National Geographic Society, Foundation for the Advancement of Mesoamerican Studies Inc.

Senior Fellow in Precolumbian Studies, Dumbarton Oaks, Harvard University, Washington, D.C. 2006-2009. Appointed to a second three-year fellowship beginning 2009. In my capacity as Senior Fellow I review approximately 58 proposals annually, help to make policy for the institution, and serve on the Publications Committee.

In 2009 I and two other Mayanists attended the the International Coordination Committee for the Safeguarding and the Development of the Historic Site of Angkor (ICC). This meeting, scheduled for June 3 in Cambodia, is co-chaired by France and Japan in close collaboration with the Royal Government of Cambodia. We plan organize two symposia in the near future (one in Ankor and the other in Palenque, Mexico) that draw together experts in tropical forest civilizations in Southeast Asia and Mesoamerica. Our symposia will enable specialists who work in the two regions to meet, to see comparative examples of urban cultural heritage, and to discuss the issues of variability in tropical forest urbanism.

LANGUAGES

Spanish (reading and fieldwork); German; some French.

DEPARTMENTAL AND UNIVERSITY ADMINISTRATIVE EXPERIENCE

I have served on, and been chair of, many permanent departmental committees, including Graduate Affairs Committee, Undergraduate Affairs Committee, Occasional Papers Committee, Strategic Planning Committee. For several years I have been chair of the department's Promotion and Tenure Committee. I have also served on or chaired many search committees, and was for three years Associate Department Head. College committees have included the Near Eastern Studies Committee, the Promotion and Tenure Committee, and the Biodiversity Committee.

RECENT UNDERGRADUATE ADVISING

Undergraduate Honors Theses Supervised:

Kelley Martin (finished Nov. 2011)
Colgan, Joanna (current).

DOCTORAL COMMITTEES

During my career I have served on 76 completed or current doctoral committees. Most of these have been in the Anthropology Department, but I have also served on committees in Art History, Genetics, History, Geography, and Classical and Mediterranean Studies and foreign universities – most recently the University of Sidney in Australia. Currently I serve on four active departmental committees, three of which I chair, and four in other departments or programs. A list of former and current graduate students is at the end of this document.

MEETINGS AND PAPERS

- 10/11 Invited Moderator for the symposium Embattled Bodies, Embattled Places, Dumbarton Oaks, Washington D.C. October 2011.
- 4/11 What We Don't Know about Maya Kings. Invited paper presented at the symposium on Ritual, Violence, and the Fall of Classic Maya Kings, organized by Gyles Iannone. Meetings of the Society of American Archaeology, Sacramento.
- 4/10 A Chinese Traveler Visits the Maya. Invited paper presented at the symposium on Tropical Forest Low-density Urbanism in the Southern Maya Lowlands and Southern Asia, organized by Lisa J. Lucero & Roland J. Fletcher. Meetings of the Society of American Archaeology, St. Louis.
- 4/09 Maya Drought and Niche Inheritance. Invited paper in The Great Maya Droughts Symposium, Gyles Iannone, organizer, Meetings of the Society of American Archaeology, Atlanta.
- 1/09 Three Maya Settlement Projects and some Implications. Invited paper, 6th Palenque Mesa Redonda, Palenque, Mexico.
- 4/07 The Uses and Abuses of the Ancient Maya. Invited paper, 6th Annual Conference of the Forum fur Verantwortung: Der Ursprung der Moderne Welt. Jared Diamond and James Robinson organizers; Otzenhausen, Germany.
- 7/07 Nuevos Trabajos e Interpretaciones de los Terraplenes de Tikal: Tercera Temproada de Campo. David Webster, Timothy Murtha, Kirk Straight, Horacio Martinez, Richard Terry, Walter Alvarado, Irinna Montepeque, and Jay Shapiro. Paper presented at the Simposio Arqueologico, Guatemala City.
- 9/06 Re-evaluation of the Tikal Earthworks. Invited paper, University Museum, University of Pennsylvania.
- 4/06 The Tikal Earthworks: Fortification? Frontier? Folly? Paper presented at the Annual Meetings of the Society for American Archaeology, San Juan, Puerto Rico.
- 4/06 The Application of AIRSAR Data in the Maya Lowlands. Tim Murtha and David Webster. Paper presented at the 31st Annual CAA Conference, Fargo, ND – April 2006
- 4/06 Discussant, Symposium on Maya Sociopolitical Organization (Markus Eberl organizer). Meetings of the Society for American Archaeology, San Juan, Puerto Rico.
- 2/06 Invited participant, Collapse Roundtable, organized by Jared Diamond and Charles Redman. Global Center for Sustainability, Arizona State University.
- 12/05 The Application of AIRSAR Data: The Tikal Defensive Earthworks and Settlement Archaeology, by Tim Murtha and David Webster. National Geographic Society AIRSAR Roundtable, Washington D.C..
- 7/05 Nuevos Trabajos e Interpretaciones de los Terraplenes de Tikal: Segunda Temproada de Campo. David Webster, Timothy Murtha, Kirk Straight, Horacio Martinez, Richard Terry, Walter Alvarado, Irinna Montepeque, and Jay Shapiro. Paper presented at the Simposio Arqueologico, Guatemala City.
- 9/04 The Earthworks at Tikal. Invited lecture presented at the Symposium on Urbanism in Mesoamerica, Penn State University.
- 5/04 Invited lecture: Living Among the Ruins, presented at the Annual Meetings of the Society of Architectural Historians, Providence.

