2

June 19, 2021

VITA

JOHN C. WHITTAKER

Personal Information
Born: September 6, 1953, Richland, Washington

Married: Kathryn Kamp
Citizenship: USA

Dept. of Anthropology

Grinnell College

Grinnell, IA 50112-0806

641-269-3447

WHITTAKE@GRINNELL.EDU

Degrees
B.A. (1975) Cornell University, cum laude in Anthropology

M.A. (1979) University of Arizona, Anthropology

PhD. (1984) University of Arizona, Anthropology - Dissertation Title: Arrowheads and Artisans: Stone Tool Manufacture and Individual Variation at Grasshopper Pueblo
Honors and Grants
- New York State Regents Scholarship 1971-1975

- University of Arizona Graduate Research Development Fund Grant 1980

- Comins Fellowship 1981 (Univ. of Arizona, Anthro Dept)

- Agnese N. Lindley Foundation: grant in support of Grinnell College Archaeological Field School, 1985 field season

- Grinnell College Grant Board Faculty Research Grants yearly since 1987.

- Sloan Foundation/Grinnell College Technology Concentration grants to support Bronze
Technology experiments in Prehistory class 1988, 1991

- Matching Challenge Grants from Coconino National Forest in support of 1992 and 1994 Archaeological Field Schools

- World Atlatl Association Top 10 Award, 2000, 2001, 2006
- Henry Luce Foundation research grant “Four Thousand Years of Environmental Change in a Maya Forest” $500,000 to support five year teaching/research project, with D. Campbell, K. Kamp, 2001
- World Atlatl Association President’s Award, 2012; elected “Fellow of World Atlatl Association” 2014.
Teaching Experience
Department of Anthropology, Grinnell College, Grinnell, Iowa. Professor, May 2001 – present. (Associate Professor 1994-2001, Assistant Professor 1989-1994; Lecturer, part-time 1984-1989; Department Chair, 1997-1999).

Fall 1984 to present, at Grinnell College, courses have included: Anthro 299 "Summer Archaeological Field School" (9 seasons); Anthro 262 "North American Archaeology"

Anthro 261 "Old World Prehistory" Anthro 290 "Archaeological Field Methods"

Anthro 104 "Introduction to Anthropology" Anthro 154 "Evolution of Technology"

Anthro 395 "Experimental Archaeology and Ethnoarchaeology" Anthro 295 Senior Seminar: "Puebloan Peoples of the SW" Anthro 395 “War, Religion, and Politics in the Puebloan Southwest” Social Studies 295.01 "Process of Global, Historical, and Evolutionary Change" Social Studies 295 "Ritual, Drama, and Self-Expression: Theories of Cultural Performance" Social Studies 295 “Turkey as Cultural Cross-Roads” Environmental Studies 495 "Senior Seminar" Anthro 395 Senior Seminar “Anthropology of Warfare and Violence.” Freshman Tutorials on "The Meaning of the Past," “Primitive Skills in the Modern World,” and “Am I a Caveman? Imagining the Human Past.” Many Mentored Advanced Projects and other independent studies supervised.
Off Campus Programs:

Global Partners Semester in Turkey, Fall 2007, co-director and seminar leader with K. Kamp.
Grinnell-in-London Semesters, with K. Kamp (Falls of 1993, 1999, 2004, 2017): "Prehistory of Britain," "Symbols of Power in Early Britain," “Museum as Text,” “British Identity,” “British Foodways,” “Making the Past: British Prehistory,” “Museums and British Identity.”
Graduate Program at U. of Arizona: Taught "Experimental Lithic Technology" (Fall 1979). Fall 1977-Spring 1980: Teaching Assistant and Associate for: Intro. to Anthro: Physical Anthro. and Arch. (1-A); World Prehistory (235); Archaeology Core Course (300-B) Principles of Arch. Field Work (435).

Field Experience and Employment
Excavations of Westfield Schoolhouse yard (August 2014), and Grinnell College 1914 Peace Rock (April 2018), with K. Kamp and students.

Summers 2007, 2009, 2010, 2011. Ethnoarchaeological research with threshing sledges, flint miners and knappers, and village economy in Turkey, language study. With K. Kamp.
Summers 1984, 1985, 1986, 1988, 1990, 1992, 1994, 1998, 2006. Co-director (with K.Kamp) Grinnell College Archaeological Field School excavations and survey at Lizard Man Village, Fortress Hills Pueblo, and New Caves, prehistoric Sinagua sites. July to August 1990: 2 week Grinnell College Alumni Field School at Fortress Hills Pueblo.
June 2010: Supervising 6 advanced student projects related to our research (MAPs).
Summers 2002, 2004: Co-director (with K. Kamp), excavations at El Pilar, Belize at Chiik Nah house mound and Cahal Tok lithic production site. Funded by Luce Foundation grant.

June 2000: Excavation Director, Kryegjata B paleolithic site. Mallacastra Regional Archaeological Project, Albania, Jack Davis and Muzafer Korkuti directors.

1990 to 2010: Ethnographic work with modern flintknappers.

6/29-8/8/95: Ethnographic work with villagers and knappers in Cyprus, helping supervise student internships.

Summer 1989: Survey of Boynton Canyon, near Sedona, Arizona, in cooperation with the Coconino National Forest, (with Neil Weintraub). Locating and recording small Sinagua cliff dwellings.

March to May 1986: Overview of prehistoric resources in Amana, Iowa, funded by Iowa OHP and Amana Society. Documentary research, field survey.

October 1982: Co-director (with K. Kamp), survey of Rock Creek Lake State Park, Iowa in cooperation with Iowa State Conservation Commission. Survey of sites in drained lake basin.

January to February 1982: Area Supervisor, University of Arizona Excavation at Tell El-Hayyat, Jordan (Bronze Age).

September 1980 to May 1981; May to August 1979: Archeologist for NPS Western Archeological and Conservation Center. Directed test excavation in several sites in Wawona, Yosemite National Park, California, several other small projects; analysis and reports, including literature survey, prehistoric and historic artifacts, and faunal remains.

May to August 1980: Ethnoarchaeological work in Syria. Interviewing households in Darnaj village, studying traditional architecture and herding and meat production in Mayadiin region.

May to August 1978: Staff, Univ. of Arizona Archaeological Field School at Grasshopper. Project photographer, helping supervise excavation of Chodista'as Pueblo, instructing students.

May to August 1977: Field crew member, Arizona State Museum, Arizona Public Services Cholla-Saguaro power line mitigation. Mapping and collecting surface lithic sites, excavation of small rock shelter.

March to June 1976: Archaeologist for Atlantic Testing Laboratory. Literature check, field reconnaissance, and report for small sewer project.

June to September 1975: Research Assistant, Museum of Northern Arizona. Work on Cedar Mesa, Utah, directed
by Dr. W. D. Lipe. Small teams collecting dendrochronological material in canyon ruins, intensive survey on mesa tops.

August 1974: Excavation at Lazaret Cave, Nice, France, under Dr. H. de Lumley. Riss III Acheulean material.

June to July 1974: Excavation at Mucking, England, under M. U. Jones. Primarily Anglo-Saxon material.

Summer 1973: Excavation at Pech de l'Aze IV, France, under Dr. F. Bordes. Collapsed Mousterian rockshelter.

Summer 1971: Field crew member, New York State Highway Archaeological Survey operating out of S.U.N.Y. Binghamton.

Summer 1970: Field school on Cedar Mesa, Utah, under Dr. W. D. Lipe of S.U.N.Y. Binghamton. Survey and excavation of Basket Maker pit-houses.

1967 to 1968: Participated in excavations conducted by the Pacific Coast Archaeological Society, Orange County, Calif.

Other
Practical, research, and teaching experience with lithic typology, analysis, and
replication, and with atlatls and other early projectile weapons.
Experimental replication and use of Bronze Age carpentry tools, bronze technology as projects for prehistory class.
Experience with analysis of human and faunal remains, and experimental butchering with stone tools, establishing comparative faunal collection, analyzing material from field school excavations.

Some experience with historic artifacts and documents.

