

20TH ANNUAL MEETING OF THE EUROPEAN ASSOCIATION OF ARCHAEOLOGISTS

In Memoriam Sevgi Gönül

Programme

**10-14 September 2014
Istanbul | Turkey**

CONTENTS

General Programme of the EAA 2014 Istanbul Meeting	V
Programme of the Opening Ceremony	VII
EAA Secretariat – Annual Business Meeting.....	VIII
The Venues and Taksim District.....	IX
Special Exhibits and Events.....	XIII
Social Programme.....	XIV
Exhibition.....	XVIII
Sponsors.....	XXIX
General Poster Session	XXXII
Book of Abstracts	XXXII
Oral Presentations and Handing in Power Point	XXXII
Scientific Programme	XXXII
Content of Sessions	1
Theme 1.....	9
Theme 2.....	35
Theme 3.....	57
Theme 4.....	77
Theme 5.....	99
Theme 6.....	113
Boards of the Istanbul 2014 EAA 20 th Annual Meeting	139

WITH THE KIND SUPPORT OF

GENERAL PROGRAMME OF THE EAA 2014 ISTANBUL MEETING

7 September Sunday

Pre-Congress excursions

8 September Monday

Pre-Congress excursions

9 September Tuesday

- 08.30 -18.00 Daily excursions in Thrace/Marmara Regions
09.00 - 17.00 Board meetings of special working groups and committees
14.00 - 17.00 Registration desk open at Taşkışla (TKB)

10 September Wednesday

- 09.00 - 16.00 Excursions in and around Istanbul
10.00 - 17.00 Registration desk open at Taşkışla (TKB)
17.00 – 21.00 Opening ceremony and reception at Hilton Convention Centre

11 September Thursday

- 08.00 - 18.00 Registration desk open at Taşkışla (TKB)
09.00 - 18.20 Parallel sessions in all venues
13.30 – 13.50 *“Bağlama Recital”*
by Erdem Şimşek (Taşkışla Courtyard)
14.00 - 14.40 General poster session at Taşkışla (TKB, First Floor)
14.40 - 18.20 Parallel sessions in all venues
19.00 – 21.00 Opening of *“Gustave Mendel – Pascal Sébah, Documenting the Imperial Museum”* Exhibition and
Reception by the General Directorate of Cultural Assets and Museums at Istanbul Archaeological Museums

12 September Friday

- 08.30 – 17.00 Registration desk open at Taşkışla (TKB)
09.00 – 17.00 Parallel sessions in all venues
17.00 – 18.20 EAA Annual Business Meeting (TKB, Ground Floor, 109)
19.00 – 20.00 Opening of *“The Forgotten Kingdom: Archaeology and Photography at Ancient Alalakh”* Exhibition at Koç University Research Center for Anatolian Civilizations (RCAC)
Opening talks: Aslıhan Yener, Dominique Collon
21.00 Annual party at Orient Express Sirkeci Train Station

13 September Saturday

09.00 – 17.00 Registration desk open at Taşkışla (TKB)

09.00 – 18.20 Parallel sessions in all venues

19.30 Annual dinner at Park Bosphorus Hotel

14 September Sunday

08.30 – 19.00 Excursions in and around İstanbul

18.00 – 19.00 Lecture by Assoc. Prof. Dr. Ufuk Kocabaş on “*Old Ships of Yenikapı*” at Taşkışla (TKB) 109

15 – 20 September

Post-Congress excursions

PROGRAMME OF THE OPENING CEREMONY

10 September 2014, Wednesday, Hilton Convention Centre

Welcome Talks

- 17.00 – 17.50 Prof. Dr. Turgut SANER
Executive Committee Co-President
- Prof. Dr. Sinan Mert ŞENER
Dean, Faculty of Architecture, ITU
- Prof. Dr. Friedrich LÜTH
President of the European Association of Archaeologists
- Representative of the Ministry of Culture and Tourism of Turkey*
- Prof. Dr. Mehmet KARACA
Rector, Istanbul Technical University

Rewards and Awards

- 17.50 – 18.05 Presentation of the European Archaeological Heritage Prize
Presentation of the EAA Student Award
Honorary Membership of the European Association of Archaeologists
- 18.05 – 18.25 Opening Concert:
"Instrumental Music from the Ottoman Court"
Centre for Advanced Studies in Music, ITU

Keynote Lectures

- 18.30 – 19.00 Prof. Dr. Christos Doumas
"Aegean Sea: The Connecting Divide"
- 19.00 – 19.30 Prof. Dr. K. Aslihan Yener
"Bringing Anatolian Archaeology into the Future: Past, Present and New Directions"

19.30 – 21.00 Cocktail Reception

With our thanks to Ms. Bennu Yıldırım for presenting the Opening Ceremony. Simultaneous translation provided.

EAA SECRETARIAT – ANNUAL BUSINESS MEETING

The EAA Secretariat has its desk on the ground floor of TKB Building. The Annual Business Meeting (ABM) will be held on Friday, 12 September at 17.00 in meeting room 109 on the ground floor of TKB Building. The Meeting is open to all members of the EAA, thus potentially incorporating virtually all delegates.

The general Agenda for the ABM is as follows:

Opening and welcome by the President of the EAA
Minutes of the previous ABM (circulated in TEA)
Matters arising from the minutes
Annual Report by the Secretary and the Administrator
Statutes amendments
Financial Report by the Treasurer and the Administrator
Membership fee level for the next year
Election results
New appointments (Editorial Board, Heritage Prize Committee)
Welcome to the new Board and Committee Members
EJA Progress Report by the Editor
TEA Report by the Editor
Reports from the Working Parties, Committees and Round Tables
Location of future Annual Meetings
Announcement of the next Annual Meeting by its organizers
Any other business

THE VENUES AND TAKSIM DISTRICT

TKB - Taşkışla Building

BMB - Bilim Merkezi Building

MFB - Mechanical Engineering Faculty Building

DAI - Deutsches Archäologisches Institut

RCAC - Koç University Research Center
for Anatolian Civilizations

TKB TAŞKIŞLA BUILDING | BASEMENT FLOOR

TKB TAŞKIŞLA BUILDING | GROUND FLOOR

TKB TAŞKİŞLA BUILDING | 1 st FLOOR

TKB TAŞKİŞLA BUILDING | 2 nd FLOOR

MFB MECHANICAL ENGINEERING FACULTY BUILDING | GROUND FLOOR

MFB MECHANICAL ENGINEERING FACULTY BUILDING | 1 st FLOOR

SPECIAL EXHIBITS AND EVENTS

A part of the first floor of the main venue – Taşkişla - has been reserved for Special Exhibits. On display there will be 13 special exhibitions on archaeology and cultural heritage, national or international, prepared for the 2014 Istanbul EAA Annual Meeting. Other exhibitions and special events prepared within the framework of the 2014 Istanbul EAA Annual Meeting will also be taking place at different localities within Istanbul. The booklet on special exhibits and events will be distributed free of charge during registration.

SOCIAL PROGRAMME

“Instrumental Music from the Ottoman Court”

Opening Concert

Centre for Advanced Studies in Music
Istanbul Technical University

Opening Ceremony, 10 September 2014 Wednesday, 18:05 – 18:25
Hilton Convention Centre

Concert Programme:

Acem Peşrev Sultan Veled (1226-1312)

The composition is attributed to Sultan Veled, son of Mevlana Celaledin Rumi. The piece has an archaic and almost medieval simplicity and pureness in the melodic line.

Mahur Peşrev Gazi Giray Han (1554-1607)

Gazi Giray Khan II was the 13th Khan of Crimea. Apart from being successful statesman and military strategist, he was a good poet, calligrapher, and composer and he supported artists and scholars. He wrote excellent instrumental compositions, many of which are still appreciated and frequently performed in concerts. His vocal compositions have not survived.

Buselik Peşrev Dimitri Cantemir (1673-1723)

Cantemir was a Moldovian philosopher, musician and historian who was sent at the age of 15 to Istanbul where he spent 22 years as a diplomatic guest of the Ottoman Court. Cantemir developed a unique notation system to document his music study. His treatise *Edvar*, a major contribution to musicology preserves 352 works known in his time. His own compositions are rare beauty and are reminiscent of Balkan folklore. The *Buselik Peşrev* is an example of how Balkan folk tunes and rhythms can be incorporated into classical form. *Buselik* means either a kiss or emotion of divine love and rapture in the heart of devotee.

Arazbar Peşrev Eyyüblü Mehmet Çelebi (1804-1850)

Tanburi Mehmet Çelebi is mentioned in Cantemir's *History of the Growth and Decay of the Ottoman Empire* (London 1734) as a prominent tanbur player and compositions of his are found in Cantemir's collection. The transcription from Prince Dimitri Cantemir's collection is by Walter Feldman. *Arazbar* is a compounded word: 'Araz' means any kind of wealth except gold and silver, 'Bar'- raining down. In the introduction section, first 4 bars fall down melodically which remind us the literal meaning of the word.

Neva ÖZGEN, kemençe
Ali TÜFEKÇİ, ney
Serkan HALİLİ, kanun
Enver Mete ASLAN, ud
Yelda ÖZGEN ÖZTÜRK, violoncello

Dr. Yelda ÖZGEN ÖZTÜRK, born in Ankara, Yelda Özgen studied cello, chamber music and orchestra at Istanbul University State Conservatory. She graduated from Mimar Sinan University, Department of Mathematics, in 1996 and continued her cello studies with Reyent Bölükbaşı at Istanbul Technical University (MIAM), graduating with a master's degree in 2002. Özgen has given a number of solo and chamber music concerts, and played in Cemal Reşit Rey Symphony Orchestra and Enka Sinfonietta. As a member of Anatolia Ensemble, she took part in various festivals in Turkey and abroad. Özgen is featured on two CD's, "Ege ve Balkan Dansları" and "İtri ve Meragi" with Anatolia Ensemble. As a member of Aşkın Ensemble, Özgen has performed in several venues. In 2009, Özgen completed her Doctorate Degree in Music at MIAM. At present she teaches as an assistant professor at Istanbul Technical University Turkish Music Conservatory and she is the vice director of the ITU MIAM- Dr. Erol Üçer Centre for Advanced Studies in Music.

Dr. Neva ÖZGEN, was born in 1977. After graduating from ITU Turkish Music State Conservatory she completed her master and doctorate programme in the same university. She is performing as a soloist with Anatolia Ensemble, Montreal Tribal Trio, Atlas Ensemble, Nederlands Blazers Ensemble, En Chordais, / Elect.Voices, Shujaat Hussain Khan, Deepak Ram, Peter Murphy, Mich Geber, Kudsi Erguner, Frangiz Ali-Zade, Javanshir Guliev, Theo Loevendi, and Kamran Ince among others. Since 2009 she gives lectures about Turkish Maqam Music in Conservatory of Amsterdam in the week of Atlas Academy and introduced and performed kemençe to the foreign composers for helping them to write new music for the instrument. In 2010 Özgen also gave lectures about Turkish Maqam Music and kemençe in UCSC. "Legacy", which is released in September 2001 by Golden Horn Records, is Neva Özgen's debut album. She is an assistant professor in Istanbul Technical University Conservatory.

Dr. Ali TÜFEKÇİ, was born in Istanbul. After the primary education, he was accepted to the Istanbul Technical University (ITU) Instrument Department of Turkish Music State Conservatory, at where he received Ney (reed flute) lessons from Assoc. Prof. Dr. Süleyman Erguner. He participated in numerous concerts and activities together with the prominent musicians of the country, in Turkey and abroad. At the same time, he also accompanied various domestic and international artists in their cassette, CD, and stage performances with his Ney. On 2011 June, he completed the doctorate thesis at the Musicology and Musical Theories Department of the ITU Institute of Social Sciences. Tüfekçi, continues to work at ITU Turkish Music State Conservatory as a lecturer and perform at TRT Istanbul Radio, in addition to the stage and concert performances.

Enver Mete ASLAN, was born in Izmit. He graduated from Izmit Municipality Conservatory ud department with first degree. In 1998 he continued his education at Ege University in İzmir for one year and later he entered Istanbul Technical University, Turkish Music Conservatory, department of composition. In 2000, he started teaching ud and Turkish music theory. At the same time he played ud in various CDs, stage performances and film

music. He studied ud with Mehmet Bitmez and Mutlu Torun, composition and theory with Prof. Dr. Selahaddin İçli, Prof. Emin Sabitoğlu, Yavuz Özüstün and Faris Akarsu. He participated in concerts in various festivals and organizations in Turkey and abroad. In 2007 he prepared two CDs named “Osmanlıdan Günümüze Turk Musikisi – Ud” and “Bab-ı Saadet”. He is still playing in various concerts with famous guitarist Ricardo Moyano. He played with Berlin Radio Symphonic Orchestra, BBC Symphony Orchestra, Ayangil Turkish Music Orchestra and Chorus. His book “Ud Exercises – Building Technique” has been published in 2011. At present he is teaching ud at Istanbul Technical University Turkish Music State Conservatory, Instrument Department and Izmit Municipality Conservatory.

Serkan Mesut HALİLİ, after completing the Instrumental Education department of the ITU State Turkish Music Conservatory, Halili went on to graduate from the advanced programme of the same department, studying kanun with M. İhsan ÖZER and Prof. Şehvar Beşiroğlu. Then he went onto the Turkish Music Department of Haliç University Social Sciences Institute, where he completed his Master’s degree and still studying PhD degree with Prof. Erol Deran. He gave private kanun lessons at the Bakırköy Music Conservatory. Since 2007, he has taught kanun at the Izmit Municipal Conservatory. From 2008-2010 he performed on the kanun with the Turkish Music Ensemble of the Istanbul Municipal City Orchestra, and still serves on the teaching faculty of the ITU State Turkish Music Conservatory, Instrument Performing Dept. Beside playing kanun in classical style in Turkish and Ottoman music, Halili has also expanded kanun play in unconventional style including but not limited to contemporary and Western classical music, Ladino, Rembetico. He continues to experiencing and experimenting the usage of kanun in various music styles including jazz, pop etc .in his atelier.