- 4/04 Earthworks at Tikal, Guatemala: Big and Getting Bigger (Webster, Silverstein, Murtha, Martinez, and Straight). Paper presented at the Annual Meetings of the Society for American Archaeology, Montreal.
- 2/04 Invited lecture: Earthworks at Tikal. Middle American Research Institute, Tulane University.
- 10/03 Two invited lectures: Maya Warfare and The Maya Mystique, at the Visiting Lecture Program, University of Tennessee.
- 7/03 Reconocimiento en la Periferica de Sitio Arqueologico de Tikal. (Horacio Martinez, David Webster, Jay Silverstein, Timothy Murtha, Kirk Straight and Irinna Montepeque); paper presented at the Simposio Arqueologico, Guatemala City.
- 6/03 The Earthworks at Tikal, Guatemala (Jay Silverstein, David Webster, Timothy Murtha, and Horacio Morales); presented at the World Archaeological Congress, Washington, D.C.
- 10/2 Invited lecture at the Symposium on Mesoamerican Warfare: Warfare Before Columbus. Houston Museum of Natural Science, Oct. 10.
- 5/02 Multi-State Systems: The Warring States Project (invited lecture on Maya war and society). University of Mass., Amherst, May 22-24, 2002.
- 4/01 A Commoner Sweat Bath at Piedras Negras, Guatemala. Presented at the Society for American Archaeology meetings, New Orleans.
- 10/00. "The Ancient Mesoamerican City: Theories and Concepts" (David Webster and William T. Sanders) --- Invited lecture presented at the Simposio Internacional: La Ciudad Antigua: Espacios, Conjuntos, e Integracion Sociocultural en la civilizacion Maya. Valladolid, Spain, Oct. 2-6.
- 12/98 "Population, Agricultural History, and Variance in Well-being in the Late Classic Maya Copan Kingdom"---Presidential Invited Symposium *Rediscovering Malthus*, Annual Meetings of the AAA, Philadelphia.
- 11/98 "Spatial Dimensions of Maya Courtly Life: Problems and Issues" --Conference on Royal Courts of the Ancient Maya, Yale University.
- 10/98 "Classic Maya Palaces" --- Dumbarton Oaks Symposium Ancient Palaces of the New World: Form, Function, and Meaning, Washington, D.C.
- 4/97 "Classic Maya Kingship: Issues and Comparisons"--- Invited participant in the Symposium of Classic Maya Reigion: A New Synthesis. Brigham Young University, Provo, Utah.
- 2/97 Invited participant, Seminar on Ancient American Palaces: Rulership and Ornament. Center for Advanced Studies in the Visual Arts. National Academy of Art.
- 11/96 "The Classic Maya: Courts or Bureaucracies?"--- Meetings of the American Anthropological Association, San Francisco
- 9/96 Invited participant, Symposium on Olmec Art and Archaeology in Mesoamerica. Center for Advanced Studies in the Visual Arts. National Academy of Art.
- 4/96 "Resource Limitation, Elite Management, and Status Rivalry Competition at Copan, Honduras"---Symposium on Warfare in the Dynamics of Lowland Maya Civilization, Annual Meetings of the Society for American Archaeology, April 10-14, New Orleans.
- 9/95 Invited participant, Mesa Redonde de Palenque on Maya Warfare, held in Palenque, Chiapas, Mexico on Sept. 28-30. Presented paper titled "Status Rivalry and Late Classic Maya War."
- 5/95 Invited discussant, Symposium on Social Power and Surplus Labor, Annual Meetings of the Society for American Archaeology, May 3-7, Minneapolis.