Basic quantitative analysis and statistics.

Languages: competent French, learning Turkish, smatterings of Arabic, Spanish, modern Greek, and Latin.

Research interests
Ethnography of crafts and early and traditional agriculture.
Prehistoric technology, especially lithic technology experimentation and replication, interpretive theory and method, social contexts of technology, identification of the individual in prehistory. Sporting and experimental use of atlatls. Early metal technology.
Excavating and analyzing Sinagua sites near Flagstaff, Arizona. Focus on nature of small villages and their participation in regional social organizations and trade networks.

Natural history and ecology, zooarchaeology and ethnobotany.

Anthropology and the American Public.

Whatever archaeology is near me.

Professional Memberships
Society for American Archaeology

Association of Iowa Archaeologists

Iowa Archaeological Society

Arizona Archaeological and Historical Society

World Atlatl Association (Board of Directors 5/03-present, Vice President 1/05-8/07, ISAC scorekeeper 2005-present, webmaster 2005-2012, Fellow/President’s Award 2014.
Missouri Atlatl Association (founding board member, 2009-present)
EARTH (Early Agricultural Remnants and Technological Heritage – European Science Foundation supported scholarly group) 2004-2011.
Advisory Board, American Committee for the Preservation of Archaeological Collections (1994-ca 2000)

Board of Trustees, Grinnell Historical Society Museum (1988-2009)
Grinnell Historical Board, member 2008-present
Mathew Edel Blacksmith Shop Advisory Committee, Iowa State Historical Society (1992-2006)

Peer reviews for:

National Science Foundation, Iowa Science Foundation, Lithic Technology, Journal of Field Archaeology, American Antiquity, Journal of Archaeological Science, Kiva, Current Anthropology, Journal of Mediterranean Archaeology, Ethnoarchaeology, Museum Anthropology, Journal of Cave and Karst Studies, Evolutionary Anthropology, Advances in Archaeological Practice, National Geographic Society, U. of Arizona Press, U. of Utah Press, Waveland Press, U. of Colorado Press, Annais Prehistoria Brasil, Nature
College Service
Anthropology Dept Chair August 1997-August 1999

Eco-Campus Committee (aka Campus Advisory Committee on Environmental Issues, instigator and member 1996-2001, chair 1996-1999, member F2012-present
Sloan/Technology Concentration Committee 1990-present, chair 1997-99

College Library and Bookstore Comm. 1994-96

Committee on Student Life 1990-91, 1991-92

Academic Computing Committee 1992-93

Alumni Senior Awards Committee 1993

Anthro/Soc/Fine Arts Building Planning Comm. 1992-1993

Goodnow Rennovation Committee 1993-1995, plus informally heading Anthropology's efforts to publicize the renovation and preserve historic materials and documentation from the building

Grinnell-in-London Committee 1992-1995

“Committee to Renew Anthropological Pride” (departmental publicity, editing departmental newsletter) 1994-present

Minority Scholars in Residence Committee 2003-4

Prairie Studies Executive Committee 2005-2007, 2009-2011
Instructional Support Committee 2006-2007; 2015-present
Open Access Policy Committee S2012-F2013
Institutional Review Board F2013-2017
Senior Faculty Status Committee 2020-

PUBLICATIONS

Books

Whittaker, John C.
2004 American Flintknappers: Stone Age Art in the Age of Computers. University of Texas Press: Austin. ISBN 0-292-70266-3, 353 pp, 70 illustrations, 12 color plates.
1994 Flintknapping: Making and Understanding Stone Tools. University of Texas Press: Austin. ISBN 0-292-79082-1, 341 pp, 223 illustrations.

Kamp, Kathryn A. and John C. Whittaker

1999 Surviving Adversity: The Sinagua of Lizard Man Village. University of Utah Anthropological Papers Number 120. University of Utah: Salt Lake City. ISBN 0-87480-575-9, 209 pp., 97 figures.
van Gijn, Annelou, John C. Whittaker, and Patricia C. Anderson, editors.
2014 Exploring and Explaining Diversity in Agricultural Technology, (EARTH Vol. 2). Oxbow Books.
As well as editing, I authored or co-authored the following:
Chapter 1: Introduction: The Dimension of Tools, Skills and Processes: Exploring Diversity. (pp. 3-15) Patricia C. Anderson, Annelou Van Gijn, John C. Whittaker and François Sigaut

Chapter 4.5: Experiments with harvesting techniques: Neolithic sickles and uprooting. (pp. 106-108) Patricia C. Anderson and John C. Whittaker

Chapter 5.1: Threshing Processes and Tools: Introduction. (pp. 135-137) John C. Whittaker

Chapter 5.2: Threshing Floors in Cyprus. (pp. 138-139) John C. Whittaker

Chapter 5.4: The Manufacture and Use of Threshing Sledges. (pp. 143-146) John C. Whittaker

Chapter 5.10: Blades, Sickles, Threshing Sledges, and Experimental Archaeology in Northern Mesopotamia. (pp. 163-170) Patricia Anderson and John C. Whittaker

Chapter 5.13: Pre-Mechanized Threshing Systems in France. (pp. 176-180) Carolina Carpinschi and John C. Whittaker

Chapter 5.16: Conclusions. (p. 185) John C. Whittaker

Chapter 6.3: Maize Storage in Simple Pits. (pp. 199-200) John C. Whittaker, Kathryn A. Kamp, Barrett Brenton, and Linda Scott Cummings

Chapter 10.4: Some principles of technological decline: the case of the tribulum. (pp. 357-358) John C. Whittaker
Editorship

Co-editor, with Kathryn Kamp, Ethnoarchaeology: Journal of Archaeological, Ethnographic, and Experimental Studies. 2013-2019.
Articles and Reviews
Whittaker, John C., and Devin Pettigrew

2020 Atlatl vs Bison. The Atlatl 33(4): 1-4.
Whittaker, John C.
2020 Review of Protecting Sacred Space: Rosalila’s Eccentric Chert Cache at Copan and Eccentrics among the Classic Maya, by Ricardo Agurcia Fasqelle, Payson Sheets, and Karl Andreas Taube. Lithic Technology 45(3):213-214. https://doi.org/10.1080/01977261.2020.1790756

Kamp, Kathryn A. and John C. Whittaker
2020 “Chapter 2: Weaponry and Children: Technological and Social Trajectories,” in Ages and Abilities: The Stages of Childhood and their Social Recognition in Prehistoric Europe and Beyond, edited by Katharina Rebay-Salisbury & Doris Pany-Kucera, pp. 10-25. Archaeopress, Oxford.

Kamp, Kathryn A. and John Whittaker
2019 Editorial Reflections: Anthropology, the Fundamental Human Activity Ethnoarchaeology: Journal of Archaeological, Ethnographic, and Experimental Studies 11(2):97-98.

Whittaker, John C.

2019 Stone Age Economics: Efficiency, Blades, Specialization, and Obsolescence. In Lithic Technologies in Sedentary Societies, edited by Rachel A. Horowitz and Grant S. McCall, pp. 229-244. University Press of Colorado, Boulder.
Whittaker, John C., and Anais Levin

2019 Nineteenth Century Gunflints from the Nepalese Armory. International Journal of Historical Archaeology, 23(3): 628-650. Online DOI https://doi.org/10.1007/s10761-018-0494-x
Whittaker, John C., Daniel Dong Keun Lee, Lee Sharpe, and Jeffrey R. Ferguson

2018 Sources of Obsidian for the Sinagua of Northern Arizona (USA) Journal of Archaeological Science: Reports 21: 486-495. Online DOI https://doi.org/10.1016/j.jasrep.2018.08.020
Whittaker, John C.