Bağlama Recital

by Erdem Şimşek

11 September 2014 Thursday, 13:30 – 13:50, *Taşkışla (TKB) Courtyard*

Bağlama is the long-necked Anatolian lute that is widely being used throughout Anatolia, and at least has about 3500 years old history. In this recital Erdem Şimşek will perform folk songs from different regions of Turkey with different members of bağlama family, trying to make the audience feel both the ancient and modern timbres of this instrument...

Erdem Şimşek was born in Ankara, in 1984. He started to play bağlama when he was six. He graduated from Middle East Technical University, Geological Engineering Department in 2007. He completed his master degree in Istanbul Technical University Centre for Advanced Studies in Music (MIAM), where he still works as a research assistant. He continues his doctoral studies in ITU Musicology and Music Theory Programme. Besides the concerts with Bengi Bağlama Trio, he has been performing in many different international music projects. He performed with Dresden Sinfoniker and Qatar Philharmonic Orchestra.

“Gustave Mendel – Pascal Sébah, Documenting the Imperial Museum” Exhibition

Inauguration, 11 September 2014 Thursday, 19:00 – 20:00
Istanbul Archaeological Museums

**Reception by the General Directorate of Cultural Assets and Museums
at Istanbul Archaeological Museums**

11 September 2014 Thursday, 20:00 – 21:00
Istanbul Archaeological Museums

“The Forgotten Kingdom: Archaeology and Photography at Ancient Alalakh” Exhibition

Opening talks: Aslihan Yener, Dominique Collon

Inauguration, 12 September 2014 Friday, 19:00 – 20:00
Koç University Research Center for Anatolian Civilizations (RCAC)

Annual Party

12 September 2014 Friday, 21:00, *Orient Express, Sirkeci Train Station*

Annual Dinner

13 September 2014 Saturday, 19:30, *Park Bosphorus Hotel*

“Old Ships of Yenikapı”

Lecture by Assoc. Prof. Dr. Ufuk Kocabaş

14 September 2014 Sunday, 18:00 – 19:00, *Taşkışla (TKB) 109*

***“From a Dusty Dig to the Dusty Shelves –
The Development of the Archaeological Literature in Turkey”***

An exhibition of the library of the German Archaeological Institute – Istanbul

9 – 14 September 2014, *German Archaeological Institute Istanbul (DAI)*

EXHIBITION

10-14 September 2014, Taşkışla (TKB First Floor)

Exhibition dates and hours

10 September 2014	14.00-17.00
11 September 2014	08.30-18.00
12 September 2014	08.30-18.00
13 September 2014	08.30-18.00
14 September 2014	09.00-13.00

List of Exhibitors

- B1- Antiquity Publications
- B2- University of Reading
- B3- T&F Academic GB174
- B4- The American University of Rome
- B5- Archaeolingua Foundation and Publishing House
- B6- Intrasis
- B7- Leuven University Press
- B8- Society for American Archaeology
- B9- Equinox Publishing Ltd
- B10- Bresciani - TR
- B11- Archaeological Institute of America
- B12- Wiley
- B13- Verlag der Österreichischen Akademie der Wissenschaften
- B14- Springer-Verlag GmbH
- B15- Ministry of Culture and Tourism of Turkey
- B16- Vehbi Koç Foundation
- B17- SENSYS
- B18- Oxbow Books
- B19- Maney Publishing
- B20- ArkeoLab
- B21- Beta Analytic Limited
- B22- National Geographic Society
- B23- Kırklareli Municipality and the City Council
- B24- Archaeopress
- B25- Kiel University
- B26- Glasgow 2015
- B27- Cambridge University Press
- B28- Homer Bookstore and Publications
- B29- Zero Books / Ege Publications
- B30- Archaeology and Art Publications
- B31- Aktüel Arkeoloji
- B32- Cornucopia Magazine
- B33- Antique Carpet
- B34- TÜBİTAK-MAM Marmara Research Centre AMS Lab
- B35- allevents
- B36- Adatepe Olive Oil Museum

TKB TASKISLA BUILDING | GROUND FLOOR EXHIBITION AREA

EXHIBITORS

B1- Antiquity Publications

Antiquity is an international peer-reviewed journal of archaeological research that aims to communicate the most significant new discoveries, theory, method and cultural resource issues rapidly and in plain language to practising archaeologists everywhere.

From 2015, Antiquity will be published six times a year, in full colour throughout. The Antiquity website provides access to all the articles published in Antiquity since 1927, together with the Project Gallery, an open access area providing news on ongoing projects worldwide. Find us at <http://antiquity.ac.uk>. Information on subscribing is available at <http://journal.antiquity.ac.uk/subscribe> and on submitting an article at <http://journal.antiquity.ac.uk/contribute>.

Visit us at stand B1 to discuss proposals, sign up for e-alerts or simply say hello—we're always pleased to meet our contributors and readers.

B2- University of Reading

Reading has a friendly and energetic Department of Archaeology, with an international reputation in ground-breaking research and teaching. We have our own modern building and access to a wide range of excellent scientific facilities, laboratories and expertise. Our staff research interests focus on European, Mediterranean and Near Eastern archaeology from early prehistory to the later medieval period, and on social archaeology, environmental archaeology and geoarchaeology. Undergraduate and postgraduate courses are wide-ranging and include archaeological science, theory and practical experience of archaeology in the field through our leading training excavation at Silchester. Our teaching provision has been graded excellent by the Quality Assurance Agency.

B3- T&F Academic GB174

Routledge is a global publisher of academic books, journals and online resources. Key journals include World Archaeology, Time & Mind, and The Archaeological Journal, to be published from 2015.

Visit the Routledge stand to browse key journals and books, and find out about our free access offers. Alternatively visit www.bit.ly/aa-eds-choice to enjoy free access to key articles chosen by Routledge Journal Editors.

B4- The American University of Rome

B5- Archaeolingua Foundation and Publishing House

Archaeolingua is a non-profit Foundation established by distinguished scholars of the Archaeological Institute of the Hungarian Academy of Sciences and the Innsbruck University. The primary aims of the Foundation are the promotion of interdisciplinary research, the enhancement of the flow of information between archaeology, historical linguistics and the related fields, and that of the use of digital applications. By the publication and worldwide dissemination of scientific and educational material Archaeolingua supports the preservation of cultural values and heritage. Archaeolingua also publishes the EAC Occasional Papers series and a scholarly online magazine *Hungarian Archaeology*.

B6- Intrasis

Intrasis is a GIS designed to handle and structure geographical, attribute and document data - all stored in a database. The changeable metadata is especially designed for archaeological documentation and field data. Wizards make analysis easy e. g. find distribution. You can have several GIS Views and get a graphical view of registered relations. By using Intrasis all data related to one project or one site becomes easy accessible and possible to combine. This increases the possibilities of interdisciplinary research when data from for example osteology and paleo-ecology can be combined with the archaeological information.

The system is designed by Contract Archaeology Service (UV) at the Swedish National Heritage Board. Intrasis has been available since 2000 and used in several European countries.

B7- Leuven University Press

Leuven University Press, established in 1971 under the auspices of KU Leuven, is an ambitious academic press of international standing.

Today the press has over a thousand books in print, in a range of fields including music, art & theory, text & literature, history & archaeology, philosophy & religion, society, law & economics.

All publications are published with care and attention to detail. Prior to publication, all manuscripts are assessed by an independent editorial board and external specialist readers to ensure academic standards.

Leuven University Press is a full member of the *Association of American University Presses* and a founding member of the *Association of European University Presses*.

Visit www.lup.be for more information about the titles and publishing policy of Leuven University Press.

B8- Society for American Archaeology

The Society for American Archaeology (SAA) is an international membership society dedicated to the research, interpretation, and protection of the archaeological heritage of the Americas. The Society offers a range of benefits to its more than 7,300 members including flagship journals, a magazine, opportunities to share global research through Current Research Online, the annual meeting, specialized meetings, SAA's Online Seminar Series and our domestic and international government affairs programs to name a few. The Society also provides the opportunity for volunteer service on more than 40 committees ranging from International Government Affairs to Ethics, to the Committee on the Americas, awards, scholarships, and many more.

B9- Equinox Publishing Ltd

Equinox Publishing Ltd is an independent academic publisher founded in 2003 by Janet Joyce and based in Sheffield, UK. We publish textbooks, anthologies, monographs and reference books in the areas of archaeology, linguistics, religious studies, cookery and popular music. We have a backlist of over 250 published titles including books in our *Monographs in Mediterranean Archaeology* series. We also publish 42 academic journals in these subject areas including *Journal of Mediterranean Archaeology*, *Archaeological and Environmental Forensic Science*, *Journal of Contemporary Archaeology*, *Journal of Glacial Archaeology*, *Journal of Islamic Archaeology* and *Journal of Skyscape Archaeology*.

We have an international author base and audience and match this with worldwide marketing and distribution.

B10- Bresciani – TR

Bresciani Tr started its activities in 2008 as Turkish branch of Bresciani srl that has performed activities since 1988 in Italia in the areas of research material, equipment procurement and commissioning for restoration and conservation of cultural inheritance.

Bresciani Tr continues to render service to restoration sector in Turkey for planning and application of Survey and Restoration Equipment and Laboratories thanks to its experience exceeding six years.

The primary target of all employees of **Bresciani Tr** Company and corporation is to solve the problems of our clients in a most productive and safe manner in line with legislation and regulations and technical and ethical norms.

All employees of **Bresciani Tr** are aware that they contribute to protection of universal cultural heritage, which has inestimable value and of works inherited to humankind from their ancestors.

Bresciani Tr has aimed at presenting the precise and quality materials in Restoration field from many countries of the world to the use of experts and keeping the quality bar at the highest level.

B11- Archaeological Institute of America

The Archaeological Institute of America (AIA), founded in 1879, is the oldest and largest archaeological organization in North America. The AIA promotes archaeological inquiry and understanding and works to create an informed public interest in the cultures and civilizations of the past. The Institute supports archaeological research and publications, educates people of all ages about the significance of archaeological discovery, and advocates for the preservation of archaeological heritage. Today, the AIA has more than 220,000 members around the world and partnerships with several national and international organizations. In addition to its scholarly and public programs, the AIA publishes *Archaeology* magazine and the *American Journal of Archaeology*.

B12- Wiley

Wiley is a global provider of content-enabled solutions to improve outcomes in research, education and professional practice with online tools, journals, books, databases, reference works and laboratory protocols. With strengths in every major academic, scientific and professional field, Wiley proudly partners with over 800 prestigious societies representing two million members. Visit our stand to view our publications and take advantage of our 20% conference discount. You can also find out more online at www.wiley.com/go/archaeology

B13- Verlag der Österreichischen Akademie der Wissenschaften

The **Austrian Academy of Sciences Press** is a service department of the **Austrian Academy of Sciences** that markets research and manages content. Nine employees organise the production, the administration and the sales of printed and electronic publications (books, journals, maps, CDs, CD-ROMs, data bases, eBooks and eJournals).

The Press publishes the results of research projects conducted at the Academy, of research projects conducted in collaboration with Academy Institutes, or research projects of members of the Academy.

Approximately 80 new publications appear yearly, and the back list contains about 3500 titles, with special focus on humanities and social sciences, f.i. archaeology, history, arts, Asian studies.

The quality of these publications is guaranteed by an expert publications advisory board and by international double blind peer review.

B14- Springer-Verlag GmbH

Our business is publishing. Throughout the world, we provide scientific and professional communities with superior specialist information – produced by authors and colleagues across cultures in a nurtured collegial atmosphere of which we are justifiably proud. We foster communication among our customers – researchers, students and professionals – enabling them to work more efficiently, thereby advancing knowledge and learning. Our dynamic growth allows us to invest continually all over the world. We think ahead, move fast and promote change: creative business models, inventive products, and mutually beneficial international partnerships have established us as a trusted supplier and pioneer in the information age. Meet our editors at the EAA, booth B14.

B15- Ministry of Culture and Tourism of Turkey

(see page XXIX)

B16- Vehbi Koç Foundation

(see page XXIX)

B17- SENSYS

Founded in 1990 SENSYS is specialized in the development and production of non-invasive magnetic and electromagnetic survey systems for archaeological prospection. The product range varies from handheld magnetometer devices (1-5 probes) to vehicle towed multi channel systems (up to 32 probes) featuring detection depths of up to 3.5 to 4 m. For urban surveys, active multi coil systems are available to filter out surface noise caused by pavements and infrastructure. Thus objects and structures in depths up to 2.5 m can be unveiled. Focusing on customer needs, SENSYS also offers rental systems, training and intensive customer support in every possible way.

B18- Oxbow Books

Oxbow Books, (part of the Casemate Group), was founded by David Brown in 1983 to bring together in one place all the latest publications in archaeology, the ancient world and the Middle Ages. Over time Oxbow Books became a renowned publisher of archaeological material in its own right and today publishes over 70 books a year across three imprints: Oxbow Books, Windgather Press and Aries & Phillips. We also publish themed series including Oxbow Insights in Archaeology, American Landscapes, Studies in Funerary Archaeology, Childhood in the Past and Studying Scientific Archaeology. We have never lost sight of David's original aim, to be a single source of all archaeological publications from across the world. The now famous Book News catalogue is published three times a year.

B19- Maney Publishing

Maney Publishing specialises in the print and electronic publishing of academic journals and is the official publisher of the *European Journal of Archaeology* on behalf of the

European Association of Archaeologists. We are the world's premier archaeology publisher and our journals encompass a broad range of disciplines including anthropology, conflict archaeology, conservation, field archaeology, heritage, historical archaeology, industrial archaeology, lithic technology, medieval archaeology and museology.