- 4/95 Invited discussant, Symposium on Mesoamerican Histories. Dumbarton Oaks, Washington D.C.
- 12/94 "Coercion and Force in Classic Maya Society." Invited paper presented (in absentia) at the World Anthropological Congress, New Delhi, India.
- 12/94 "The Decline of the Classic Copán Polity" (AnnCorinne Freter and David Webster) -- Invited Session "The Maya Collapse", Annual Meetings of the American Anthropological Association, Atlanta, Ga.
- 10/94 Invited participant in the School of American Research Advanced Seminar on the Archaeology of Copán, Honduras. Presented paper titled "Cultural Ecology and Culture History of Resource Management at Copán, Honduras."
- 10/94 "Classic Maya Architecture: Implications and Comparisons" -- Dumbarton Oaks Symposium on Form and Meaning in Classic Maya Architecture.
- 11/93 "Health and Wealth of Classic Maya Commoners" (David Reed, Nancy Gonlin, and David Webster) -- Annual Meetings of the American Anthropological Association, Washington D.C.
- 4/93 "Population Growth in the Copán Valley, Honduras, A.D.400-800" (Richard Paine and David Webster) -- Annual Meetings of the Society for American Archaeology, St. Louis.
- 12/92 Chair, The OUT OF THE PAST Project and The Pennsylvania State University (Dec. 5) - a special program held at the Annual Meetings of the American Anthropological Association, San Francisco.
- 11/92 Invited member of the Symposium on the Archaic State at the School of American Research, Santa Fe, New Mexico; organizers Joyce Marcus and Gary Feinman.
- 7/92 Invited paper given at the final program of the Out of the Past Film Project, the featured course of the Summer Session, The Pennsylvania State University, Schwab Auditorium, July 29.
- 4/92 Invited discussant, Roundtable on Earthly Matters: Concepts of Land in Mesoamerica, Dumbarton Oaks, Washington D.C.
- 4/92 "Sherds and Blades: Dating the Copán Ceramic Sequence" -- 57th Annual Meeting of the Society of American Archaeology, Pittsburgh.
- 4/92 Invited Lecture: "The Lords of Copán" -- Annual Maya Weekend at the University Museum, the University of Pennsylvania.
- 11/91 "The Lords of Copán" -- Annual Meetings of the American Anthropological Association, Chicago.
- 3/91 Invited discussant at the Seminar on Mesoamerican Writing and Epigraphy, Dumbarton Oaks, Washington D.C.
- 10/89 Invited Discussant, Conference on the Eighth Century Maya, Dumbarton Oaks, Washington D.C.
- 4/89 "The Conjunctive Approach Revisited: The Archaeology of Copán in the 1980's" (with William T. Sanders) --- Annual Meetings of the Society for American Archaeology, Atlanta.
- 4/89 Discussant on the Symposium on Maya Politics and Epigraphy --- Annual Meetings of the Society for American Archaeology, Atlanta.
- 10/88 "Investigating Maya Households: Chronological Implications" -- Chacmool Conference in Calgary, Canada.
- 10/88 "The Mesoamerican Urban Tradition - A Maya Example" -- invited lecture at Queens College, New York.
- 9/88 "Recent Research at Copán, Honduras" -- Central Pennsylvania Chapter of the Archaeological Institute of America.

- 5/88 "Investigating Maya Institutions and Culture History at Copán, Honduras" -- Annual Meetings of the Society for American Archaeology, Phoenix, Arizona.
- 5/87 "The Study of Maya Warfare: What it tells us about the Maya and what it tells us about Maya Archaeology"--
53rd Annual Meetings of the Society for American Archaeology, Toronto.
- 4/86 Organized (with W. T. Sanders) a symposium titled "The Postclassic in the Copán Valley, Honduras" for the Annual Meetings of the Society for American Archaeology. Co-authored a paper, with Ann Freter, titled "Postclassic Copán as Reflected in Rural Settlement" (delivered by Freter).
- 4/86 "Excavation of Rural Sites in the Copán Valley, Honduras."
Symposium on Rural Archaeology at the Annual Meetings of the Society for American Archaeology."
- 11/86 "Warfare, Environmental Circumscription and Cultural Evolution --Symposium on Circumscription Theory, Annual Meetings of the American Anthropological Association, Washington, D.C.
- 6/85 "Recent Survey in the Copán Valley"--- Conference on the Archaeology of Honduras", Tela, Honduras.
- 4/85 "Rural Survey in the Copán Valley" --- Annual Meetings of the Society for American Archaeology.
- 10/84 "Copán as a Classic Maya Center" --- Symposium on the Southeastern Frontier of Mesoamerica, Dumbarton Oaks, Washington D.C.
- 10/84 Invited panelist and discussant, Northeastern Conference of Mesoamericanists, Cornell University.
- 10/83 Member of panel on Mesoamerican Household Organization and presented material from Copán, Honduras, at the Northeastern Conference of Mesoamericanists, SUNY Albany.
- 4/83 Co-organized (with William T. Sanders) the Symposium on Recent Archaeological Research at Copán, Honduras; presented paper titled "Rural Settlement Survey at Copán", Annual Meetings of the Society for American Archaeology, Pittsburgh.
- 9/82 Organizer of Symposium on the Archaeology of Copán; presented paper titled "Courtyard A of the CV36 Group, Copán", 44th International Congress of Americanists, Manchester, England.
- 4/82 "Pleistocene Extinction and Optimal Foraging Strategy" (with G. Webster) at the Annual Meetings of the Society for American Archaeology.
- 4/79 Co-organizer (with Susan Evans) of Symposium on Ecological and Evolutionary Implications of Prehispanic Settlement Systems in Mesoamerica, Annual Meeting, Society for American Archaeology, Vancouver. Presented paper titled "Spatial Bounding at Three Lowland Maya Sites".
- 4/76 "Unilinealism, Multilinealism, and the Evolution of Complex Societies" (with William T. Sanders) --- Symposium on Social Process and Social Differentiation, SUNY Binghamton.
- 4/72 "Fortifications at Becan, Mexico" --- Annual Meetings of the Society for American Archaeology, Miami.