2018 Worthless Rocks. Rootstalk 5(1):1-4. https://rootstalk.grinnell.edu/article/worthless-rocks
2018 Review of Rancher Archaeologist: A Career in Two Different Worlds, by George C. Frison, 2014. University of Utah Press, Salt Lake City. Journal of Iowa Archaeological Society 65: 57-58.
2018 Teaching Bones from My Garden. Journal of Archaeology and Education 2(1):1-14. Available at https://digitalcommons.library.umaine.edu/jae/vol2/iss1/1
2017 Deadly Flight: Birds and Atlatls. Missouri Archaeologist 78:27-48.
Whittaker, John C., Devin B. Pettigrew, and Ryan J. Grohsmeyer

2017 Atlatl Dart Velocity: Accurate Measurements and Implications for Paleoindian and Archaic
Archaeology. PaleoAmerica 3(2):161-181. DOI: 10.1080/20555563.2017.1301133
Kamp, Kathryn A., and John C. Whittaker

2017 The Night is Different: Sensescapes and Affordances in Ancient Arizona. In Archaeology of the Night: Life After Dark in the Ancient World, edited by Nancy Gonlin and April Nowell, pp. 77-94. University of Colorado Press, Denver. DOI: 10.5876/9781607326786.c004
Yılmaz, Emek, John Whittaker, and Kathryn Kamp

2017 Ҫakmak köyü yontma taş ustularinin bugünü. Bursa’da Yaşam (May 2017):60-72.

[Turkish version of Whittaker, Kamp, and Yılmaz (2009) Ҫakmak revisited: Turkish flintknappers today, Lithic Technology 34(2):93-110.]
Whittaker, John C., Yujing Cao, and Annie Leverich

2017 Atlatls are NOT easier than bows: rebuttal to Grund. Submitted to American Anthropologist, rejected without reason, posted to Academia.edu https://www.academia.edu/32369956/ATLATLS_ARE_NOT_EASIER_THAN_BOWS_REBUTTAL_TO_GRUND
Whittaker, John C. and Kathryn Kamp

2017 Editorial Reflections: Arguments that Never End. Ethnoarchaeology: Journal of
Archaeological, Ethnographic, and Experimental Studies 9(1):1-2.
Whittaker, John C., and William D. Bryce

2017 Hunting Technologies. In The Oxford Handbook of Southwest Archaeology, edited by Barbara Mills and Severin Fowles, pp. 627-643. Oxford University Press, New York. Published electronically in Oxford Handbooks Online, DOI:10.1093/oxfordhb/9780199978427.013.33
Kamp, Kathryn A., and John C. Whittaker

2017 Ethnoarchaeology: critic, consolidator, and contributor. World Archaeology 48(5):674-677. DOI: 10.1080/00438243.2017.13333920
Whittaker, John C.
2017 Peruvian Atlatls II: Peabody Museum Nasca Atlatls. The Atlatl 30(4):1-4.

2017 Knife Bias. Primitive Archer 25(1):17-19.

2017 Gunslobs of the West. Primitive Archer 25(3):48-51.

2016 Arrowheads, Folklore, and Documentary Evidence. Plains Anthropologist 61(238):
177-187. http://dx.doi.org/10.1080/00320447.2015.1138032

2016 Levers, Not Springs: How a Spearthrower Works and Why it Matters. In Multidisciplinary
Approaches to the Study of Stone-Age Weaponry, edited by Radu Iovita and Katsuhiro Sano,
pp.65-74. Springer Science and Business Media, Dordrecht. DOI 10.1007/978-94-017-7602-8_5

2016 Review of Hunting Caribou: Subsistence Hunting along the Northern Edge of the Boreal
Forest. Henry S. Sharp and Karyn Sharp, 2015. University of Nebraska Press, Lincoln.

 Ethnoarchaeology: Journal of Archaeological, Ethnographic, and Experimental Studies 8(1):
onlinehttp://www.tandfonline.com/action/showCitFormats?doi=10.1080/19442890.2016.1150630

2016 Editorial Reflections: Principled Examples. Ethnoarchaeology: Journal of
Archaeological, Ethnographic, and Experimental Studies 8(1):1-3.
Kamp, Kathryn A., John C. Whittaker, and William Bryce

2016 The Magician of Ridge Ruin: Insights from Bows and Arrow Points Lithic
Technology 41(4):313-334. Online http://dx.doi.org/10.1080/01977261.2016.1252620
Whittaker, John C. and Kathryn A. Kamp

2016 Flint from the Ancestors: Ritualized Use of Stone Tools in the Prehistoric
Southwest. In Archaeological Variability and Interpretation in Global Perspective edited
by Alan Sullivan and Deborah Olszewski, pp. 267-290. University Press of Colorado,
Boulder.

2016 Peruvian Atlatls I: Golden Atlatls of the Lady of Cao. The Atlatl 29(3):1-4.
Whittaker, John C.
2015 The Aztec Atlatl in the British Museum. Ancient Mesoamerica 26(1):69-79.
2015 Fire-and-water knapping: Origins of a lithic folk tale. Lithic Technology 40(1):40-
51.

Pettigrew, Devin B., John C. Whittaker, Justin Garnett, and Patrick Hashman

2015 How Atlatl Darts Behave: Beveled Points and the Relevance of Controlled Experiments. American Antiquity 80(3): 590-601. DOI: https://doi.org/10.7183/0002-7316.80.3.590
Whittaker, John C. and Kathryn A. Kamp

2015 Editorial Reflections: Roots and Mentors. Ethnoarchaeology: Journal of Archaeological, Ethnographic, and Experimental Studies 7(2):79-80.
Whittaker, John C.

2015 Whittaker’s Annotated Lithic Bibliography. Posted on Academia.edu at

 https://www.academia.edu/13182122/Whittakers_Annotated_Lithic_Bibliography

 and Digital Grinnell 6/22/15. 687 pages, est 4200 entries, updated periodically.

2015 Review of Rock Art at Little Lake: An Ancient Crossroads in the California Desert. 2012. Edited by Jo Anne Van Tilburg, Gordon E. Hull, and John C. Bretney. Cotsen Institute of Archaeology, University of California, Los Angeles. The Atlatl 28(3):3-5.

2015 Review of Rancher Archaeologist: A Career in Two Different Worlds, by George C. Frison, 2014. University of Utah Press, Salt Lake City. The Atlatl 28(3):5-6.
2015 Forward. In Justin A. Garnett, Practical Atlatlry of the Four Corners: A Complete Guide to the Basketmaker Atlatl. Self published, J. A. Garnett, Kansas City.

2015 Point in Stone. Iowa Archaeological Society Newsletter 65(233): 3-11.

2015 Tortoise Philosophy. Rootstalk 2(1):20-24.
Whittaker, John C., and Kathryn A. Kamp

2014 Editorial Reflections: Is This Ethnoarchaeology? Ethnoarchaeology: Journal of
Archaeological, Ethnographic, and Experimental Studies 6(1): 1-3.

Kamp, Kathryn A., and John C. Whittaker

2014 Editorial Reflections: Teaching Science with Ethnoarchaeology and Experimental

Archaeology. Ethnoarchaeology: Journal of Archaeological, Ethnographic, and Experimental Studies 6(2):79-80.
Whittaker, John C.

2014 Atlatls are Levers, Not Springs. Bulletin of Primitive Technology 48:68-73.

2014 Clovis Atlatls. The Atlatl 27(2):13-16.

2013 Comparing Atlatls and Bows: Accuracy and Learning Curve. Ethnoarchaeology
5(2):100-111.

2013 Review of Across Atlantic Ice, by Dennis Stanford and Bruce Bradley. Journal of the Iowa Archaeological Society 60:35-36.

2013 Review of Slings and Slingstones: The Forgotten Weapons of Oceania and the
Americas, by Robert York and Gigi York. American Antiquity 78(1):199-200.

2013 Dart Speed Measurements. The Atlatl 26(11): 9-12.
2013 Letter to the Editor. Missouri Archaeological Society Quarterly 30(2):4. [protesting use of jargon term “recordation”]

2013 I Love Archaeology Because… The SAA Archaeological Record 13(3):38-39.

2012 Lithic Scholars and the “Other” Knappers. Lithic Technology 37(1):51-56.

2012 Ambiguous Endurance: Late Atlatls in the American Southwest? Kiva 78(1):79-98.

2012 Experiment Meets Recreation: Throwing Spears with the Public. SAA Archaeological Record 12(2):15-17.

2012 Letter to Editor: Photo Release Policy. SAA Archaeological Record 12(2):3. [protesting the SAA’s unethical and cowardly restrictions].