B20- ArkeoLab

ArkeoLab is a consulting company that provides services in the field of archaeology and cultural heritage. We offer interdisciplinary approach to our customers and innovative - technology focused services to solve their problems.

Our services mainly comprise consultancy in Information Technology (IT), Geoarchaeology and GIS, Cultural Heritage Management and Archaeological Material Analysis. Recently, we developed "Archaeological Record System", a permanent solution for the documentation of data acquired from archaeological research.

Our team is formed by engineers who hold graduate degrees in science-based archaeology and have considerable field and lab experience.

You can visit us in exhibition area, space B20.

B21- Beta Analytic Limited

ISO 17025-accredited Beta Analytic is a dedicated radiocarbon dating laboratory with standard turnaround time of 14 business days for its AMS dating service. Expedited services are available (2-6 business days). All analyses are performed in-house by dedicated professional scientists. No analyses are subcontracted. Multiple AMS, chemistry lines and other equipment ensure redundancy and dependable delivery. Respected worldwide for accuracy, quality, and customer care. Results are accessible 24/7 via web access.

B22- National Geographic Society

For over 125 years, the National Geographic Society has been awarding small grants for research, conservation, and exploration to scholars and adventurers around the world. Since the first archaeology grant to Hiram Bingham in 1911 for his "discovery" of Machu Picchu, NGS has awarded hundreds of grants to archaeologists worldwide and we seek to expand the diversity of our applicants by targeting scholars from Europe, Asia, and Africa. Our new GEF-Northern Europe fund was created to accomplish this goal, by increasing the amount of money awarded to European scholars, and we hope to create other GEF grant programs in other regions in the near future.

B23- Kırklareli Municipality and the City Council

Kırklareli is located along the southern foothills of the Istranca Mountains in Eastern Thrace, only 40 km from the border crossing with Bulgaria with a picturesque historic centre. The rich and diverse forest environment presents excellent possibilities for camping and tracking, adorned with the natural monuments such as the Dupnitsa Cave. Kırklareli has always been of importance since the prehistoric times as witnessed by ongoing excavations at the Neolithic site of Aşağı Pınar, the Early Bronze site of Kanlıgeçit, Vize – ancient Byze, megalithic monuments and tumulus cemeteries such as those at Dokuzhöyük and in the Vize Plain. The Kırklareli Municipality, being fully aware of the significance of both the cultural and as well natural assets has initiated together with the City Council (Kırklareli Kent Konseyi) a large-scale programme to restore and to ameliorate the historic centre of the town.

B24- Archaeopress

Archaeopress is the Oxford-based publisher specialising in academic archaeological publications since 1991. Publishing imprints include Archaeopress Archaeology and British Archaeological Reports with an output of over 100 titles per year. In addition to print publications Archaeopress offers an Open Access platform via their website www.archaeopress.com with a growing range of academic papers available as free pdf downloads. A digital subscription service to all Archaeopress Archaeology publications and digital-only BAR titles is launching in autumn 2014 with over 400 titles included within the service by the end of the year. For more information about the digital subscription service or to publish with Archaeopress please contact Dr David Davison and Dr Rajka Makjanic at archaeo@archaeopress.com

B25- Kiel University

The Graduate School Human Development in Landscapes is an interdisciplinary affiliation of 15 institutes belonging to six faculties at Kiel University, the IPN and the State Archaeological Museum Schloss Gottorf.

The doctoral candidates of the Graduate School research on the interrelationship between humans and nature in the past, supervised by experienced scientists. Many doctoral projects are designed along interdisciplinary models and link, for example, archaeology and computer science or genetics and ancient history. The investigations focus on the complex interplay between natural, social and cultural factors that influence the development of human societies in landscapes. The Graduate School was established in 2007 within the framework of the German Excellence Initiative and is a vital part of the newly founded Johanna Mestorf Academy.

B26- Glasgow 2015

The European Association of Archaeologists (EAA) represents archaeologists and heritage professionals from across Europe. The Annual Meeting has become established as the premier archaeological conference in Europe and the 21st Annual Meeting will be hosted at the University of Glasgow in September 2015.

The EAA will contribute to the cultural legacy of Scotland's great year of celebrations (2014). We look forward to welcoming c. 2,000 delegates to the EAA Glasgow 2015. It will be the first, biggest and best cultural heritage event of its kind ever to take place in Scotland and we have commemorated this by designing a special tartan entitled Ancient Gathering. The EAA Glasgow 2015 will be a marketplace for ideas and is an excellent opportunity to share Scotland's rich, diverse and unique cultural heritage with an international audience. Scotland is also the perfect stage for the EAA's Coming-of-Age celebrations!

www.EAAGlasgow2015.com

B27- Cambridge University Press

Cambridge University Press is a not-for-profit organization that advances learning, knowledge and research worldwide. It is an integral part of the University of Cambridge and for centuries has extended its research and teaching activities through a remarkable range of academic and educational books, journals, and examination papers. Come and visit our stand for 20% off all titles on display.

B28- Homer Bookstore and Publications

Homer Bookstore and Publications has a wide range of collection in more than 40.000 titles both in English and Turkish with cover prices since 1995.

Homer Bookstore's collection of titles on archaeology, history, art history, photography, humanities, books on Turkey and more are on the displays at all its branches including at the main Galatasaray and Ankara Tunalı Hilmi branches.

Homer is professionally supplying many information centres and libraries in Turkey and worldwide since the beginning.

Homer Publications are also continuing to take their place on the readers' libraries and archaeologists' backpacks since 1998.

B29- Zero Books / Ege Publications

Founded in 1990 by Ahmet Boratav, Zero Books has focused on academic publications in archaeology, art history and history as well as academic guidebooks on important sites in Turkey. Demand from our customers directed us to library supplying services, and with cyber developments we also started online services. Our brand is Ege Yayınları in Turkey and we also produce for institutions.

B30- Archaeology and Art Publications

Since 1978 Archaeology and Art Publications has been publishing books on archaeology, history, and art history. The AAP catalogue includes a broad selection of publications, ranging from specialized scholarly monographs to popular guides of famed touristic sites.

AAP also publishes a bimonthly journal, Archaeology and Art. For three decades, this periodical has presented the academic contributions of the world's leading scholars of Anatolian archaeology and art. Published in Turkish, with selected articles in English and German, Archaeology and Art presents informative, in-depth, and copiously illustrated articles for specialists and general readers alike.

The press is prepared to undertake co-publishing and distribution projects, carry out joint research efforts, and support educational and cultural endeavors. Archaeology and Art already serves as a distribution agent for various Turkish universities, and several Turkish and foreign publishers.

Archaeology and Art's full range of titles can be ordered from their offices in Istanbul and Izmir, Turkey and Richmond, IN, USA. The press welcomes all inquiries, requests, and suggestions concerning its publications and services.

B31- Aktüel Arkeoloji

ANATOLIAN ARCHAEOLOGY MAGAZINE, which has been publishing bimonthly in Turkey with the name "Aktüel Arkeoloji Dergisi" since 2007, aims: firstly, to inform the general public about archaeological investigations, cultural treasures and the heritage of Anatolia; secondly, to share this heritage, which we accept as being of global value, with the whole world. To understand the world's history, firstly we should explore the entire history of Anatolian civilizations. Beside scientific researches in an interdisciplinary setting, recent archaeological excavations and the surveys conducted in Anatolia have been further extending the understanding of the archaeology and the cultural heritage of Anatolia. We have had just one desire since we published the first issue: to prepare an English version of the issue, and share our work with people who are enthusiastic about world history and introduce the cultural heritage of Anatolia to people all over the world. Publishing trimonthly, Actual Archaeology Magazine Anatolia as Turkey's archaeology magazine which is published with the support of Rezan Has Museum, distributed to Europe, USA and Japan and shares Anatolian Archaeology with the rest of the world.

B32- Cornucopia Magazine

Launched in 1991, *Cornucopia*, Turkey's international arts magazine, celebrates Turkey and Turkish culture in all its infinite variety. History, archaeology, travel, interiors both traditional and contemporary, people, places, food – all these find expression in fine writing and beautiful photography.

Cornucopia's first book, *John Henry Haynes, A Photographer and Archaeologist in the Ottoman Empire 1881–1990*, is by Robert G Ousterhout. Haynes, virtually unknown today, is regarded as the father of American archaeological photography. His odyssey took him across the Ottoman Empire, from Athens to Assos, and ultimately to Mesopotamia. This landmark study, with many photographs published for the first time, assesses Haynes's unique blend of artistry and documentation.

Cornucopia also co-sponsors the Ancient & Modern prize for original research (ancientandmodern.co.uk)

B33- Antique Carpet

B34- TÜBİTAK-MAM Marmara Research Centre AMS Lab

The most widely used method to date archaeological and geological samples is the Radiocarbon and cosmogenic radionuclide dating which is based on determining the ratio of the long-lived radioisotope content of the sample. While organic samples can be dated up to 50.000 years before present via radiocarbon dating, various rock samples can be dated as far back as 5 million years by measuring cosmogenic isotopes with ^{10}Be and ^{26}Al longer half life (e.g. Be, Al).

Today, AMS is the most sensitive and precise technique for measuring cosmogenic isotope ratios. In AMS, milligram sized carbon samples are ionized and directed towards tandem accelerator and analyzers where they are separated from their isobars and isotopic ratios are determined spectroscopically.

The first AMS lab in Turkey, which will contribute greatly to archaeological, geological and other scientific studies in Turkey and around the region, is being established at TÜBİTAK Marmara Research Center, Earth and Marine Sciences Institute in Gebze-Kocaeli with support from Ministry of Development. Laboratory building that will include sample prep lab, AMS control room and data processing rooms is completed. Sample preparation unit is planned to be completed by end of 2014 and the manufacturing and installation of 1 MV AMS system is projected to be completed by second half of 2015.

The main benefits of this lab are such that: it will be possible to perform dating measurements without depending on labs overseas, new research opportunities will emerge, various strategically important analysis that are related to geotectonic location, environment and cultural heritage of Turkey will be performed domestically.

B35- allevents

allevents, a company created to provide solutions for your needs and queries about design, event making and media industry. **allevents** is specialised in organizing conferences and exhibitions in various sectors like design, restoration, archeology, museum technologies, entertainment and show industries. **allevents** also serves in the field of design as a consultant/agent of renowned, world famous designers. **alldesign consultancy** will be your consultant partner in concept, design and projects with its experience of over 20 years. **allevents** is a solution partner for companies seeking

stand construction, extra equipment services, digital printing services and stage set-up. “Heritage Conferences and Exhibition”, “alldesign Creative Industries and Emerging Technologies Fair & International Design Conferences”, “Architect Sinan & Masterpieces of the Creative Genius Exhibition” and “Istanbul Entertainment Show” will be among the events created and organized by allevents in 2015.

B36- Adatepe Olive Oil Museum

Although olive production dates back to pre-historic times in Turkey, much of its history is being forgotten in modern times. The goal of the Adatepe Olive Oil Museum is to preserve the literary and visual history of olive oil production in Turkey.

The owners of the traditional Adatepe Olive Oil factory have restored their abandoned antique soap factory building in Kucukkuyu county of Canakkale province and re-designed it to serve as a traditional cold press olive oil factory which will also display various precious art facts related to olive culture, collected from the local villagers.

On the factory site, one can see large and small objects impressively displayed, such as: huge granite stone mills for grinding the olives, antique olive presses belonging to different periods of history, numerous tools for pruning, olive picking as well as carrying baskets and earthenware jars for olive oil storage, amphora from sunken ships of early trade throughout the Mediterranean, the huge oven and the bowl for soap making, knives and stamps for hand-made pure olive oil soaps, olive oil lambs, and various labels of the local producers

The Adatepe Olive Oil Museum is an early example of Turkey’s emerging Agro-tourism concept.

SPONSORS

With our special thanks to:

MINISTRY OF CULTURE AND TOURISM OF TURKEY GENERAL DIRECTORATE OF CULTURAL ASSETS AND MUSEUMS

The Ministry of Culture and Tourism, by constitution, holds full responsibility for the preservation, protection and management of all archaeological sites in Turkey regardless of their date and cultural affiliation. Ministry, being aware of the fact that the cultural heritage in Turkey is of exceptional richness and diversity and that most important steps leading to the formation of our present day civilization had taken place in this region has always been in collaboration with academic bodies to promote scientific research and to ameliorate standards of restoration. To develop public awareness, the Ministry has given utter importance in developing museums around the country and also to organize archaeological sites for public availability. Along with rescue excavations, the Ministry is also the main sponsor of over a hundred scientific excavations.

www.kultur.gov.tr

TÜBİTAK

The Scientific and Technological Research Council of Turkey (TÜBİTAK) is the leading agency for management, funding and conduct of research in Turkey. It was established in 1963 with a mission to advance science and technology, conduct research and support Turkish researchers. The Council is an autonomous institution and is governed by a Scientific Board whose members are selected from prominent scholars from universities, industry and research institutions. TÜBİTAK funds research projects carried out in universities and other public and private organizations, conducts research on strategic areas, develops support programs for public and private sectors, publishes scientific journals, popular science magazines and books, organizes science and society activities and supports undergraduate and graduate students through scholarships.

www.tubitak.gov.tr

VEHBI KOÇ FOUNDATION

Vehbi Koç Foundation was founded by Vehbi Koç in 1969 as the first charitable foundation of the Republic of Turkey and has been since then working towards its mission of contributing to the rapid development of Turkey in the fields of education, healthcare and culture. It provides a substantial part of its services through its institution and through various projects that are initiated in the areas it focuses.

