ASOR CAP Application Form
Application for ASOR Project Affiliation
Instructions: New applicants should download this WORD file and fill in all pertinent sections using Times New Roman 12 point font style. Renewing applicants should revise their most recent submission. Both new and renewing applicants should send the completed WORD file to Jeff Hudon (hudon@andrews.edu) and Øystein LaBianca (labianca@andrews.edu). Applications that do not follow the stated word limits for each section will be returned. Applicants with lapsed CAP affiliation may complete this form as a new project.
I. Project Information
 Type of Project Field 	Publication
			 New 		Renewal
 Project Title:
 Project Site: Project Country:
 Project Web Page (s):
 Date Submitted:
 Proposed Field or Publication Dates:
__
II. Contact Information (repeat for each P.I)
 P.I. /Director Name:
 Mailing Address:
 Telephone: Fax:
 E-mail: ASOR Membership Number:
__
III. Primary Institutional Affiliation of Project:
 Name, title and full contact information of P.I.’s Institutional Officer:
 ⁭ Check to request that CAP notify your institutional officer upon affiliation of your project

__
IV. Project History: Previous field research and publications
[bookmark: _GoBack]If this is your first field project, describe your previous field experience. If this is not your first project, list your previous projects and their key publications. If final reports have not been completed, please describe your progress towards the completion of such projects. (Not to exceed 500 words)
 A. Past Field Seasons. Please list all field dates and write a brief description of what was accomplished. Each past field season should be described in 100 words or less.
 B. Publications. Please list representative scholarly publications relating to your project. First time applicants should also submit a sample of previous published research.
⁭
__
V. CAP SNAPSHOT
Please state as succinctly as possible the objective of your project and its significance in terms of the broader anthropological or historical question(s) it seeks to address (summarize based upon your response to items VII and VIII below). This summary statement will be posted on the ASOR CAP web site. (Not to exceed 50 words)
⁭ Picture of project site attached
⁭ Picture of project P.I. attached
⁭ Map showing project area attached

__
VI. ARCHAEOLOGICAL PERIODS. Please offer a best approximation estimate of the extent to which each period is represented and/or relevant to your efforts to analyze and interpret the finds from your project. Choose one of the following notations to fill in the list below regarding its relevance to your project. Irrelevant periods may be left blank.

1. Very relevant 2. Somewhat relevant 3. Of interest, but of uncertain relevance

____ Paleolithic Age ____ Middle Bronze Age ____ Middle Nabatean
____ Lower Paleolithic ____ Middle Bronze IIA ____ Late Nabatean
____ Middle Paleolithic ____ Middle Bronze IIB/C ____ Roman Period	
____ Upper Paleolithic ____ Late Bronze Age ____ Early Roman
____ Epipaleolithic Age ____ Late Bronze I ____ Late Roman
____ Kebaran Age ____ Late Bronze II ____ Byzantine Period
____ Natufian Age ____ Late Bronze IIA ____ Early Byzantine
____ Neolithic Age ____ Late Bronze IIA/B ____ Late Byzantine
____ Pre-pottery Neolithic ____ Late Bronze IIB ____ Islamic Period
____ Pre-pottery Neolithic A ____ Iron Age ____ Early Islamic 	
____ Pre-pottery Neolithic B ____ Iron I	 ____ Umayyad
____ Pre-pottery Neolithic C ____ Iron II	 ____ ̀Abbasid
____ Pottery Neolithic ____ Iron IIA ____ Early to Middle Islamic
____Pottery Neolithic A/Yarmoukian ____ Iron IIA/B ____ Fatimid
____ Pottery Neolithic B ____ Iron IIB ____ Seljuk
____ Chalcolithic Age ____ Iron IIC ____ Crusader Period
____ Early Chalcolithic ____ Babylonian Period (Iron III) ____ Ayyubid
____ Late Chalcolithic ____ Persian Period ____ Middle Islamic
____ Early Bronze Age ____ Hellenistic Period ____ Ayyubid/Mamluk
____ Early Bronze I	 ____ Early Hellenistic ____ Mamluk Period
____ Early Bronze II ____ Middle Hellenistic ____ Middle to Late Islamic
____ Early Bronze II-III ____ Late Hellenistic ____ Late Islamic
____ Early Bronze III	 ____ Nabatean Period ____ Ottoman Period
____ EB IV/MB I/Intermediate Bronze ____ Early Nabatean ____ Modern Period
__
VII. What is the theoretical context and significance of this project?
Please provide a brief overview of the line(s) of inquiry within ANE anthropology, art history, archaeology, epigraphy or history to which this field research/publication project aspires to contribute. (Not to exceed 250 words)

__
VIII. Specific Scientific Research Question(s) and Goal(s)
Please state the specific research question(s) that will be addressed by your project and the kinds of data that will be gathered / examined to answer these questions. What specific goal(s) does your project hope to accomplish? (Not to exceed 250 words)
__
IX. Plan of Work: Procedures, Methodology and Techniques
Describe your plan of work. What will be done when, where, how and by whom? What field procedures/recording systems/analytical techniques will or were deployed? Be sure to emphasize the ways in which your plan of work will answer the research questions stated above. Note that some of the information requested here may be described under personnel below. Please include your future field plans. (Not to exceed 1000 words)
__
X. Personnel
Provide the staff structure for your project, listing names, qualifications and credentials of all senior personnel. Also provide a brief summary of field experience and publications for the staff most relevant to your publication project (P.I./director, core staff, specialists). All co-directors must be ASOR members in good standing. Also indicate any sponsoring or consortia institutions that are ASOR institutional members. (Not to exceed 250 words)

__
XI. Budget
List funding source(s) as well as proposed transportation, housing stipends, labor, equipment and supply costs. Also, as far as possible, include your proposed analysis and publication budget, as well as other foreseen expenses.
__
XII. Publication Strategy and Progress Report: Format, Schedule and Personnel
Describe your publication plans, including progress on processing of materials and plans writing of preliminary, special and final reports. Where available, include the proposed publication format, a schedule and names of the responsible individuals. (Not to exceed 250 words)
__
XIII. Use of Overseas Centers (AIAR, ACOR, CAARI)
Describe, if applicable, projected use of ASOR Centers and Institutes. (Not to exceed 250 words)
__
IXV. Human Subject Protection
Will this project require involvement by your institution’s research office or by its human subject review committee? (Not to exceed 250 words)

XV. Field School (field projects only)
Briefly describe your affiliated field school (if applicable) and attach a PDF of the syllabus. This is not required for ASOR affiliation but ASOR strongly supports student field training and mentorship. (Not to exceed 250 words)
⁭ Syllabus attached

XVI. Copy of previous year’s excavation/survey permit/license (field project only)
The principal investigator’s name must appear on the license. Please upload a copy of your license to ASOR. Electronic copies are preferred, but you may also send a copy by fax (617-353-6575) or by mail (ASOR, 656 Beacon Street, Fifth Floor, Boston, MA 02215). If this is the first year of your project, provisional ASOR affiliation will be given with full ASOR affiliation granted upon receipt of a copy of your permit/license.
⁭ PDF of license attached
__
XVII. Additional Comments and Clarifications (Not to exceed 250 words):

__
For questions, please contact:
Committee on Archaeological Research and Policy (CAP)
Professor Øystein S. LaBianca (Chair): labianca@andrews.edu
Professor Sharon Steadman (Secretary): Sharon.Steadman@cortland.edu
Jeffrey P. Hudon (Graduate Assistant): hudon@andrews.edu