Pettigrew, Devin B., and John C. Whittaker

2012 North American Atlatl Artifact List. Electronic document, URL:
http://baskermakeratlatl.com/?page_id=373
Whittaker, John C. and Kathryn Kamp

2012 The Troubled End of Pueblo Life in the Sierra Sin Agua: Evidence from the Site of
New Caves. In Hisat’sinom: Ancient Peoples in a Land Without Water. Christian E.
Downum, ed., pp. 148-154. School for Advanced Research Press, Santa Fe.
Whittaker, John C.

2011 Cushing’s Key Marco Atlatls: Reconstructions and Experiments.
Ethnoarchaeology, 3(2):139-162.

2011 Getting a Grip on Bronze Age Swords: Statements and Questions in

Replicative Experiments. In Experiment and Interpretation of Traditional

Technologies: Essays in Honor of Errett Callahan, Hugo Nami, ed.,

pp. 57-73. Ediciones de Arqueología Contemporánea, Buenos Aires.
Whittaker, John C. and Ron Mertz

2011 Introducing the Missouri Atlatl Association. Missouri Wildlife 72(3):10-11.

Whittaker, John C., and Kathryn A. Kamp

2011 Long and Short: Reconstructing Key Marco Atlatls. The Atlatl 24(1):21-22.

Whittaker, John C.
2010 Weapon Trials: The Atlatl and Experiments in Hunting Technology. In Designing Experimental Research in Archaeology: Examining Technology Through Production and Use, Jeff Ferguson, editor., pp. 195-224. University Press of Colorado, Boulder.
2010 "Comment on Shea and Sisk's "Complex Projectile Technology."" PaleoAnthropology 2010:L0007-L0008. Electronic document, URL: http://www.paleoanthro.org/journal/content/PA2010L0007.pdf
2010 Teaching with Nuts: What Does Making Acorn Porridge Tell Us About Food and Culture? Grinnell Magazine 43(1): 24-27.
2010 From the Mighty Acorn: Teaching with Nuts. Bulletin of Primitive Technology 39:72-76.
2010 Review of Killing Tradition: Inside Hunting and Animal Rights Controversies. By Simon J. Bronner (2008) University Press of Kentucky, Lexington. Folk Life: Journal of Ethnological Studies 48(1): 76-78.
2010 Cahokia Novels. SAA Archaeological Record 10(2):34-36.

2010 Australian Atlatls. World Atlatl Association webpage. Electronic Document, URL:
http://www.worldatlatl.org/Articles/AustralianAtls2010/Australian_2010.pdf

2010 Annotated Atlatl Bibliography. Electronic Document, URL:
http://www.worldatlatl.org/atlatl_books.html and

http://web.grinnell.edu/anthropology/Faculty/johnw.html

[I maintain and update this for the scholarly and sport atlatl communities

277 pages, about 1000 entries]

Whittaker, John C., Kathryn A. Kamp, Anabel Ford, Rafael Guerra, Peter Brands, Jose Guerra, Kim McLean, Alex Woods, Melissa Badillo, Jennifer Thornton, and Zerifeh Eiley
2009 Lithic Industry in a Maya Center: An Axe Workshop at El Pilar, Belize. Latin American Antiquity 20(1):134-156.
Whittaker, John, Kathryn Kamp, and Emek Yılmaz.

2009 Çakmak Revisited: Turkish Flintknappers Today. Lithic Technology 34(2):93-110.
Kamp, Kathryn A. and John C. Whittaker

2009 A Sinagua Acropolis: Architectural Adaptation at New Caves, Arizona. Kiva
74(3):281-304.
Whittaker, John C.

2009 Review of Woman the Toolmaker: Hideworking and Stone Tool Use in Konso, Ethiopia, by Belkin, Brandt, and Weedman. Ethnoarchaeology: Journal of Archaeological, Ethnographic, and Experimental Studies 1(2):217-219.

2009 Atlatls in Mexican Codices. The Atlatl 22 (4):1-3.
2009 The Aztecs and the Atlatl. Aztecs at Mexicolore webpage, electronic document
URL: http://www.mexicolore.co.uk/index.php?one=azt&two=aaa&id=432&typ=reg

2009 Arrowhead. World Book Encyclopedia. World Book Publishing.

Whittaker, John, Phil Geib, Byl Bryce, and Chuck LaRue

2009 Sand Dune Cave Atlatl. World Atlatl Assoc. webpage, Electronic document, URL: http://www.worldatlatl.org/Articles/SandDuneCave/SandDuneCaveArticle_2010.pdf
Whittaker, John, Byl Bryce, and Chuck LaRue

2008 Atlatl Hunting with the Basketmakers. The Atlatl 21(4):4-6.
Whittaker, John

2008 Turkish Flint Mines. Chips 20(2):5-9.

2008 Ten-Minute Atlatls. The Atlatl 21(4):13.

2008 Before Don Crabtree there was Halvor Skavlem. Bulletin of Primitive Technology
35:79-80.

2008 Atlatl Artifacts at Indian Knoll. The Atlatl 21(2):1-3.

2008 Review: Poison Arrows: North American Indian Hunting and Warfare, by David E.
Jones. The Atlatl 21(1):13.

2007 Introduction. In Primitive Methods of Making Stone Tools According to the
Experiments of Halvor L. Skavlem, by Alonzo Pond. Logan Museum Bulletin Vol II No.
1 (1930). Reprinted 2007 Gustav’s Library Vintage Reprints.

2007 Late Survival of Atlatls in the American Southwest? The Atlatl 20(1):10-12.

2007 Clovis Atlatls? Hemmings’ Evidence from Florida Rivers. The Atlatl 20(3):14.

Whittaker, John and Kathryn Kamp

2007 How Fast Does a Dart Go? The Atlatl 20(2):13-15.
McCall, Grant S., and John Whittaker

2007 Handaxes Still Don’t Fly. Lithic Technology 32(2):195-202.

Whittaker, John and Kathryn Kamp

2006 Primitive Weapons and Modern Sport: Atlatl Capabilities, Learning, Gender, and Age. Plains Anthropologist 51(198):213-221.

Kamp, Kathryn, John C. Whittaker, Rafael Guerra, Kimberly McLean, Peter Brands, and Jose V. Guerra Awe

2006 A Ritual Spindle Whorl Deposit from the Late Classic Maya Site of El Pilar, Belize. Journal of Field Archaeology 31(4):411-423.
Whittaker, John

2006 Atlatl Use on Moche Pottery of Ancient Peru. The Atlatl 19(3):1-3.

Whittaker, John and Andrew Maginniss

2006 Atlatl Flex: Irrelevant. The Atlatl 19(2):1-3.
Whittaker, John and Kathryn Kamp

2005 ISAC Sport and Science. The Atlatl 18(2):1-4.

Whittaker, John

2005 Bits of Bogus Science Preceding Piltdown: Review of Piltdown Man: The Secret Life of Charles Dawson and the Worlds' Greatest Archaeological Hoax by Miles Russell. Skeptical Inquirer 29 (1): 50-51.

2005 Hunting Squirrels in College Land. Anthropology News 46 (5): 64. Reprinted 2006 The Grinnell Magazine 38(4): 28.
2005 Review of LaHarpe’s Post: A Tale of French-Wichita Contact on the Eastern Plains, by George Odell. Lithic Technology 30(1):61-63.

2004 A Peruvian Atlatl. Bulletin of Primitive Technology 27: 55-57.

2004 Tablets and Tabloids: Skeptical Reading. Skeptical Inquirer 28(5): 63-64.

Runnells, Curtis, Muzafer Korkuti, Michael L. Galaty, Michael E. Timpson, John C. Whittaker, Sharon R. Stocker, Jack L. Davis, Lorenc Bejko, and Skender Mucaj

2004 The Palaeolithic and Mesolithic of Albania: Survey and Excavation at the Site of Kryegjata B (Fier District). Journal of Mediterranean Archaeology 17 (1):3-30.