Since its establishment, the Foundation has worked to set an example for being “the best” in all of its endeavours, and to produce sustainable and reproducible models. It has today become a model for many philanthropists.

www.vkv.org.tr

TÜRKMEDYA

Türkmedya is one of Turkey’s leading media groups, well known by its visionary and versatile approach to media ownership. The group currently runs 2 national newspapers, 1 TV channel, 5 magazines, 2 radio channels and the list keeps on extending. The company uses its professional attitude towards innovation and continues to exemplify the spirit of

pioneering. Türkmedya's heat set department prints Alem, Platin, Autocar, Fourfourtwo and Stuff magazines, whereas the cold set department publishes the AKŞAM newspaper and its weekly supplements, together with Güneş dailies. The Group also has a TV channel TV360 and two radio stations; Alem FM and Lig Radyo.
www.turkmedya.com.tr

TÜRSAB

The Association of Turkish Travel Agencies is a professional organization having the status of legal person, established by Law in 1972. (The Law concerning Travel Agencies and the Association of Travel Agencies; Law No 1618, effective as of 28 September 1972) The main aims of the Association are, the development of the travel agency profession in harmony with the country's economy and tourism sector, and protection of professional ethics and solidarity.
www.tursab.org.tr

GARANTI BANK

Established in 1946, Garanti Bank is Turkey's second largest private bank with consolidated assets exceeding US\$ 109,3 billion. Garanti is an integrated financial services group operating in every segment of the sector together with its subsidiaries in pension and life insurance, leasing, factoring, brokerage, and asset management besides international subsidiaries in the Netherlands, Russia and Romania. Providing a comprehensive range of financial services with 19 thousand employees to more than 12.6 million customers, Garanti offers customer-oriented, innovative products and services through an extensive distribution network of 995 branches, 4000 ATMs, Call Center, internet, mobile and social banking platforms built on superior technological backbone.

Following best practices in corporate governance, Garanti is jointly controlled by Doğuş Holding and BBVA, under the principle of equal partnership. Garanti has an actual free float of 49.95% and is publicly traded in Turkey, the UK and the USA.
www.garanti.com.tr

TAV AIRPORTS

TAV Airports, Turkey's leading brand in the global airport operation sector, operates Istanbul Ataturk, Ankara Esenboga, Izmir Adnan Menderes and Antalya Gazipasa airports in Turkey. Tbilisi and Batumi airports in Georgia, Monastir and Enfidha-Hammamet airports in Tunisia, Skopje and Ohrid airports in Macedonia, Madinah Airport in Saudi Arabia and Zagreb Airport in Croatia are also operated by TAV Airports. TAV Airports has also got the operating rights of Milas-Bodrum Airport. TAV Airports also operates in other areas of airport operations including duty free, food and beverage, ground handling, IT, security and operation services. Within this scope, TAV Airports operates duty-free, food and beverage and other commercial areas at Riga Airport in Latvia. Together with its subsidiaries, the company provided service to approximately 650,000 aircrafts and 84 million passengers in 2013.
www.tavhavalimanlari.com.tr

ÖZYEĞİN UNIVERSITY

Özyeğin University was officially founded on May 18, 2007 with the mission of contributing to social development by producing creative, original and applicable knowledge through its modern education system and its innovative structure integrated with life and its academic programs. Özyeğin University has been established with the objective of

serving society as an innovative, creative and entrepreneurial education centre that is integrated with modern life. Holding fast to the belief that all distinguished students should have access to high quality education, no matter what their circumstances might be, Özyeğin University has granted 200 million TL of non-refundable scholarships to its students over the past 5 years. With 88% of its students holding scholarships, the university serves with its 23 undergraduate programs offered by its 5 faculties and 3 schools; and prepares its students for life on its new 220 thousand-square meter-campus in Çekmeköy, İstanbul.
www.ozyegin.edu.tr

THE WENNER-GREN FOUNDATION

The Wenner-Gren Foundation for Anthropological Research, Inc. is a private operating foundation dedicated to the advancement of anthropology throughout the world. Located in New York City, it is one of the major funding sources for international anthropological research and is actively engaged with the anthropological community through its varied grant, fellowship, networking, conference and symposia programs. It founded and continues to publish the international journal *Current Anthropology*, and disseminates the results of its symposia through open-access supplementary issues of this journal. The Foundation works to support all branches of anthropology and closely related disciplines concerned with human biological and cultural origins, development, and variation.
www.wennergren.org

STAR ALLIANCE

The Star Alliance network is the leading global airline network, with the highest number of member airlines, daily flights, destinations and countries flown to. It was established in 1997 as the first truly global airline alliance to offer customers convenient worldwide reach and a smoother travel experience. In this section you'll find information on the Star Alliance member airlines, the organisation and its initiatives and campaigns.
www.staralliance.com

GENERAL POSTER SESSION

Posters should be handed in as early as possible to the desk marked as “POSTERS DELIVERY” by the registration desk at the entrance of the main venue (TKB). Hanging of the posters will be carried out by the members of the organising committee to their predefined hangers arranged according to the main themes of the Congress. Posters will be on exhibit throughout the Congress. There will be a Special Poster Session on September 11th, Thursday at the first floor of TKB from 14:00 to 14:40; all poster authors are expected to be by their posters to discuss, explain or to answer questions. No oral presentations will take place during the “Special Poster Session” in any of the venues.

BOOK OF ABSTRACTS

Abstracts of the oral and poster presentations presented at the 20th Annual Meeting of the European Association of Archaeologists 2014 Istanbul is available for free to the registered members of the EAA 2014 Istanbul Meeting.

ORAL PRESENTATIONS AND HANDING IN POWER POINT

Oral presentations are 20 minutes each. Session organizers are expected to see that the time schedule should be meticulously observed and the running order of the talks should be kept as noted in the printed programme. In case of absentees, presentations SHOULD NOT be shifted; the blank time can be used for discussions if necessary. Keeping the time schedule will make possible participants to attend the papers they wish to hear.

A member of the organising committee will ensure speakers to have given their PowerPoint presentations prior to the beginning of the session, during the breaks.

The filename of the PowerPoint presentation must include the code of your session presentation (e.g. T01S001) and your last name.

SCIENTIFIC PROGRAMME

The Annual Meeting will focus on the following main themes:

Theme 1

Connecting Seas - Across the Borders (T01)

Theme 2

Managing Archaeological Heritage: Past and Present (T02)

Theme 3

Ancient Technologies in Social Context (T03)

Theme 4

Environment and Subsistence: the Geosphere, Ecosphere and Human Interaction (T04)

Theme 5

Times of Change: Collapse and Transformative Impulses (T05)

Theme 6

Retrieving and Interpreting the Archaeological Record (T06)

CONTENT OF SESSIONS

THEME 1: CONNECTING SEAS - ACROSS THE BORDERS

T01S001	Balkans and Anatolia in Prehistory: Cultural Interactions and Barriers	9
T01S002	Ports and Forts of the Muslims. Coastal Military Architecture, from the Arab Conquest to the Ottoman Period	9
T01S003	Long-Distance Trade and Domestic Economy between Byzantine and the Baltic in the Viking Age	9
T01S005	Going West? The Spread of Farming between the Bosphorus and the Lower Danube Region	10
T01S006	Tracing Egypt out of Egypt. A Diachronic Approach.....	11
T01S007	Who is on Board? Maritime Perspectives on the Prehistoric Aegean	12
T01S008	Harbour Cities and Mediterranean Networking: Recent Projects and Approaches.....	13
T01S009	Encounters and Transformations in Iron Age Europe	14
T01S010	Archaeology across Past and Present Borders: Fragmentation, Transformation and Connectivity in the North Aegean and the Balkans during the Late Bronze and Early Iron Age.....	15
T01S011	The Late Chalcolithic/Early Bronze Age Transition in Anatolia, Southeast and East Europe. Problems of Definition, Correlation and Interaction.....	16
T01S012	“The Other” in Action. The Barbarization of Rome and the Romanization of the World.....	17
T01S013	Thrace, Anatolia and Beyond: Religious and Ritual Practices across Continents (Early Bronze through Early Iron Ages).....	18
T01S015	Cultural Continuity, Transformation and Interaction in Western Anatolia and the Aegean from the Early Neolithic up until the Mid-Second Millennium BC	19
T01S016	The Eastern Marmara Region in Antiquity: A Transit Region between Europe and Asia	20
T01S017	Refuse, Re-use as Traces of Migration	21
T01S018	Seas of Encounters – Mapping Colonial Impacts on Indigenous Landscapes.....	21
T01S019	A Globalisation of Death? Re-interpreting Burial Practices of the Eastern Aegean, 9th - 4th Centuries BC.....	22
T01S020	Making Boundaries Visible: Exploring Methods and Techniques for Investigating Boundaries in the Archaeological Record.....	22
T01S021	Phoenician Maritime Pioneering and Punic Expansion: Reconstructing Trade and Dietary Patterns.....	23
T01S022	A Matrix of Socioeconomic Connectivity: Ports, Harbors and Anchorages in the Mediterranean.....	24
T01S023	Spread of Ideas, Things and People. Cross-Cultural Contacts on Baltic Sea Area	24
T01S024	Archaeology of the Early Medieval Slave Trade in Northern Europe: Looking for the Material Evidence	25
T01S025	Society, Power and Influence in Atlantic Europe	26

T01S026	Approaching Different Settlement Patterns between the Northern Balkans and Northwestern Europe in the Neolithic	27
T01S027	Aeolia between Special Identities and Transmarine Influences	27
T01S028	Border Crossings: Rethinking Cultural and Material Diffusion.....	28
T01S029	Waves of Change from the Mediterranean to the North Sea (Vth-Xth cent.).....	29
T01S030	Central Meets Marginal? The Meaning of Urban and Rural in Early Medieval Europe	30
T01S031	Changes and Developments in Burial Customs in the Eastern Anatolia and Southern Caucasus from Late Chalcolithic to Late Iron Age (Post Urartu- Achaemenid)	30
T01S032	Connecting Cultures, Maritime Flows: Toward an Historical Archaeology of the Mediterranean	31
T01S033	Networks and Intersections: Perspectives on Colonial Encounter and Entanglement.....	32

THEME 2: MANAGING ARCHAEOLOGICAL HERITAGE: PAST AND PRESENT

T02S001	On the Ethical Side of Public Archaeology (ROUND TABLE SESSION).....	35
T02S002	Barriers and Opportunities: Open Access and Open Data in Archaeology.....	35
T02S003	New Data on Social Complexity in the Balkans and Around: Prehistoric Societies from the Vth Millennium BC.....	35
T02S004	Recognising Archaeology as a Profession in Europe	36
T02S005	Public Perceptions of the Past, Heritage and Archaeology: Methodological Approaches and Applicability in Archaeological Management	38
T02S006	Is there Reason to Party? Ten Years of the Working Group on Farming, Forestry and Rural Land Management	39
T02S007	Archaeology and Tourism	39
T02S008	Managing Archaeological Heritage.....	40
T02S009	Archaeologists in Dire Straits. Stories from the Front Lines.....	41
T02S010	The CARE Project: An Online Efficient Resource for Understanding Early Medieval Europe	43
T02S011	Increasing Heritage Awareness through Participatory Public Archaeology.....	44
T02S012	The Glocal Village: Heritage Management in non-Western Contexts	45
T02S013	Defining Community Archaeology in a Global World.....	45
T02S015	Discovering the Archaeologists of Europe 2014 - What It Means to Work in European Archaeology.....	46
T02S018	Archaeology and Geophysics: Nondestructive Methods in Investigation and Protection of the Archaeological Heritage	47
T02S019	3D Archaeology: The Scientific Future of Documenting the Past	49
T02S021	Heritage Beyond Borders.....	50
T02S022	Preservation In Situ or Excavation?	50
T02S023	Archaeology, Ecology and Planning: Collaborative Approaches to Landscape Management and Planning (ROUND TABLE SESSION).....	51
T02S025	On the Future Reality of the Past. Material, Immaterial, and Virtual Heritage in the 21st century.....	51

T02S026	From Turkey to North America: Scholarly Discourse on the Archaeological Heritage of Turkey	52
T02S027	Site Management Plans and Practices in Archaeological Sites (Europa Nostra Turkey’s Session)	53
T02S028	Major Infrastructure Projects - Routine Business or Open Management Issues? (ROUND TABLE SESSION)	53
T02S029	Medieval Open Forum: New Agendas and Directions in Medieval Archaeology (ROUND TABLE SESSION)	54
T02S030	Opportunities within the Ariadne Network (ROUND TABLE SESSION)	54

THEME 3: ANCIENT TECHNOLOGIES IN SOCIAL CONTEXT

T03S001	Metal in Human History.....	57
T03S002	Concepts of Fortifications in Pre- and Protohistory	58
T03S003	Textiles in a Social Context. Textile Production in Europe and the Mediterranean in the 4th and 3rd Millennia BCE.....	59
T03S004	Artisans Rule: Product Standardization and Craft Specialization in Prehistoric Society.....	61
T03S005	Nobility Versus Artisans II. Crafting during the Bronze and the Iron Ages in Europe and the Mediterranean: The Archaeologists Trowel and Brain	62
T03S006	Interpreting the Change - Adoption of Stone and Brick in Urban Settings.....	63
T03S007	Ritual Paraphernalia: The Efficacy of the Material.....	64
T03S008	Almost There - Consumption of “Luxurious” Products among Ordinary People in the Medieval and Early Historic Periods.....	64
T03S009	Exploring the Social Fabric of the Past - Material Culture and Technological Approaches to the Study of Attire.....	65
T03S010	- Medieval Christianity and Technology: Impacts and Transformations in East and West	66
T03S011	Out of the Dark - The Dawn of Potters Craftsmanship	67
T03S012	The Technology of Things: Material Transformations in Prehistory.....	67
T03S013	Cooking in Prehistory	68
T03S014	Pottery as Experiment: Shifting and Adapting Production Technologies, Functions and Styles	70
T03S015	Once upon a Time... The Impact of Technological Innovations on Peripheral Areas in Europe from the Neolithic to the Bronze Age.....	72
T03S016	Archaeology of Architecture: Technology and Practice	72
T03S017	The Material Agent in Technological Processes	73