GRADUATE FIELD EXPERIENCE

- 1966 -- University of Minnesota field operations in central Minnesota (2 months).
- 1967 -- University of Minnesota field operations - (2 months).

1968 -- Field survey of archaeological sites in Mexico and Guatemala (Richard Adams in charge) - one month.

1968 -- Participated in University of Minnesota excavations at Diocletion's Palace, Split, Yugoslavia (Shela McNally in charge) - 3 months (funded by Ford Foundation Grant).

1968 -- Participated in University of Chicago/Istanbul University fieldwork at Cayonu and Girikihaciyun (Robert Braidwood, Halet Cambel, and Patty Jo Watson in charge) - 4 months (funded by Ford Foundation Grant).

1969 -- Participated in Washington University/National Geographic excavation in Salt's Cave, Ky. (Patty Jo Watson in charge) - 3 weeks.

1969 -- Crew chief on the Penn State University/National Science Foundation project at Kaminaljuyu, Guatemala (William T. Sanders in charge) - 3 months (funded by Ford Foundation grant).

1970 -- Participated in the Tulane University/National Geographic Becan Archaeological Project, Campeche, Mexico (E. W. Andrews IV in charge) - 5 months (funded by the Ford Foundation).

1970 -- Participated in University of Chicago/Istanbul University fieldwork at Cayonu (Robert Braidwood and Halet Cambel in charge) - 4 months (funded by Ford Foundation grant)

1971 -- Led field school in northern Minnesota - 1 1/2 months.

PHD AND M.A. COMMITTEES

Bolded, underlined names = graduated students chaired by me.

Bolded names with asterisk = current committees of which I am chair.

All caps = committees on which I currently serve but am not chair,

Bolded = students graduated during the last five years on whose committee I served.

Lower case = students now graduated on whose committee I served.

PhD (departmental)

Abrams, Elliot
Aguilar, Eloisa
Andrews, Brad
Anderson, Heath
Alderderfer, Mark
Beckerman, Ira

Boorstein, Joshua
Boyko, Wayne
Brown, Kenneth
Byland, Bruce
Castanzo, Ronald

PhD (non-departmental)

Barbara Hodack (Art History)
Charan Charandan (History)

BELL, MARTHA (Geography)*)

Young An (Genetics)
Susan Redford (CAMS)

DELDRIDGE, SPENCER (HISTORY)*

OLSON, BRANDON (CAMS)*

Curtis, Sue Ann

HENDRICKS, BRAD (History)*

Hawken, Scott (History, University of Sydney, Australia)

De Leon, Jason

Diamanti, Melissa

Dutt, Mary Kay

Castanzo, Ronald

Dyrdahl, Eric (Chair)*

Evans, Susan

French, Kirk (Chair)*

Freter, Ann (Co-chair)

Gonlin, Nancy (Chair)

Goralski, Craig

Gragson, Ted

Griffin, Robert (Chair)

Gutierrez, Gerardo

Hatch, James

Hoff, Charles

Hurtado, Luis

King, Adam

LEGER, JESSICA

LUNA, GREG

Aurelio Lopez

Maldonado, Blanca

Mallory, John (Chair)

Marino, Joseph

Messer, Andrea

Miller, Patricia

Murdy, Carson

Murtha, Timothy (Chair)

Nelson, Zachary (Chair)

Nichols, Deborah

Paine, Richard

Raber, Paul

Reed, David

Rice, Don

Rochette, Eric

Rockmore, Matthew (Chair)

Rue, David

Santley, Robert

Scheffler, Timothy

Schroeder, Sissel

Shapiro, Jay

Silverstein, Jay (Chair)

Sheehy, James

Spink, Mary

Storey, Glenn

Storey, Rebecca

Straight, Kirk (Chair)*

Stevenson, Christopher

Webb, Ronald

Webster, Gary (Dissertation Advisor)

Wendt, Carl

Whittington, Stephen

Widmer, Randolph

Wingard, John (Co-chair)

YOUNG, ERIC

Zeleznik, Scott (Co-chair)*