Whittaker, John
2003 Threshing Sledges and Threshing Floors in Cyprus. In Le Traitement des Récoltes: Un Regard sur la Diversité du Néolithique au Présent. XXIII Rencontres Internationales D’Archéologie et D’Histoire D’Antibes. P. C. Anderson, L. S. Cummings, T. K. Schippers, and B. Simonel eds., pp. 375-387. Editions APDCA, Antibes, France.

2003 Atlatl Elbow: Anatomy and Archaeology. The Atlatl 16(1):16-18.
2003 Mid-Paleolithic Crisis. The Atlatl 16(2):1. (humorous poem)
Kamp, Kathryn A. and John C. Whittaker

2002 Prehistoric Puebloan Children in Archaeology and Art. In Children in the Prehistoric Puebloan Southwest, K.A. Kamp, ed., pp. 14-40. University of Utah Press, Salt Lake City, Utah.

2002 Excavations at Chiik Nah. (Report submitted to the Belize Department of Archaeology, electronic document posted on the U. California Santa Barbara El Pilar Web Page at http://www.marc.ucsb.edu/elpilar/)
Graver, Sally, Kristin Sobolik, and John Whittaker

2002 Cannibalism or Violent Death Alone? Human Remains at a Small Anasazi Site. In Advances in Forensic Taphonomy: Method, Theory, and Archaeological Perspectives, W.D. Haglund and M.H. Sorg, eds., pp. 309-320. CRC Press, Boca Raton, Florida.

Whittaker, John and Ron Mertz

2002 Atlatls for Teaching and Sport. Anthropology News 43(4):26.

2002 Atlatls and Public Prehistory. ACPAC Newsletter. July 2002:1. Unauthorized reprint, Ancient American 7(48):18.(2003)

Whittaker, John C.

2002 Review of The Archaeology of Britain: An Introduction from the Upper Paleolithic to the Industrial Revolution, edited by John Hunter and Ian Ralston, 1999. Routlege, London, UK. American Antiquity 67(2):378-379.

2002 Flintknapping: Today’s Ancient Craft. Primitive Archer 10(4):21-22.

2001 “The Oldest British Industry:” Continuity and Obsolescence in a Flintknapper’s Sample Set. Antiquity 75(288):382-390.

2001 Knapping Building Flints in Norfolk. Lithic Technology 26(1): 71-80.

2001 From Gunflints to Arrowheads. Chips 13(3):11-12.

Whittaker, J. and G. McCall

2001 Handaxe-Hurling Hominids: An Unlikely Story. Current Anthropology 42(4):566-572.

Whittaker, J. and Eric Kaldahl

2001 Where the Waste Went: A Knapper's Dump at Grasshopper Pueblo, Arizona. In Lithic Debitage: Context, Form, Meaning. William Andrefsky, ed., pp. 32-60. University of Utah Press, Salt Lake City.

Whittaker, John
2000 Alonia and Dhoukanes: The Ethnoarchaeology of Threshing in Cyprus. Near Eastern Archaeology 63(2):62-69.

2000 Old Brains and Modern Sentiments: Ishi and Others. Anthropology Newsletter 41(7):4.

2000 Test Excavations at Kryegjata B (Site 003). In Mallakastra Regional Archaeological Project Third Season Preliminary Report, edited by Jack Davis and Sharon Stocker, pp. 4-9. Electronic document posted at University of Cincinatti Classics Department Mallakastra Regional Archaeological Project web site http://river.blg.uc.edu/mrap/MRAP/
Whittaker, J., Sarah Koeman, and Rachel Taylor

2000 Some Experiments in Petroglyph Technology. In 1999 International Rock Art Congress Proceedings, Volume 1: Papers Presented at the 12th International Rock Art Congress, Ripon, Wisconsin, May 23-31, 1999. P. Whitehead and L. Loendorf, eds., pp. 155-167. Tucson: American Rock Art Research Association.

Whittaker, John and Michael Stafford

1999 Replicas, Fakes, and Art: The Twentieth Century Stone Age and its Effects on Archaeology. American Antiquity 64(2):203-214. Reprinted 2000 in The Arkansas Archaeologist 39:19-30 (1998 issue)

Whittaker, John C.

1999 Alonia: The Ethnoarchaeology of Cypriot Threshing Floors. Journal of Mediterranean Archaeology 12(1):7-25.

1999 Frank Cushing: A Young Knapper in 1879. Chips 11(1):8.

1998 Review of The Archaeology of Ancient Arizona by Jefferson Reid and Stephanie Whittlesey. Journal of the Iowa Archaeological Society 45:93-94.

1998 The Meanings of Atlatls? Robert Hall's Archaeology of the Soul. The Atlatl 11(2):2-3.

Whittaker, John, Douglas Caulkins, and Kathryn Kamp

1998 Evaluating Consistency in Archaeological Typology and Classification. Journal of

Archaeological Method and Theory 5(2):129-164.

Whittaker, John

1997 Red Power Finds Creationism: Review of Red Earth, White Lies by Vine Deloria Jr. Skeptical Inquirer 21(1):47-50. Reprinted, Indian Artifact Magazine 17(2):55, 60-61, 6 (April 1998).

1997 "Here Come the Anthros": What Good is an Archaeologist? In Anthropology Matters: Essays in Honor of Ralph A. Luebben, edited by J. Andelson, pp. 101-110. Grinnell College: Grinnell, Iowa.

1997 Translation of a Late Basketmaker Rock Art Panel (illustrated humorous poem). The Atlatl 10(2):5.

Whittaker, J, and M. Hedman

1997 How Knappers Learn: Survey Results. Chips 9(3):10.

Whittaker, John C.

1996 Reproducing a Bronze Age Dagger from the Thames: Statements and Questions. London Archaeologist 8(2):51-54.

1996 Athkiajas: A Cypriot Flintknapper and the Threshing Sledge Industry. Lithic Technology 21(2):108-119.

1996 Primitive Technology Experiments: Further Comments. Primitive Technology Newsletter 2:5-6.

Whittaker, J. and A. Romano

1996 Some Prehistoric Copper Flaking Tools in Minnesota. Wisconsin Archaeologist 77(1):3-10. Reprinted, Indian Artifact Magazine 13(3):34-35, 66, 69, 73 (August 1998).

Whittaker, J. and M. Hedman

1996 Fort Osage Knappers: Survey Results. Chips 8(2):5.

Whittaker, John C.
1995 Silica on Celluloid: Some Current Flintknapping Videos. Lithic Technology 20(2):49-152.

1994 The Bronze Age in Grinnell: Experiments in Teaching Prehistoric Technology and Observations on Primitive Axes. Bulletin of Primitive Technology 8:47-51.

1993 The Curse of the Runestone: Deflating Hoaxes. Grinnell Magazine 25(4):19-21. [Excerpted from Skeptical Inquirer 17(1).]

1993 John Whittaker Responds [to letters about "Curse of the Runestone"]. Skeptical Inquirer 17(3):337-338.

1993 Slotting a Wooden Shaft to Hold a Stone Point. Chips 5(4):4-5.

1993 Dealing with Museums. Bulletin of Primitive Technology 6:71-72.

Whittaker, John C. and Kathryn A. Kamp

1992 Sinagua Painted Armbands. Kiva 58(2):177-187.

Whittaker, John

1992 The Curse of the Runestone: Deathless Hoaxes. Skeptical Inquirer 17(1):57-63.

1992 Hard Times at Lizard Man. Archaeology 45(4):56-58. Reprinted 1997, 1998 in Annual Editions: Archaeology 97/98, and 98/99, edited by Linda L. Hasten, pp. 51-53, McGraw-Hill, Guilford.

1992 Archaeological Frauds and Wild Theories: Review of
The Davenport Conspiracy Revisited by Marshall McKusick and Fantastic Archaeology by Stephen Williams. Skeptical Inquirer 16(3):299-301.