THEME 4: ENVIRONMENT AND SUBSISTENCE: GEOSPHERE, ECOSPHERE AND HUMAN INTERACTION

T04S001	The Exploitation of Wild Plant Resources: Methodological, Archaeobotanical and Ethnobotanical Approaches to the Identification of Their Type of Management and Its Social Implications.....	77
T04S002	Iron Age Landscapes in a Comparative Perspective.....	78

T04S003	The Bioarchaeology of Ritual and Religion	79
T04S004	Young Researcher Symposium: Landscape Archaeology in Greece and Turkey	80
T04S006	Isotopic Investigations of Pastoral Production: Innovative Approaches to Patterns of Mobility, Economy, and Exploitation	81
T04S007	Human-Environment Interfaces: Assessing the Use of Palaeoenvironmental Information in Mediterranean Landscape Archaeology	82
T04S008	Southwest Asian Domestic Animals and Plants in Africa: Routes, Timing and Cultural Implications (Session sponsored by the Society of Africanist Archaeologists)	83
T04S009	Into the Wild - The Exploitation of Wild Species and Environments	84
T04S010	Mediterranean Landscapes in Post Antiquity: New Frontiers and New Perspectives	85
T04S011	Medieval Masterchef. Eastern Cuisine and Western Food Customs: An Archaeological Perspective.....	86
T04S012	Redefining Configurations of Urban Settings: Centers of Social and Economic Activity in the Eurasian Steppe.....	86
T04S013	Biogeochemical Approaches to the Archaeology of Northern Hunter-Gatherers.....	87
T04S014	Landscapes of Luxury?: Park Landscapes and Their Wider Context in Medieval Europe	88
T04S015	Cult Activities, Performances and Experiences in Sanctuaries and Sacred Landscapes	89
T04S016	People and the Mountains - Entering into the New Landscapes.....	89
T04S017	Environmental Archaeology and Archaeology: Divided We Stand (Still)?	91
T04S018	Who Lived in Longhouses? New Directions for Neolithic Household Studies	92
T04S019	Archaeological and Ethnoarchaeological Approaches to the Study of Post-Medieval Rural Settlements	92
T04S020	Subsistence Strategies in Change: The Integration of Environmental and Archaeological Evidence on Prehistoric Land-Use	93
T04S021	Caves as Ritual Spaces in Later Prehistoric Europe	94
T04S022	Bioarchaeology of Fertility: A New Approach in the Understanding of Population Growth during Prehistory (POSTER SESSION)	95
T04S023	Concepts and Methods for Exploring Sustainability and Resilience in the Archaeological Record	95
 THEME 5: TIMES OF CHANGE: COLLAPSE AND TRANSFORMATIVE IMPULSES		
T05S001	Re-Assessing Urbanism in Pre-Roman Europe	99
T05S002	Steady State, Florescence and Bust: An Alternative Insular Model from Malta	100
T05S003	Comparative Perspectives on Early Urbanism in Europe and Beyond.....	100
T05S004	Outlands and Outland Use - In the Past, the Present and the Future	101
T05S005	Times of Collapses in Eastern and Central Europe Basing on Data of Archaeology and Anthropology	102
T05S006	Dead Ends, Funerary Flops and Monumental Failures: Archaeologies of Mortuary Disasters.....	103

T05S007	Environmental Change: Data, Process, and Integrated Modeling	103
T05S008	Beyond Burials: Transforming the Dead in European Prehistory.....	104
T05S009	Connectivity in the Ancient Black Sea	105
T05S010	A Matter of Time & Space: Addressing the Temporospatial Variability of Collapse	106
T05S011	A Crystal Formed of Necessity – Gifts, Goods and Money: The Role of Exchange in Processes of Social Transformation.....	107
T05S013	Archaeologies of War(s) (1914-2014) as the Field of the Entanglement of Landscape Archaeology, Conflict Archaeology, Memory Studies and... ..	107
T05S014	Times of Changes at Kültepe/Kanesh and in Central Anatolia in the Light of Current Researches	109
T05S015	So Many Countries, so Many Customs: The Everyday Experience of Religious Conversion	109
T05S016	The Impact of Empire: Memory and Interaction in Hellenistic and Roman Pisidia....	110
 THEME 6: RETRIEVING AND INTERPRETING THE ARCHAEOLOGICAL RECORD		
T06S001	Globalization Theories in Archaeological Interpretations.....	113
T06S002	Archaeology: The Limits of Interpretation (ROUND TABLE SESSION).....	113
T06S003	Assembling Çatalhöyük.....	114
T06S004	Landscape and History at the Lycos Valley: Laodikeia and Hierapolis in Phrygia.....	115
T06S005	Impact of the Fall of Communism on European Heritage.....	116
T06S006	Round Table of the Committee for Teaching and Training of Archaeologists (ROUND TABLE SESSION)	116
T06S007	Central Asia: Contextualizing Local Datasets within Broader Social Processes	117
T06S008	Bayesian Chronologies for the European Neolithic.....	118
T06S009	Along the Northern Mesopotamian Frontier: The Upper Tigris and Its Surrounding Regions during the Early Bronze Age (3100-2000 BCE) (ROUND TABLE SESSION).....	118
T06S010	Measure, Number and Culture	119
T06S011	Neolithic Collective Burials in Europe in the Later 4th Millennium BC.....	120
T06S012	The Archaeology of Late Medieval and Early Modern Mass Graves	121
T06S013	Medieval Burial Practices in Europe and the Near East: Challenges, Approaches, Potential.....	121
T06S014	A New Neolithic	122
T06S015	Bringing Down the Iron Curtain: Paradigmatic Changes in Research on the Bronze Age in Central and Eastern Europe?	124
T06S016	Sacred Nature: Site Biographies, Research, Ethics	126
T06S017	Elite Burials in Prehistoric and Early Medieval Europe	127
T06S018	Old Worlds, New Histories: Towards an Integration of Archaeological and Historical Data-Sets.....	128
T06S019	Images of the Past: Gender and its Representations.....	128
T06S020	“Binary Bind”: Deconstructing Sex and Gender Dichotomies in Archaeological Practice. 20th EAA AGE Session.....	130

T06S021	Coins in Churches: New Perspectives on Archaeological Finds in Medieval Scandinavian Churches	130
T06S022	“Searching for Things”: Exploring the First Places and Systems of Law and Assembly in Northern Europe.....	131
T06S024	Materialising Memories: Circuits of (Re-)Configuration.....	132
T06S025	Chasing Death Ways: New Methods, Techniques and Practices in Documenting and Interpreting the Funerary Record.....	132
T06S026	The Odd, the Unusual, and the Strange: Human and Animal Deviant Burials and Their Cultural Contexts	134
T06S027	Burial Communities in Long Term Perspective.....	135
T06S028	Contemporary Art & Archaeology, Crossroads between Science and Art, Dialogues and Discourses (ROUND TABLE SESSION).....	136
T06S029	Bayesian Chronological Modelling in Action	136
T06S030	Multiple Views on Early Prehistory.....	137
T06S031	Building Material as Transmitter of Culture	137

THEME 1

“Connecting Seas - Across the Borders”

THEME 1: CONNECTING SEAS - ACROSS THE BORDERS**T01S001 - Balkans and Anatolia in Prehistory: Cultural Interactions and Barriers**

Session Organizers: Maria Gurova, Jean-Paul Demoule, Burçin Erdoğu

12 September 2014 Friday, TKB Second Floor, Room 3502*Chair : Maria Gurova*

09:00-09:20	Demoule, J.-P.	Kovačevo and the European Early Neolithic
09:20-09:40	Gurova, M.	Lithic Studies: An Alternative Approach to Neolithization?
09:40-10:00	Marinova, E.	Archaeobotanical Evidence on the Neolithisation of Bulgaria in the Context of the Balkans and Anatolia
10:00-10:20	Dzhanfezova, T.	Shaping the Future of Painting: The Early Neolithic Pottery from Dzshulyunitsa, Central North Bulgaria
10:20-10:40	Dimoula, A.	Community Interaction in the Early Neolithic of Central-Northern Greece: A Pottery Perspective
10:40-11:00	Coffee Break	

Chair: Jean-Paul Demoule

11:00-11:20	de Groot, B.	Ceramic Assemblages as Evidence of Social Interaction in Neolithic Anatolia and the Balkans
11:20-11:40	Brami, M.	House-Related Practices as Markers of the Neolithic in Anatolia and the Balkans
11:40-12:00	Baysal, E.	Frog in the Pond: Gökçeada (İmbros), An Aegean Stepping-Stone in the Prehistoric Use of <i>Spondylus</i> Shell
12:00-12:20	Georgieva, P.	Opportunities for Tracing Influences of the Balkans on Anatolia during the End of the Fifth and the Beginning of the Fourth Millennium BC
12:20-12:40	Discussion and Posters	
	Valchev, T.	Ways for Appear of Neolithic in Bulgaria
	Erdoğu, B.	The Neolithic-Chalcolithic Transition in Western Anatolia and Balkan Relations

T01S002 - Ports and Forts of the Muslims. Coastal Military Architecture, from the Arab Conquest to the Ottoman Period

Session Organizers: Stephane Pradines, Eric Vallet, Ahmad al-Shoky

13 September 2014 Saturday, MFB Ground Floor, Room D368A*Chair: Ahmad al-Shoky*

14:00-14:20	Picard, C.	Les Défenses Portuaires en Al-Andalus : Héritages et Stratégies Maritimes (IX ^e - X ^e Siècle)
14:20-14:40	Elbl, M. M.	The Keys to the Straits: A Multi-Scalar Synopsis of Islamic Fortified Coastal Installations in the Straits of Gibraltar Geozone, from Abú Ya'qub Yusuf to Abu 'l-Hasan 'Ali
14:40-15:00	Messikh, S.	Le Port Ottoman d'Alger (1529-1830)

Chair : Stephane Pradines

15:00-15:20	Abdelhamid, T. G.	The Fortifications of Arwad
15:20-15:40	Piana, M.	The Mamluk Defence System of the Levantine Coast
15:40-16:00	Neumeier, E.	Fighting over Fisheries: Ottoman Fortifications on the Adriatic (1788-1822)
16:00-16:20	Coffee Break	

Chair : Stephane Pradines

16:20-16:40	Dörter, G.; Thys-Şenocak, L.	Ottoman Fortifications of the Upper Bosphorus
-------------	------------------------------	---

Chair: Eric Vallet

16:40-17:00	Pradines, S.	The Walled Cities of the Zanj. Coastal Fortifications in East Africa (900-1800 AD.)
17:00-17:20	Keller, S.; Rokotozonia, M.	The Fort-City of Bharuch. A Study Case of Islamic Port Architecture of India
17:20-17:40	Morelle, N.	Fortifications of Banbhore (Sindh, Pakistan)
17:40-18:00	Al-Shoky, A.	Janjira Fort Its Architectural Elements and Impact on the Fortifications of Western India
18:00-18:20	Conclusions and Discussions	

T01S003 - Long-Distance Trade and Domestic Economy between Byzantine and the Baltic in the Viking Age

Session Organizers: Nikolaj Makarov, Claus v. Carnap-Bornheim

11 September 2014 Thursday, MFB Ground Floor, Room D381A*Chair: Jan Bill*

09:00-09:20	Makarov, N.; Carnap-Bornheim, C. v.	Introduction
09:20-09:40	Murasheva, V.	Variangians and Greeks in Gnezdovo: Evidence from the Recent Field Investigations
09:40-10:00	Ibsen, T.	Wiskiauten – A Central Place for Trading Amber from the Baltic to the South?
10:00-10:20	Messal, S.	Early Medieval Ports of Trade and Their Harbours along the Southern Baltic Sea Coast
10:20-10:40	Rösch, F.	The Early Schleswig Waterpoint (11 th C.) and Its Role in the Long Distance Eastward Trade Waterfront
10:40-11:00	Coffee Break	

Chair: Claus v. Carnap-Bornheim

11:00-11:20	Bill, J.	Beyond Byzanz: An East-Norwegian Perspective on the Eastward Trade in the Viking Age
11:20-11:40	Mägi, M.; Karro, K.	On Their Way from the Varangians to the Greeks: Viking Age Trade Routes through the Eastern Baltic
11:40-12:00	Csiky, G.	Connecting Crimea and Anatolia – New Evidence on Early Medieval Trans-Pontic Trade from Sinop
12:00-12:20	Koval, V.	Byzantine Pottery in the Cities of Rus' in the XI-th C.: Evidence of Trade and Urbanization
12:20-12:40	Zaytseva, I.	Medieval Belt Fittings of North-Eastern Rus' as Markers of Social Status, Identity and Cultural Contacts
12:40-14:00	Lunch Break	
14:00-14:40	General Poster Session	

Chair: Nikolaj Makarov

14:40-15:00	Hilberg, V.	Between the Baltic and the Black Sea. Byzantine and Scandinavian Travellers in the Early Medieval Period
15:00-15:20	Kalmring, S.; Holmquist, L.	Trade Restrictions and Administration. The Example of Byzantine Silk in the Baltic
15:20-15:40	Zakharov, S.	Long-Distance Trade, Agrarian Production and Utilization of Natural Resources in the Economy of North-Eastern Rus' in the 9th- 11th CC
15:40-16:00	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Kirkinen, T.	The Role of Fur Hunting Among the Iron Age Boreal Zone Farmers? Wild Mammals in Osteological Record in the Middle and Late Iron Age Sites in Southern Finland
--------------	---

- Rodica-Mariana, I.; Byzantine, Baltic and Viking Influences on Basarabi-Murfatlar Church
 Turcanu-Carutiu, D.
 Zelentcova, O. V. Scandinavian Imports in the Middle Oka River