1992 Review of Writing the Past in the Present, edited by Frederick Baker and Julian Thomas. American Antiquity 57(1):166-167.

1992 Review of The Passage of Arms, by Richard Bradley. American Antiquity 57(1):180.

1991 Review of Multivariate Archaeology: Numerical Techniques in Scandinavian Archaeology, edited by Torsten Madsen. American Antiquity 56(1):176-177.

1990 The Not-so-sweet Smell of Zooarchaeology. Grinnell Magazine 23(2):25-26.

1990
Going Once! Going Twice! (Essay on artifact auction, collections, and ethics). Iowa Archaeological Society Newsletter 40(3):1-3.

 Kamp, K. and J. Whittaker

1990
Lizard Man Village: A Small Site Perspective on Sinagua Social Organization. The Kiva 55(2):99-125.

Whittaker, J.

1989
The Bronze Age: Experiment in Teaching Prehistory. NLA News 6(2):12-13.

1989
Experimental Fishing at the Amana Fish Weir. Iowa Archaeological Society Newsletter 39(1):1-2.

Whittaker, J., A. Ferg, and J. Speth

1988 Arizona Bifaces of Wyoming Chert. The Kiva 53(4):321-334.

Whittaker, John C.

1988
Lithic Technology, Subsistence, and Mobility at Black Mesa: Review of Prehistoric Stone Technology on Northern Black Mesa, Arizona by W.J. Perry and A.L. Christenson. Lithic Technology 17(1):53-55.

1987
Explosive "Rocks" Found in Collection. Iowa Archaeological Society Newsletter 37(4):4.

1987 Individual Variation as an Approach to Economic Organization: Projectile Points at Grasshopper Pueblo, Arizona. Journal of Field Archaeology 14(4):465-480.

1987 Making Arrowpoints in a Prehistoric Pueblo. Lithic Technology 16(1):1-12.

1986
Projectile Points and the Question of Specialization at Grasshopper Pueblo, Arizona. In Mogollon Variability edited by C. Benson and S. Upham. New Mexico State University Museum Occasional Papers 15, pp. 121-140.

Kamp, Kathryn and John Whittaker

1986 Unproductive Lithic Resources at Lake Mead. American Antiquity 51(2):383-388.

Whittaker, John C.

1986 An Archaeological Overview of the Amanas, Eastern Iowa. Prepared for the Iowa State Historic Preservation Office and the Museum of Amana History.

Whittaker, J. and K. Kamp

1985 Drained Lakes and Small Sites: Rock Creek Lake. Journal of the Iowa Archaeological Society 32:91-102.

Whittaker, John and Lee Fratt

1984 Continuity and Change in Stone Tools at Mission Tumacacori, Arizona. Lithic Technology 13(1):11-19.

Whittaker, J. and K. Kamp

1984 The First Season's Excavation at NA 17957: Preliminary Report. Unpublished manuscript for distribution to colleagues.

Whittaker, John C.

1984 Arrowheads and Artisans: Stone Tool Manufacture and Individual Variation at Grasshopper Pueblo. PhD. Dissertation, Department of Anthropology, University of Arizona. Ann Arbor: University Microfilms.

McGuire, Randal, John Whittaker, Michael McCarthy, and Rebecca McSwain

1982 A Consideration of Observational Error in Lithic Use-Wear Analysis. Lithic Technology 11(3):59-63.

Whittaker, John C.

1981 Archeology in Yosemite National Park: The Wawona Testing Project. Western Archeological and Conservation Center Publications in Anthropology 18. Tucson: National Park Service, WACC. (Also available National Technical Information Service).

1981 Stone Artifacts. pp. 114-117 in Fratt, Lee, 1981, Excavation in the South Convento of Mission Tumacacori. Tumacacori Excavations 1979/1980: Historical Archaeology at Tumacacori National Monument, Arizona. Western Archeological and Conservation Center Publications in Anthropology 17. Tucson: National Park Service, WACC.

Dibble, Harold and John C. Whittaker

1981 New Experimental Evidence on the Relation Between Percussion Flaking and Flake Variation. Journal of Archaeological Science 8:283-298.

Kamp, K. and J. Whittaker

1979 A Cultural Resources Survey of Mineral King, Sequoia-Kings Canyon National Parks, Tulare County, California. Tucson: National Park Service, Western Archeological and Conservation Center. (Also available National Technical Information Service).

Whittaker, J. and K. Kamp

1979 Collection of Proposed Sewage Complex, Site 26WP740, Lehman Caves National Monument, White Pine County, Nevada. Report on file, NPS, Western Archeological and Conservation Center, Tucson.

Whittaker, J.

1976 A Cultural Resources Survey for the Water Control Project, Peru Sewer District, Village of Peru, Clinton Co. N.Y. N.Y. State HPO Report SH1-1-6-76.

Kennedy, Kenneth A. R. and John Whittaker

1976 The Ape in Stateroom 10. Natural History 85(9):48-53. Reprinted 1988, Laboratory Primate Newsletter.

Exhibits and replications:
2021 Manufactured a dozen stone Scottsbluff type points for penetration experiments by Devin Pettigrew

2019 Manufactured numerous stone projectile points for experiments on bison carcass with Devin Pettigrew and others. Manufactured two replica Maya stone axes in handles for Dr Anabel Ford, U Calif Santa Barbara, for exhibits in CA and Belize.
Made bifaces for Veronica Mraz, University of Tulsa, for dissertation project on quantifying effects of heat-treatment of Keokuk chert, February 24, 2018.

2017 Images and replicated Indian Knoll style atlatl for display in Kravis Discovery Center, Gilcrease Museum, University of Tulsa.
2014 Manufactured numerous projectile points for Devin Pettigrew MA project and subsequent experiments, see publications.

1994 Replicas of Early Bronze Age dagger O.1285 and Late Bronze Age sword 28.181/1 commissioned by Museum of London for new Prehistoric Gallery and exhibit "People Before London" opening November 21, 1994. (such replications involve museum and literature research as well as experiment and craftsmanship, see publications)

1995, 2013, 2016 Exhibits on Bronze Age axes and other class projects in Goodnow Hall.

1995, 2015 Goodnow Hall entrance exhibits of building history and department members.

Webpage

2006-2012 Webmaster, new web page for World Atlatl Association www.worldatlatl.org

Selected Presentations
Public presentation “Lucayan Stone Tools” Jan 12, 2020, Gerace Research Center, San Salvador, Bahamas.

Whittaker, John C.

2016 Teaching Bones from My Garden: Basic Faunal Analysis for Classes. Poster presented at the 81st Annual Meeting of the Society for American Archaeology, Orlando, FL, April 7, 2016.

Kamp, Kathryn, and John Whittaker 2016 The Night is Different: Sense-scapes and Affordances.

Paper presented at the 81st Annual Meeting of the Society for American Archaeology, Orlando, FL, April 7, 2016.
Whittaker, John C.

2015 “Flights of Fancy: The Behavior of Atlatl Darts and the Relevance of Experiments.” Poster presented at 9th Experimental Archaeology Conference, Dublin, Ireland, January 17-18, 2015.
Whittaker, John C.

2015 Stone Tools are Efficient and Cheap: Comments on ‘Global Perspectives on Lithic Technologies in Complex Societies,’ Symposium at 80th Annual Meeting of the Society for American Archaeology, San Francisco, April 2005 (invited commentator)

Whittaker, John C., Devin Pettigrew, Justin Garnett, and Pat Hashman

2014 Archaic Bevels and Atlatl Dart Performance. Paper presented at 72nd Annual Meeting of the Plains Anthropological Society, October 29, 2014, Fayetteville, AR.
Studying Famous Atlatls: From Museum to Field Test. Public lecture for American Institute of Archaeology, International Archaeology Days, October 14, 2013, University of Iowa, Iowa City.