T01S005 - Going West? The Spread of Farming between the Bosphorus and the Lower Danube Region

Session Organizers: Zoï Tsirtsoni, Agathe Reingruber, Petranka Nedelcheva

11 September 2014 Thursday, TKB Ground Floor, Room 109

Chair: Agathe Reingruber

- | | | |
|-------------|------------------------|--|
| 11:00-11:20 | Aydingün, H.; Heyd, V. | Surface Materials from the Istanbul Prehistoric Survey and the PPN |
| 11:20-11:40 | Özdoğan, E. | Possible Maritime Connections along the Black Sea Coast during the Neolithic Period |
| 11:40-12:00 | Karul, N. | Bosphorus: A Border or A Bridge between Anatolia and the Balkans during the Neolithic Period? |
| 12:00-12:20 | Nedelcheva, P. | The Main Techno-Typological Features of the Lithic Industries of Marmara Region and Thrace during the Neolithic Period |
| 12:20-12:40 | Erdoğu, B. | The Role of North Eastern Aegean Islands in the Neolithization of Southeastern Europe |
| 12:40-14:00 | Lunch Break | |
| 14:00-14:40 | General Poster Session | |

Chair: Petranka Nedelcheva

- | | | |
|-------------|--------------|---|
| 14:40-15:00 | Lespez, L. | Identifying the Earliest Neolithic Settlements in the SE Balkans: Methodological Considerations Based on the Recent Geoarchaeological Investigations at Dikili Tash (Greek Eastern Macedonia) |
| 15:00-15:20 | Bacvarov, K. | Lapped by the River Maritsa: The Early Neolithic at Nova Nadezhda, SE Bulgaria, in Regional Context |
| 15:20-15:40 | Nikolov, V. | Thrace after 6.000 BC |
| 15:40-16:00 | Krauss, R. | Beginnings of the Neolithic in Northern Bulgaria. The Early Neolithic Sequence from Džuljunica-Smărdeș |
| 16:00-16:20 | Coffee Break | |

Chair: Zoï Tsirtsoni

- | | | |
|-------------|------------------|---|
| 16:20-16:40 | Nowacki, D. | The Reconstruction of a Palaeolake in the Lower Danube Valley, Romania |
| 16:40-17:00 | Reingruber, A. | The Neolithic in the Lower Danube Region: Early, Middle or Late? |
| 17:00-17:20 | Thissen, L. | The Lower Danube Plain vs. NW Anatolia: Pottery Trajectories in the Late 7th mill. cal BC. |
| 17:20-17:40 | Pavel, M. | From South to North? A Tracing Way of the Neolithic at the Lower Danube |
| 17:40-18:00 | Boroneant, A. | Mesolithic-Early Neolithic Burials in the Iron Gates of the Danube: Tradition and Innovation? |
| 18:00-18:20 | Final Discussion | |

T01S006 - Tracing Egypt out of Egypt. A Diachronic Approach

Session Organizers: Valentino Gasparini, Eva Mol

13 September 2014 Saturday, MFB Ground Floor, Room D380A

Chair : Valentino Gasparini

- | | | |
|-------------|--------------------|---|
| 09:00-09:20 | Mol, E. | Introduction |
| 09:20-09:40 | Rosińska-Balik, K. | Tracing Egypt out of Egypt in Early Dynastic Period |

09:40-10:00	Czarnowicz, M.	Tracing the Relics of the Naqadan Egypt in Old Kingdom Date Levant
10:00-10:20	Roccati, A.	Iny's Travels
10:20-10:40	Squitieri, A.	Political and Trade Relations between Egypt and the Levant through the Evidence of Egyptian and Egyptianizing Stone Vessels in the Iron Age and Persian Period
10:40-11:00	Coffee Break	
<i>Chair: Eva Mol</i>		
11:00-11:20	Veymiers, R.	The Double-Sarcophagus of Hierapytna (Crete). A Reassessment
11:20-11:40	Stefanovic, D.	The Cults of Egyptian Deities in <i>Moesia Superior</i> . The Missing Link
11:40-12:00	Deac, D. A.	Isiac Finds in Local Contexts. <i>Aegyptiaca</i> from <i>Dacia Porolissensis</i>
12:00-12:20	Kruijer, L.	Fourth Century <i>Aegyptiaca</i> in Rome: Using a Cultural Biography. Perspective for a better Understanding of "Egypt" in the Late Roman Period
12:20-12:40	Versluys, M. J.	<i>Aegyptiaca</i> and their Material Agency throughout World History. A Phylogenetic Approach

T01S007 - Who is on Board? Maritime Perspectives on the Prehistoric Aegean

Session Organizers: Çiler Çilingiroğlu, Marina Milić, Barry Molloy

11 September 2014 Thursday, TKB First Floor, Room 230

Chair : Barry Molloy

16:20-16:40	Carter, T.	Neanderthals on Naxos: New Evidence for Early Hominins in the Aegean Basin
16:40-17:00	Bar-Yosef Mayer, D.E.	Neolithic Voyages to Cyprus: Wind Patterns, Routes, and Mechanisms
17:00-17:20	Furholt, M.	A Network Model for the Aegean Neolithic
17:20-17:40	Milić, M.	Finding Their Sea-Legs? The Growth of Neolithic Seafaring Knowledge on the East Aegean Littoral
17:40-18:00	Becker, V.	Early Impressed Pottery in the Eastern Mediterranean
18:00-18:20	Milić, B.	İzmir Region towards the Aegean – A Case Study from Lithic Assemblages of Neolithic Çukuriçi Höyük

12 September 2014 Friday, TKB First Floor, Room 230

Chair: Tristan Carter

09:00-09:20	Nazou, M.	Just a Boat Ride Away: Ceramic Exchange and Shared Technologies in the Southern Aegean during the Final Neolithic
09:20-09:40	Maxwell, V.	Stronger than Waves: Determinants of Contact in the Southern Aegean at the End of the Neolithic and Start of the Early Bronze Age
09:40-10:00	Molloy, B.	Shiny New Things? Mobility, (Non-)Elites, and Values in the Early Bronze Age I Aegean
10:00-10:20	Ünlüsoy, S.	Questioning the 'Maritime Troia Culture
10:20-10:40	Poster Discussion Şahoğlu, V. et al.	Experimenting The Past: Maritime Perspectives on Prehistoric Voyages around the Aegean
	Papoulia, C.	Neanderthals on Board: Middle Palaeolithic Sea-Crossings in the Aegean
	Porta, F.	Pottery and Sea Routes
10:40-11:00	Coffee Break	

Chair: Martin Furholt

11:00-11:20	Wachsmann, S.	The Helladic Galley
11:20-11:40	Tankosić, Ž.	Another Look at Aegean Early Bronze Age Maritime Interactions
11:40-12:00	Yasur-Landau, A.	The Unifying Sea? Port Towns and Anchorages in the Aegean and the Levant
12:00-12:20	Şorodoc, N.	“All Roads do not Lead to Rome:” The Mediterranean and Ahhiyawa
12:20-12:40	Vasilakis, S. J.	Thalassa and Seafaring in the Prehistoric Aegean: Maritime Cultural Practices and Seascapes
12:40-14:00	Lunch Break	

Chair: Marina Milić

14:00-14:20	Dawson, H.	Rhapsody in Blue: Exploring a “Maritime Ethos” in the Prehistoric Aegean
14:20-14:40	Çilingiroğlu, Ç.	Of Tunas and Cockles: Aquatic Foraging as Maritime Engagement in the Prehistoric Aegean
14:40-15:00	Bevan, A.	Prehistoric Material Culture and Maritime Connection at the Aegean’s Edge
15:00-15:20	Catapoti, D.	Dark Seas and Invisible Lands: Reconsidering the Role of Boats and Seafaring in Prehistoric Aegean
15:20-15:40	Iacono, F.	From the Outside Looking in: Comparative Perspective on Maritime Interaction at the North-Western and North-Eastern Boundaries of the Aegean World in the Late Bronze Age
15:40-16:00	Discussion	

T01S008 - Harbour Cities and Mediterranean Networking: Recent Projects and Approaches

Session Organizers: Felix Pirson, Christof Berns

13 September 2014 Saturday, TKB First Floor, Room 230

Chair: Christof Berns

14:00-14:20	Keay, S.; Arnaud, P.	Towards a New Understanding of Roman Ports in the West and Eastern Mediterranean: The Erc Roman Mediterranean Ports Project
14:20-14:40	Pirson, F.	The Maritime Topography of the Ancient Kane Peninsula: A Micro-Regional Approach to the Impact of Harbours and Anchorages on Politics, Economy and Communication of a Western Anatolian Landscape. Kane Regional Harbour Survey
14:40-15:00	Feuser, S.	Port and Hinterland. Of Dis/Connecting Land and Sea
15:00-15:20	Özgen, H. M.	A Recent Inquisition to the Gulf of Adramytteion, The Harbor City Adramytteion with the Lights of New Researches
15:20-15:40	Tülek, F.	Maritime Trade at Northeast Coast of the Issikos Gulf
15:40-16:00	Lichtenberger, A.	Caesarea Maritima as a Place of Communication with the Mediterranean Koine
16:00-16:20	Coffee Break	

Chair : Felix Pirson

16:20-16:40	Schneider, E. E.	Elaiussa Sebaste : A Multidisciplinary Study for the Comprehensive Knowledge of a Port City of South - Eastern Anatolia
16:40-17:00	Şahin, M.	New Research on the Harbours of Myndos in Caria

17:00-17:20	Berns, C.	Ports and the Topography of Tombs - Elite Communication in the Mediterranean World
17:20-17:40	Slawisch, A.	Ports, Pilgrims & Apollo. Evidence from Three Liminal Zones
17:40-18:00	Foric, M.	Hellenistic Elements in Southern Bosnia and Herzegovina
18:00-18:20	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Petrović, V. et al.	Serbian-French Bilateral Project: Middle Danube, Lower Sava and Central Balkans: Land of Anchor, Land of Passage from 1st to 5th century A.D.
Fiorentino, G. et. al.	Carbon and Nitrogen Stable Isotopes Analyses of Archaeobotanical Remains to the Study of Food Stuff Origin at Egnazia Roman Harbour (South-Eastern Italy)
Siljeg, B.;	Late Antique City and Harbour Mala Luka, Krk, Croatia
Vrkljan Lipovac, G.	

T01S009 - Encounters and Transformations in Iron Age Europe

Session Organizers: Ian Armit, Hrvoje Potrebica, Matija Črešnar, Philip Mason

12 September 2014 Friday, MFB Ground Floor, Room D317

Chair: Hrvoje Potrebica

09:00-09:20	Armit, I.	Introduction
09:20-09:40	Potrebica, H.	Encounters on Crossroads: Northern Croatia in the Early Iron Age
09:40-10:00	Črešnar, M.	Zones of Encounters and Zones of Transformations on the South-Eastern Fringes of the Alps
10:00-10:20	Mason, P.	Negotiating Space in the Early Iron Age Landscape of South-Eastern Slovenia: The Case of Vinji vrh
10:20-10:40	Mele, M.	Mediterranean Impact in the South-Eastern Alps - Case Study of Burgstallkogel near Großklein, Austria
10:40-11:00	Coffee Break	

Chair : Matija Črešnar

11:00-11:20	Armit, I.	Encounters and Transformations in Iron Age Art
11:20-11:40	Saccoccio, F.	The Venetian-Etruscan-Celtic Encounters in the Po River Lowlands (Northern Italy)
11:40-12:00	Buckberry, J.	Exploring Identity and Mobility in Early Iron Age Europe through Osteoarchaeological Analysis
12:00-12:20	Koon, H.	Tracking Mobility and Population Heterogeneity amongst Inhumed and Cremated Remains from Early Iron Age Europe Using Stable Isotopes
12:20-12:40	Sharapova, S.	Body Modifications and Social Identity among Iron Age Population of the Trans-Urals and Western Siberia
12:40-14:00	Lunch Break	

Chair: Ian Armit

14:00-14:20	Marchesini, S.	Celts and Rhaetians in the Middle-Eastern Alpine Region during the Iron Age: A Multidisciplinary Research
14:20-14:40	Berecki, S.	Cultural Encounters and Fluid Identities in the Eastern Carpathian Basin in the 4th-3rd centuries BC
14:40-15:00	Czifra, S.	Iron Age Round-Houses in the Carpathian Basin
15:00-15:20	Bernard, L.	From the Farm to the Hillfort: What Happens to A Celt when a Greek Settles at His Door?
15:20-15:40	Gorgues, A.	An Iron Age Business School? Trade and Exchange in the North-West of the Mediterranean World (VIth-Ist cent. BC)
15:40-16:00	Discussion	
16:00-16:20	Coffee Break	

Chair: Philip Mason

16.20-16.40	Turner, P.	Beyond Anomalies: Advanced Geophysical and Geochemical Techniques for Studying Cultural Patterns in the European Iron-Age
16.40-17.00	Music, B.	Geophysical 2D Models and Geochemical Mapping for Revealing Archaeological Features and Activity Areas

Posters -11 September 2014 Thursday- 14:00-14:40

Bulas, J.	Invasion of the Wandals - Cultural Changes in Roman Period in Upper Tisza Region. Archaeological and Historical Perspective
Iliev, S.	Importance of Personal Decorative Items in Context of the Small Social Units: The Appearance and the Development of Boat-Form Fibula in Thrace
Delgado, A.; Ferrer, M.	Feeding an Emporion: Gastronomies and Identities in Empúries, North Catalonia (5th-4th centuries BC)

T01S010 - Archaeology across Past and Present Borders: Fragmentation, Transformation and Connectivity in the North Aegean and the Balkans during the Late Bronze and Early Iron Age