Teaching Science through Experimental Archaeology (with K. Kamp). Keynote address, RE-Arch (Reconstructive and Experimental Archaeology) Conference, Schiele Museum of Natural History, Gastonia, NC, October 18, 2013. (and assisted with flintknapping class)

Frank Hamilton Cushing and the Key Marco Atlatls. Central Iowa Chapter, Iowa Archaeological Society, Des Moines, March 9, 2014.
Whittaker, J.C., K.A. Kamp, and W. Bryce “Projectile Points from the Magician Burial” Poster presented at 78th Annual Meeting of the Society for American Archaeology, Honolulu, HI April, 2013.

John C. Whittaker “Projectile Behavior: Flex, Spin, and Beveled Points.” Paper presented at 77th Annual Meeting of the Society for American Archaeology, Memphis, TN, April 18-22, 2012.
“Levers, Springs, and Spinning Noodles: Some Atlatl Experiments” for World Atlatl Association event, Cahokia World Heritage Site, Sept 13, 2012.

John C. Whittaker “Levers and Springs: How a Spearthrower Works and Why it Matters.” Paper presented at Multidisciplinary Scientific Approaches to the Study of Stone-Age Weaponry, Mainz, 19-22 September 2011.
John Whittaker, Kathryn Kamp, and Emek Yilmaz “Turkish Flintknappers and Technological Change” paper presented at 74th Annual Meeting of Society for American Archaeology, Atlanta, April 23, 2009.

2008 (with K. Kamp) “Simple Tools, Complex Concepts: Mobility and Ethnicity in the
Southwest.” In Symposium: From the Pecos to the Paleolithic, Papers in Honor of Arthur
J. Jelinek, organized by D. Olszewski and H. Dibble.

(with K. Kamp and A. Ford “Axes and Pyramids: Industrial Centers and Industry in
Centers.” In Symposium: Rocking Belize, New Approaches to Lithic Analysis at Maya
Sites, organized by Bev Chiarulli and Rissa Trachman. Society for American
Archaeology Annual Meetings, Vancouver, BC, Canada.
2003 “Arrowheads Old, Arrowheads New.” Arizona Archaeological Society, Flagstaff, April 15, 2003

2003 Throwing with the Atlatl: Myths, Theories, and Photographs. (with Chuck Hilton) World Atlatl Association Annual Meeting, Marshall, MI, May 24, 2003.

2002 Threshing Sledges and Threshing Floors in Cyprus. At XXIII Rencontres Internationales D’Archeologie et D’Histoire
D’Antibes, “Le Traitement des Recoltes: Un Regard sur la
Diversite du Neolithique au Present.” CNRS/Universite de
Nice, Antibes, France 17-19 October 2002.
2001 Ritualized Stone Tool Use in the Prehistoric Southwest. Invited presentation in symposium “Grasshopper is Not a Bug: Papers in Honor of J. Jefferson Reid,” 66th Annual Meeting of the Society for American Archaeology, New Orleans, April 19, 2001.

2000 The Curse of the Runestone: Archaeological Frauds and Fantasies. Moreton Lecture, Millsaps College, Jackson, MS, February 17, 2000

1999 Offending the Masses: Some Remarks on Writing for the Public. Invited presentation, Student Affairs
Committee Workshop: Archaeology for the Masses: A Workshop in Publishing and Presenting Archaeology in the Public Domain. Society for American Archaeology 64th Annual Meeting, Chicago, March 26, 1999.

1999 Life on Red Peak. Public lecture, Central Chapter of Iowa Archaeological Society, Des Moines, Iowa, Jan 1999.

Whittaker, J. and E. Kaldahl

1999 Where the Waste Went: A Knappers' Dump at Grasshopper Pueblo. Paper Presented at Society for American Archaeology 64th Annual Meeting, Chicago, March 27, 1999.

Whittaker, J., S. Koeman, and R. Taylor

1999 Some Experiments in Petroglyph Technology. Paper Presented at 12th International Rock Art Congress, Ripon, WI, May 26, 1999.

Whittaker, J., K. Kamp, and B. Brenton

1998 Corn Storage in Simple Pits. Seventy-fifth Annual Meeting, Central States Anthropological Association,
Kansas City, MO, April 4, 1998.

Whittaker, J.

1996 Ethnoarchaeology of Threshing in Cyprus. Second Annual Meeting, Midwest European Archaeological Diaspora, Iowa City, Iowa, October 19, 1996.

1995 Statements and Questions: Interpretation and the Reproduction of a Bronze Age Dagger. First Annual Meeting, Midwest European Archaeological Diaspora, Madison, Wisconsin, October 1995.

1995 Cliff Dwellings and Coprolites. Public lecture, Blackhawk Chapter of Iowa Archaeological Society, Cedar Falls, Iowa, November 1995.

1993 On the Crater's Edge: Excavation at New Caves, Arizona. Invited public lecture, Oberlin College, Oberlin, Ohio, March 1993.

1993 Stone Tool Technology. Public lecture and flintknapping demonstration, Oberlin College, Oberlin, Ohio, March 1993.

1992 Cliff Dwellings and Coprolites: The Southern Sinagua in Boynton Canyon. Invited presentation to Arizona Archaeological Society, Prescott, Arizona, July 1992.

1992 Kiva and Cross: Religious Conquest in the Southwest. Address to Alumni College, Grinnell College, May 1992.

1990 Hard Times at Lizard Man Village. Invited presentations to Arizona Archaeological Society, Flagstaff, Arizona, July, 1990, and Black Hawk Chapter of Iowa Archaeological Society, February 1, 1990.

Kamp, K. and J. Whittaker

1990
View from the Trenches: The Dirt About Sinagua Social Organization. Annual Meeting of the Society for American Archaeology, Las Vegas, 1990.

Whittaker, J.

1986
A Preliminary Assessment of Bifaces at Grasshopper Pueblo. Mogollon Conference, Tucson, Arizona, 1986.

Whittaker, J. and K. Kamp

1986
Three Seasons at Lizard Man Village, Arizona. Pecos Conference, Shoofly Ruin, Arizona, 1986.

Whittaker, J. and K. Kamp

1985
The Second Season of Excavation at a Sinagua Village, NA 17957. Pecos Conference, Salinas National Monument, New Mexico, 1985.

Kamp, K. and J. Whittaker

1985
Small Site Economic Integration Among the Sinagua. Annual Meeting of Society for American Archaeology, Denver, 1985.

Whittaker, J.

1984 Projectile Points and the Question of Specialization at Grasshopper Pueblo, Arizona. Mogollon Conference, Las Cruces, New Mexico, 1984.

Whittaker, J.

1984 Individual Variation in Stone Tools: Projectile Points at Grasshopper, Arizona. Annual Meeting of Society for American Archaeology, Portland, 1984.

Whittaker, J. and K. Kamp

1983 The Ethnoarchaeological Study of Stone Tools. Annual Meeting of Society for American Archaeology, Pittsburgh, 1983.

Whittaker, J.

1983 Making Arrows in a Prehistoric Pueblo. Annual Meeting of Iowa Archaeological Society, Urbandale, 1983.

1983 Obsidian and Gold: Archaeological Work in Yosemite and the High Sierra. Iowa Humanities Board Public Archaeology Program Address.

Whittaker, J. and H. Dibble

1979 Systematic Aspects of Percussion Flaking: Evidence from Controlled Experiment. Annual Meeting of Society for American Archaeology, Vancouver, 1979.

Whittaker, J., R. McGuire, M. McCarthy, and R. McSwain

1978 A Consideration of Observational Error in Lithic Use-Wear Analysis. Annual Meeting of Society for American Archaeology, Tucson, 1978.

Other Presentations:

Frequent demonstrations of flintknapping, stone tool manufacture and interpretation and other archaeological topics for diverse groups such as Grinnell College classes, Amana History Museum, Iowa Archaeology Week, Living History Farms, local elementary school classes, Mayflower Retirement Home, classes at other institutions etc.
Featured in Media
Interviewed and quoted in “Life After Dark: Archaeologists are Beginning to Study the Nightlives of Ancient People” by Zach Zorich, American Archaeology 25(2): 12-19. [discusses our Grinnell College field school work in Arizona]
Interviewed for “Expert Knappers Join Archaeologists at Event Near Ancient Wyoming Mine” by Lisa Phelps, Wyoming Tribune-Eagle July 20, 2019.