Session Organizers: Stefanos Gimatzidis, Magda Pieniżek, D. Sila Votruba

13 September 2014 Saturday, TKB First Floor, Room 216*Chair: Sila Votruba*

09:00-09:10	Gimatzidis, S.; Pieniżek, M.; Votruba, D. S.	Introduction
09:10-09:30	Gimatzidis, S.; Votruba, D.S.	Claiming the Past, Conquering the Future: Archaeological Narratives in Northern Greece and Western Turkey
09:30-09:40	Pieniżek, M.	The North Aegean and Its Neighbours: Paths of Communication
09:40-10:00	Girella, L.	Too Many Small Worlds. The Minoan Involvement in Northern Aegean and Its Southern Counterparts
10:00-10:20	Pavúf, P.	LBA Connectivity and Group Identity in the NW Anatolia: Kaikos Valley Restudied
10:20-10:40	Vaessen, R.	Cultural Passivity in Bronze and Iron Age Western Anatolia and Central Macedonia: Some Reflections on Past and Future Research
10:40-11:00	Coffee Break	

Chair: Magda Pieniżek

11:00-11:20	Gavranović, M.	From Pottery to Ethnicity. Archaeological Record and Creation of Archaeological Groups in Central and Western Balkan
11:20-11:40	Krapf, T.	The LBA / EIA Transition in the Korçë Basin (SE-Albania) and the Modern Perception of the Emergence of Illyrian Culture
11:40-12:00	Gori, M.	Bronze Age and the Embedded "Macedonian Question"
12:00-12:20	Heilmann, D.	Constructions of Identities – Paeonians in the Early Iron Age (8th-6th c. BCE)
12:20-12:40	Chavela, K.	Mortuary Variability - Social Complexity on Iron Age Central Macedonia
12:40-14:00	Lunch Break	

Chair: Sila Votruba

14:00-14:20	Karliambas, Y.	Ancient and Modern Identities in Mortuary Practice of Early Iron Age Macedonia
14:20-14:40	Valamoti, S.M.	Plants in Iron Age Culinary Practice in SE Europe:

		Continuities and Discontinuities in the Archaeobotanical Record of Greece and Bulgaria
14:40-15:00	Nenova, D.	The Edge of an Era: Changing Aspects in the Southeast Balkans towards the end of the 2nd Millennium BCE
15:00-15:20	Dzhanfezova, T.	Division or Unification? The study of the Late Bronze Age Societies in the Present-day Bulgarian Lands and the Concept of the Archaeological Cultures
15:20-15:40	Bozhinova, E.	Settlements or Sanctuaries? Interpretational Dilemma Concerning 2-1st Millennium BC Sites in Bulgaria
15:40-16:00	Popov, H.	Ada Tepe in the Context of the Problematics of the Raw Material Long-distance Trade and the Eastern Balkans-Aegean Intra-regional Contacts in the Late Bronze Age
16:00-16:20	Coffee Break	
<i>Chair: Stefanos Gimatzidis</i>		
16:20-16:40	Manakidou, E.	Protocorinthian and Corinthian Ceramic Imports in Macedonia: Different People, Different Tastes?
16:40-17:00	Kefalidou, E.	Strangers in a Strange Land: Two Soldiers' Graffiti from Ancient Thermi
17:00-17:20	Sayar, M. H.	Interconnectivity in the North Aegean, Thracian Chersones and Propontis during the Archaic and Early Classic Period
17:20-17:40	Baralis, A.	The Protohistorical Societies of South-Eastern Europe: An Impossible Synthesis?
17:40-18:00	Damyanov, M.	First Encounters and Further Developments: Greeks Meeting Thracians on the Western Pontic Coast
18:00-18:20	Tsiafaki, D.	Thracians and Greeks in the North Aegean

T01S011 - The Late Chalcolithic/Early Bronze Age Transition in Anatolia, Southeast and East Europe. Problems of Definition, Correlation and Interaction

Session Organizers: Jan-K. Bertram, Stephan W. E. Blum, Gülçin İlgezdi Bertram

11 September 2014 Thursday, TKB First Floor, Room 215

Chair: Stephan W. E. Blum

09:00-09:20	Blum, S. W. E.	Introduction
09:20-09:40	Sagona, A.	Cultural Entanglement in the Southern Caucasus in the Late Chalcolithic-Early Bronze Age Transition
09:40-10:00	Schoop, U.-D.	Çamlıbel Tarlası in the Material World of 4th millennium BC Anatolia
10:00-10:20	Schwall, C.	Differing Expression of Religious Motives as Impact of Supra Regional Connections in 4th and 3rd millennium BC
10:20-10:40	Bertram, J.-K.	The Late Chalcolithic/Early Bronze Age Transition in Central Anatolia
10:40-11:00	Coffee Break	

Chair: Stephan W. E. Blum

11:00-11:20	Kuzmanovic, M.	Defining the Eastern Perspective – From Protoboleráz till the End of Baden Culture
11:20-11:40	Iliev, S.	New Data of the Early Bronze Age Burial Customs in Northern Thrace: Excavations of Burial Mound from Early Bronze Age Nearby City of Merichlery, South East Bulgaria
11:40-12:00	Zimmermann, T.	Better Your Own Copper than Another Man's Gold - Reassessing Tradition and Innovation in Late Chalcolithic/Early Bronze Age Central Anatolian Metal Consumption

12:00-12:20	İlgezdi Bertram, G.	Animal Exploitation during the Late Chalcolithic in the Ankara Region
12:20-12:40	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Todorova, N. Final Chalcolithic Pottery from the Valley of Mesta, Southwest Bulgaria

T01S012 - "The Other" in Action. The Barbarization of Rome and the Romanization of the World

Session Organizers: Alexander Rubel, Hans-Ulrich Voss, Roxana-Gabriela Curcă

11 September 2014 Thursday, TKB First Floor, Room 231

Chair: Hans-Ulrich Voss

16:20-16:40	King, A.	The Transformation of Religion in Iron Age to Roman Britain: New Research and the FERCAN Project
16:40-17:00	Raja, R.	Romanizing Palmyra
17:00-17:20	Bîrliba, L.	Colonization and Romanization in the Rural Milieu of Lower Moesia: The Case of Ulmetum
17:20-17:40	Munteanu, L.	Coin Finds in the Sites of Roman Dacia
17:40-18:00	Dumitrache, I.	The Romanization of Culinary Behaviour
18:00-18:20	Curcă, R.-G.	Dacia and Moesia Inferior: A Linguistic Contrastive Approach

12 September 2014 Friday, TKB First Floor, Room 231

Chair: David Wigg-Wolf

09:00-09:20	Rubel, A.	Personal Piety and Public Religion in Dacia and Moesia Inferior. How Roman is Roman Religion?
09:20-09:40	Hlavata, J.	Romanization Versus Barbarization? Manifestations of Interactions of Population on the Limes Romanus Territory in the Region of Middle Danube in Roman Period
09:40-10:00	Bursche, A.	Alexandria Troas, Goths and Gold Coins or how Roman Technologies Spread to the Barbarians
10:00-10:20	Ochal-Czarnowicz, A.	Beyond Emperors. The Cult of Heroes in Roman Cyprus
10:20-10:40	Seebacher, C.	Ein Römischer Theos. Die Antinoos-Verehrung zwischen Hellenisierung und Romanisierung

10:40-11:00 Coffee Break

Chair: Alexander Rubel

11:00-11:20	Voss, H.-U.	After the "Great War" (AD 166-180) – A "New Deal" in Internal Relations within the Central and Northern European Barbaricum?
11:20-11:40	Rasbach, G.	Romanization and urbanisation - The Waldgirmes Paradigma
11:40-12:00	Martins, M.	Constructing Identities within the Peripheral Areas of the Roman Empire. The NW of Hispania
12:00-12:20	Wigg-Wolf, D.	Barbarian Rome? Roman Barbarians? Coinage and Identity in the Early Migration Period
12:20-12:40	Rekowska, M.	Reading the House of Leukaktios in Ptolemais (Cyrenaica)
12:40-14:00	Lunch Break	

Chair: Aleksander Bursche

14:00-14:20	Burger, D.	Der gallo-römische Umgangstempel „Auf dem Spätzrech“ bei Schwarzenbach (Lkr. St. Wendel/Saarland) - Vom spätlatènezeitlichen Kultplatz zum gallo-römischen Pilgerheiligtum?
-------------	------------	---

14:20-14:40	Titz, P.	The Ways of Subsistence and the Production Facilities of the Late Roman Settlement at Bir Showish, el-Hayz/ Bahariya Oasis, Egypt
14:40-15:00	Popa, A.	Ancient Political Myths in Romanian and Moldavian Textbooks: Case Study – “The Romanization of the Ancestors of the Romanian People”
15:00-15:20	Matei-Popescu, F.	On the Romanisation in the Romanian Historiography after 1945: From “Fighting against the Invader” to the “Continuity”
15:20-15:40	Curcă, R.-G.	Latinization of Moesia Inferior: The Legion Factor and the Archaeological Evidence
15:40-16:00	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Dumitrache, I.; Roman Fish Processing on the Western and Northern Shores of the Black Sea
 Miha-Pintilie, A.

T01S013 - Thrace, Anatolia and Beyond: Religious and Ritual Practices across Continents (Early Bronze through Early Iron Ages)

Session Organizers: Morena Stefanova, Maya Vassileva, Jak Yakar

11 September 2014 Thursday, TKB First Floor, Room 227

Chair: Morena Stefanova

09:00-09:20	Yakar, J.	Introduction
09:20-09:40	Erdem, Z.	The Cult Places at Northern Propontis
09:40-10:00	Wygnarska, Z.	The Case of Clay Andirons - Transmission of Cultic Practices between EBA and MBA in Northeastern Syria and Anatolia
10:00-10:20	Hristov, M.	Dubene: Rituals and Burials
10:20-10:40	Simonyan, H.E.	Armenia and Elam in the XV C. BC
10:40-11:00	Coffee Break	

Chair: Maya Vassileva

11:00-11:20	Borislavov, B.	The Rock Sanctuaries in Southern Thrace - Traditions, Rituals and Continuity
11:20-11:40	Leshtakov, K.	Tatul and the Problem of the Origin of Early Thracian Peak-Sanctuaries
11:40-12:00	Gotsev, A.	Mountain Sanctuaries and Megalithic Monuments: Problems of Research
12:00-12:20	Iliev, S.	Satellite Structures Around the Dolmens in South East Bulgaria - Architectural Expressions of the Early Iron Age Funeral Rite
12:20-12:40	Discussion	
12:40-14:00	Lunch Break	
14:00-14:40	General Poster Session	

Chair: Jak Yakar

14:40-15:00	Kuzmanov, M.	Sepulchral Constructions in The Early Iron Age Thrace and Anatolia
15:00-15:20	Oreshko, R.	Rock-Cut Monuments of King Hartapu, Phrygian Tradition and Cultural Identity of Land Masa
15:20-15:40	Roller, L. E.	Rock-Cut Monuments in Thrace and Phrygia
15:40-16:00	Vassileva, M.	Phrygian Cult: East and West
16:00-16:20	Coffee Break	

Chair Person: Jak Yakar

16:20-16:40	Stefanova, M.	Building Rituals and Places of Worship: Thrace and Anatolia during the Early Bronze Age
16:40-17:00	Rutherford, I.	Exploring the Thracian-Anatolian Religious Interface: How Useful Are Textual Sources?
17:00-17:20	Goedegebuure, P.	Statues as Star Gates: Hittite Images as Portals to the Gods
17:20-17:40	Saretta, P.	Imagery and Interconnections: A "Divine" Hurrian Lyre (?), and Asiatic Musicians at Akhenaten's Court
17:40-18:00	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Popova, T.	The Use of Plants in Ancient Funerary Rituals- Similarities and Differences between Thrace and Anatolia
------------	---

T01S015 - Cultural Continuity, Transformation and Interaction in Western Anatolia and the Aegean from the Early Neolithic up until the Mid-Second Millennium BC.