Interview, consultation, quoted in “To the Point: Flint Knapping and Stone Technology” by Gussie Fauntleroy, Native Peoples magazine, Nov/Dec 2012, pp. 28-33. (Interview May 2012).

Consultation, quoted in “Effort to return Hopi artifacts stirs questions” by Dennis Wagner Arizona Republic December 31, 2012, URL: http://www.azcentral.com/arizonarepublic/news/articles/2012/12/27/20121227effort-return-hopi-artifacts-stirs-questions.html?nclick_check=1
USA Today online December 29, 2012. URL: http://www.usatoday.com/story/news/2012/12/29/hopi-artifacts-stirs-questions/1798087/
Interviewed and quoted as authority on atlatls and archaeology: Gay, Malcolm

2010 Like Great-Great-Great-(Etc.)-Grandpa Did It. The New York Times, September 25, 2010. Online version, URL: http://www.nytimes.com/2010/09/26/us/26huntspearshort.html?emc=eta1
Interviewed Dec 1 by Robert Krulwich, NPR for segment on “Tools Never Die… Whadya Mean, Never?” Aired 2/1/11. http://www.npr.org/blogs/krulwich/2011/02/01/133188723/tools-never-die-waddaya-mean-never
“Not yet ready to love eBay” letter to editor, Archaeology 62(4):8.
Blogged in USA Today, Mary Beth Marklein’s Page “What’s being taught these days in liberal arts colleges? Walking and murder, among other things.” [My tutorial title “Am I a Caveman: Imagining the Human Past” and course description among others that caught her eye.] Posted 9/5/08, URL: http://asp.usatoday.com/community/profile.htm?plckPersonaPage=PersonaBlog&plckUserId=ca617b94859be53c&UID=ca617b94859be53c
November 2008 “A Prehistoric Homework Assignment” by Alice Thornewill describes Old World Prehistory Anthro 261 class bronze axe project and prehistoric monument in front of Goodnow Hall. Grinnell College Webpage front door and Grinnell News Online at http://www.grinnell.edu/tv/gno/11_07_2008_2/
Interviewed, quoted, and provided photo, in article on atlatls “Early Warfare: Girls on Top.” The Economist, April 12, 2008, p. 90. Also electronic document, URL: http://www.economist.com/science/displaystory.cfm?story_id=11014530

Consulted and quoted on atlatls for “Atlatl Battle” by Chris Carroll, National Geographic October 2006.
Probasco-Bowers, Julie 2006 Knapping on the Job Brings Dreams of Craftsmanship. Des Moines Register Oct 1, 2006. (Interviewed and quoted in article on flintknapping).

Interviewed and quoted in article on modern knapping: “Arrowhead Case: Knapping Hits a Spot for Flint-Stone Fans” by Gautam Naik, The Wall Street Journal, October 6, 2005.

“Cows Will Rage, Pigs Will Fly: It’s Atlatl!” by Bob Modersohn, Des Moines Register April 4, 2004.
Interviewed and quoted in “Ancient Traditions Come to Life” article about Rediscover Cahokia and atlatl competition. Scott Cousins, Saint Louis Today, Collinsville Herald Journal, Sept 16, 2003.

Interviewed and quoted in “Smashin’ Rocks: Ancient skills alive in a computer age” article about Osage Knap-in. Dan Curry, The Examiner, Jackson County, MO, September 22, 2003.
“Facing the Raging Cow” by Nicholas Johnson. Scarlet and Black May 3, 2002, p.12.

 “Cubs learn Flintknapping” Photo by S. Delong, Grinnell Herald Register 3/11/02, page 1. Grinnell Magazine 34(3):17

Publicity for Atlatl Team and Meet, Spring 2001: “They Launch Ancient Sport” by Ellen Heath, Des Moines Register, April 19, 2001, p 3E. “Grinnell to hold ‘Raging Cow’ atlatl competition” by Vic Verney (plagiarized from Dann Hayes’ press release) Central Iowa Times-Republican April 25, 2001, p 2C. “What’s an Atlatl?” The Grinnell Magazine Summer 2001: 4.
Publicity from the Fall 1997 atlatl team (mostly based on my departmental newsletter piece): "Grinnell Fields the World's First Collegiate Atlatl Team" by John Whittaker, Grinnell College Anthropology Newsletter
3(1):1, Fall 1997. "All Right - An Atlatl Team!" by Gary Fogelman, Indian Artifact Magazine 17(1):44, February 1998. "Grinnell Atlatl Team Makes History" by Gregg Lind '98, Ins and Outs Grinnell College Admissions Office, Winter 1998. "Cahokia" by Ron Mertz, The Atlatl 11(1):7. "Anthropology Major is a Champion Spear Thrower" The Grinnell Magazine 30(2):5, Winter 1998.
Interviewed and quoted by Joseph Hart, concerning human burial issues, for "Skeletons in the Closet" Minneapolis City Pages, Sept 24, 1997, pp. 18-24.
Interviewed and quoted by R. John Hayes, reporter for Windspeaker: Canada's National Aboriginal News Source newspaper, concerning my review of DeLoria, for "Media Malice: Does the Media Treat Native Issues Harshly or with Kid Gloves?" Windspeaker Classroom Edition, March 1997, pp. 4-5.
"Professor's Love of Stone Tools Leads to First Book" by Julie Mickens, Scarlet and Black 11/11/94
Photo: "J. Whittaker, archaeologist at Grinnell College, ... demonstrating ... flint knapping at Museum of Amana History ..." Cedar Rapids Gazette 9/12/94
"Visages of Vikings?" by Betsy Rubiner, Des Moines Register 10/12/93:T1-2 (interviewed, quoted as skeptical archaeologist concerning "Viking mooring holes")
"Early Viking Evidence: Fiction?;" "500 Year Flood?;" and "Shroud of Turin" by Orval Friedrich and Dave Leach, Prayer and Action Weekly News July 1993 (slammed by crackpots for skepticism on Vikings and other topics in runestone article)
Interview, Lee Cline Show, WHO AM Radio 6/3/93 (discussed articles on runestone hoaxes and artifact collectors)
Solicited comment on article quoted in "Voyages from Fantasyland," by P.A. Young (editor), Archaeology
March/April 1992, 46(2):2
"Power! Love! Cash! Send $16.95!" by Don Oldenburg, Washington Post 12/10/92:C5 (interviewed, quoted as skeptical anthropologist concerning "magical" amulets for sale)
"Tim's Cave" Cache Find, Summer 1991: "Pot Luck" by Clay Thompson, Phoenix Gazette 8/8/91. "Pottery called 'Find of a Lifetime'," by Maureen O'Connell, Arizona Daily Sun 8/7/91. "Find of a Lifetime," Navajo-Hopi Observer 8/14/91. "Finding the Sinagua Pots was Magical Coincidence," by Jessica Khouzam, Red Rock News 8/9/91. "Grinnell anthropologist helps rescue rare Indian artifacts" Grinnell Herald-Register 12/26/91. Television news on Tucson, Phoenix, and Flagstaff stations, CNN. Plus other news reports not specifically mentioning Whittaker or Grinnell, including Archaeology 45(1):24-25 Jan/Feb 1992, Arizona Highways 68(2):16-17, Feb. 1992, and Mound Builders and Cliff Dwellers by The Editors of Time-Life Books, Alexandria, 1992, pp. 7-9.
"Iowa's Road Kills are Fodder for Prof's Prehistory Studies," by Dave Gosch, Cedar Rapids Gazette 1/8/91.
"Archaeologists Get a Helping Hand," by Laurie Smith, Coconino National Forest Pine Log, Sept, 1990.
"Students 'Dig' Lizard Man," by Jim Pollock, Grinnell Magazine 21(5):26-27, Summer 1990.
"Unearthing Lizard Man Pueblo," by Robert Spink, The Sun, Flagstaff Arizona, 7/10/88.
"Liberal Arts and Lizard Man Village," by Jim Pollock, Des Moines Register, 8/18/86.