Session Organizers: Turan Efe, Ourania Kouka, Deniz Sari

12 September 2014 Friday, TKB First Floor, Room 216*Chair: Turan Efe*

09:00-09:20	Efe, T.	Introduction
09:20-09:40	Horejs, B.	Maritime Networks & Continental Connections - Multiple Strategies of Neolithic Transition
09:40-10:00	Ozan, A.	Impressed Pottery Tradition in the Neolithic Settlement of the Ege Gölbe: Regional and Transregional Interactions on the Aegean Coasts
10:00-10:20	Tuncel, R.	Caught in the Middle? The Chalcolithic in Western Anatolia between Two (R)Evolutionary Stages
10:20-10:40	Dedeoğlu, F.	Life in The Mountains: Recent Evidence on "Middle and Late Chalcolithic" Periods from Cave Sites in South-Western Anatolia
10:40-11:00	Coffee Break	

Chair : Sevinç Günel

11:00-11:20	Kouka, O.	The Early Bronze Age Cultural Mosaic: Interpreting Cultural Process and Transformation in the East, the Central and the West Aegean
11:20-11:40	Şahoğlu, V.	Cultural Interactions Between West Anatolia and the Aegean during the 3rd Millennium BC: Changing Dynamics
11:40-12:00	Sarı, D.	Emergence of Cultural Entities and Their Possible Evolution into Political Powers in Western Anatolia during the Early and Middle Bronze Ages
12:00-12:20	Çevik, Ö.	The Development of Urbanism in Western Anatolia and the Aegean Prior to the Late Bronze Age
12:20-12:40	Harrison, L.	Architecture and Urbanism at Seyitömer Höyük during the EBIII Period
12:40-14:00	Lunch Break	

Chair: Barbara Horejs

14:00-14:20	Choleva, M.	From East to West: The Potter's Wheel as an Evidence for Communication between Western Anatolia, Aegean Islands and Mainland Greece
-------------	-------------	---

14:20-14:40	Pavúk, P.	Continuity and Change at the End of the Eba in the Aegean and Western Anatolia
14:40-15:00	Günel, S.	Middle Minoan Period and Its Impact on Western Anatolia
15:00-15:20	Sarri, K.	The Middle Helladic Period in the Aegean: Cultural Processes and Transformations in the Aegean Middle Bronze Age and Its Interaction with Western Anatolia
15:20-15:40	Drakaki, E.	The "Master With Lion Motif" of Bronze Age Cretan Iconography: A Possible Witness of Cultural Contacts and Interaction between Crete, Anatolia, Egypt and the Near East
15:40-16:00	Baştürk, M.B.	The Northwestern Frontier of the Hittite Heartland: Hittite Presence in Eskişehir Region with the Help of Şarhöyük Material
16:00-16:20	Coffee Break	

Chair: Ourania Kouka

16:20-17:00 General Discussion and Closing Remarks

T01S016 - The Eastern Marmara Region in Antiquity: A Transit Region between Europe and Asia

Session Organizers: Ayşe Çalık Ross, Amelia Dowler, Frank Trombley

11 September 2014 Thursday, TKB Second Floor, Room 3403

Chair: Frank Trombley

09:00-09:20	Çalık Ross, A.	Introduction
09:20-09:40	Güney, H.	The Economy of Roman Nicomedia
09:40-10:00	Hardal, E.	Marble Quarries and Artisanship in Nicomedia
10:00-10:20	Öztürk, B.	Epigraphic Research in Eastern Bithynia
10:20-10:40	Discussion	
10:40-11:00	Coffee Break	

Chair : Amelia Dowler

11:00-11:20	Aydingün, H.	Introduction
11:20-11:40	Aydingün, Ş.	A Transit Harbour in Antiquity Between Europe and Asia: Istanbul-Bathonea
11:40-12:00	Trombley, F.	The Early Medieval Anatolian <i>Kastron</i>
12:00-12:20	Çiftçi Gök kadar, T.	Tourism in Bithynia throughout Antiquity
12:20-12:40	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Çalık Ross, A.	Monitoring the Eastern Marmara Region from the Air: The First Aerial Archaeology School in Turkey
Lordoğlu, N.	From the Ancient Sources to the Present, Comparing the Urbanization of Two Cities: Chalcedon and Byzantion
Ekin, E.	Nicomedia as a Commercial Centre: The Evidence of Late Roman Pottery Imports
Girgin, O.	Traces of Roman Nicomedia in Architectural Fragments Found in the İzmit Area
Bora, A.	The Relationship between Anatolia and Southeastern Europe in the Second Half of the First Millennium B.C. Based on the Evidence of Bithynian Tumuli
Bora, Y.	Some Geoarchaeological Evaluations Related to Sea-Level Changes in Antiquity: Samples from the Gulf of İzmit
Güzel, S.S.	In Search of Hannibal: Lybissa in Bithynia
Baykara, G.	The Representation of Local Social Life on Nicomedian Funerary Steles
Beyaz, D.	The Name "Nicomedeia" in Its Historical Context

T01S017 - Refuse, Re-use as Traces of Migration

Session Organizers: Christina Rosén, Jette Linaa

11 September 2014 Thursday, TKB Second Floor, Room 319*Chairs: Jette Linaa, Christina Rosén*

11:00-11:20	Linaa, J.; Rosén, C.	Introduction
11:20-11:40	Lenton, A.	Industrial Identities in Australia's Little Cornwall
11:40-12:00	Sofield, C.M.	Migration, Innovation, Exchange: Comparing 'Placed Deposits' in Early Medieval Northern Europe
12:00-12:20	Civis, G.	Rural Disposal Patterns during Migration in Medieval Germany
12:20-12:40	Linaa, J.	Reuse and Refuse in Diaspora Communities in Early Modern Denmark
12:40-14:00	Lunch Break	
14:00-14:40	General Poster Session	

Chairs : Jette Linaa, Christina Rosén

14:40-15:00	Carlsson, K.; Rosén, C.	Tracing Migrating Foodways in Urban Refuse- A Case Study from Western Sweden
15:00-15:20	Nilsen, A.; Öbrink, M.	A Home Away from Home
15:20-15:40	Høst-Madsen, L.	Finding the People Behind Material Culture
15:40-16:00	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40Vybornova, M.;
Vybornov, A.

Migrations and Diffusions in the Povolzhye Neolithic and Eneolithic

Trbojević Vukičević, T. Differences of Hunting Strategies at Old Town Barilović from Late Medieval to Modern Ages et al.

T01S018 - Seas of Encounters - Mapping Colonial Impacts on Indigenous Landscapes

Session Organizers: Till F. Sonnemann, Corinne L. Hofman

13 September 2014 Saturday, MFB Ground Floor, Room D368B*Chairs: Corinne L. Hofman, Patrick Degryse, Till F. Sonnemann*

14:00-14:20	Hofman, C. L.; Degryse, P.; Sonnemann, T.F.	Introduction
14:20-14:40	Sand, C.	Revisiting the "Fatal Impact": First European Contacts in the Pacific and Their Consequences on Traditional Settlement Patterns
14:40-15:00	Sonnemann, T.F.	Miniscule Evidence of a Cultural Footprint - Remote Sensing Late Pre-Columbian Landscapes in the Caribbean
15:00-15:20	Retamero, F.	From One Conquest to Another? Colonisation and Agrarian Practices in the Iberian Peninsula and the Americas (15th-17th Centuries). A Comparative Approach
15:20-15:40	Seetah, K.	New "Indigeneity" and the Legacies of Colonialism
15:40-16:00	Hoogland, M.	Mapping Continuity and Change in Burials Practices across the Historical Divide: Evidence from the Pre-Colonial and Early Colonial Caribbean
16:00-16:20	Coffee Break	

Chair: Corinne L. Hofman, Patrick Degryse, Till F. Sonnemann

16:20-16:40	Davies, G.	Assessing the Impact of European Colonialisation of the Caribbean by Provenancing Artifacts and Humans: Nexus 1492
-------------	------------	--

16:40-17:00	Shafie, T.	Socially Plausible Island Networks in the Caribbean
17:00-17:20	Balme, J.	Indigenous Rock Art Responses to European Encounters in the Southern Kimberley of Northwest Australia
17:20-17:40	McWilliam, A.	Islands of Encounter - Forts and Fortification in East Timor
17:40-18:00	Kirchner, H.	Archaeological Traces of the Catalan Conquest of Mallorca (1229): Refugees, Hiding Places and Deserted Settlements
18:00-18:20	Discussion	

T01S019 - A Globalisation of Death? Re-Interpreting Burial Practices of the Eastern Aegean, 9th - 4th Centuries BC

Session Organizers: Anja Slawisch, Yaşar Ersoy

11 September 2014 Thursday, TKB Ground Floor, Room 126

Chair: Anja Slawisch

09:00-09:20	Ersoy, Y.E.	Klazomenai during the Iron Age and Archaic Period (10 th through early 5 th Century BC) – Organization of the Settlement and Changing Shifts of the Burial Grounds through Time
09:20-09:40	Ulusoy, P.	The Re-Interpretation of Burial Customs of Klazomenai in the Iron Age and Archaic Periods
09:40-10:00	Hürmüzlü, B.	Performing Death Rituals in Ionia and the Colonies: Klazomenai, Teos and Abdera
10:00-10:20	Koparal, E.	Tumuli as Landmarks – Political Landscapes of Teos and Klazomenai
10:20-10:40	Verger, S.	A Great Late Archaic Tumulus of Aeolian Kyme between Greeks, Persians and Lydians
10:40-11:00	Coffee Break	

Chair: Yaşar Ersoy

11:00-11:20	Lemani, S.	The Necropolis of Ancient Chios – Burial Customs and Funerary Practices from Protogeometric to the 4 th century BC
11:20-11:40	Takaoğlu, T.	The Archaic and Classical Mortuary Patterns on Tenedos
11:40-12:00	Polat, G.	Burial Traditions of Antandros in Archaic and Classical Periods
12:00-12:20	Ilieva, P.	The South Necropolis of Samothrace – Topos Hieros or an Ordinary Cemetery?
12:20-12:40	Discussion	

T01S020 - Making Boundaries Visible: Exploring Methods and Techniques for Investigating Boundaries in the Archaeological Record

Session Organizers: Attila Gyucha, Danielle J. Riebe

12 September 2014 Friday, MFB Ground Floor, Room D374

Chair : Danielle J. Riebe

09:00-09:20	Gyucha, A.	Introduction
09:20-09:40	Tomas, H.	Trade Versus Cultural Boundaries: A Case Study from the Early Bronze Age Adriatic
09:40-10:00	Bak-Jensen, S.	The Soft and Hard Edges of Copenhagen 1000-1800
10:00-10:20	Sabbionesi, L.	Stari Bar Boundaries: Material Culture as a Cultural Marker
10:20-10:40	Zatykó, C.	Boundaries that Bond and Divide: A Case Study of a Medieval village from Hungary
10:40-11:00	Coffee Break	

Chair: Attila Gyucha

11:00-11:20	Riebe, D.J.	Going the Distance: Measuring Interactions and Boundaries through the Stylistic and Compositional Analysis of Ceramics on the Great Hungarian Plain
11:20-11:40	Lee, W.E.	The End of the Road: Finding Boundaries through Analyzing Transportation Networks
11:40-12:00	Parkinson, W.A.	Boundaries, Networks, and Interaction in the Neolithic and Bronze Age Aegean
12:00-12:20	Golitko, M.	Thinking Outside the Box: Social Networks on the Sepik Coast of Papua New Guinea and Implications of SNA for Europe and Beyond
12:20-12:40	Sosna, D.	Dissolving the Boundary: The Network Perspective on Groups and Boundaries
12:40-14:00	Lunch Break	

Chair : William A. Parkinson

14:00-14:20	Evangelia, V.	Identifying or "Creating" Boundaries in Late Bronze Age Toumba Thessaloniki
14:20-14:40	Czukur, P.	Boundaries between Late Bronze Age Polities in the Southeastern Great Hungarian Plain: A GIS- and Network-Based Model
14:40-15:00	Rönnlund, R.	Now You See Me, Now You Don't: Ancient Greek Akropoleis and the Visualization of Territorial Sovereignty
15:00-15:20	Seifried, R.	Keeping the Empire at Bay: Archaeological and Historical Signs of Social Boundaries in Ottoman-Period Mani
15:20-15:40	Stibrányi, M.	Modelling Boundaries: A Case Study of Xtent Analysis for Reconstructing Medieval Settlement Pattern in C. Fejér, Hungary
15:40-16:00	Nenova, D.	"The Final Frontier": A Quantitative Approach to Archaeological Uncertainty in the Context of Late Bronze Age Thrace
16:00-16:20	Coffee Break	
16:20-17:00	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Eklund, S. Fences – A Study of Wooden Enclosures

T01S021 - Phoenician Maritime Pioneering and Punic Expansion: Reconstructing Trade and Dietary Patterns

Session Organizers: Cynthia Debono-Spiteri, Domingo C. Salazar-García, Nicholas Vella

11 September 2014 Thursday, TKB Second Floor, Room 317*Chair : Cynthia Debono-Spiteri*

09:00-09:05		Introduction
09:05-09:20	Del Vais, C.	Phoenician and Punic Underwater Contexts in the Lagoon of Santa Giusta (West Sardinia, Italy)
09:20-09:35	Moussa, F.K.	Eggs, Gold, Cats and Caruncles: Phoenicio-Punic Trade Networks in Africa
09:35-09:50	Marin-Aguilera, B.	New Ingredients for New Social Actors: South Iberia between the 9 th – 6 th Centuries BC
09:50-10:05	Behrendt, S.	New Insights into the Economic Basis of Phoenician Settlements in the Far West
10:05-10:20	Moreno Megías, V.	Connecting the Western Mediterranean. Trade of Punic and Turdetan Products beyond the Pillars of Hercules
10:20-10:40	Stoddart, S.	Discussion

Posters -11 September 2014 Thursday- 14:00-14:40

Moreno-Pulido, E. Economy in Monetary Images. The Wealth of Punic West during the Roman Republican Period

T01S022 - A Matrix of Socioeconomic Connectivity: Ports, Harbors and Anchorages in the Mediterranean

Session Organizers: Vasif Şahoğlu, Elizabeth S. Greene, Justin Leidwanger

13 September 2014 Saturday, MFB Ground Floor, Room D315

Chair: Justin Leidwanger

11:00 -11:20	Fattovich, R.	At the Origins of Globalization: Wadi Gawasis and Egyptian Maritime Trade to Punt
11:20-11:40	Marangou, C.	A "Significant Place" at the Rock-Cut Site of Myrina Kastro, Lemnos Island
11:40-12:00	Pullen, D.J.	The Mycenaean Port Town of Kalamianos on the Saronic Gulf, Greece
12:00-12:20	Sewell, D.	A Seascape and Landscape of Late Bronze Age Interaction on Cyprus
12:20-12:40	Şahoğlu, V.	Liman Tepe/Klazomenai: The Role of Maritime Connections in the Transformation of a Harbour Settlement
12:40-14:00	Lunch Break	

Chair: Vasif Şahoğlu

14:00-14:20	Thomas, R.	Naukratis, "Mistress of Ships": New Research on a Greek-Egyptian Port
14:20-14:40	Artzy, M.	Harbors, Proto-harbors and Anchorages and Tel Akko
14:40-15:00	Leidwanger, J.	Investigations at the Harbors of Burgaz, Turkey: Shifting Centers of Maritime Activity on the Datça Peninsula
15:00-15:20	Zarmakoupi, M.	Urban Networks: The Port-City Development of Delos
15:20-15:40	Radloff, L.	Connectivity and Separation: the Role of Harbors in the Urban Plan of Hellenistic Miletos
15:40-16:00	Kozlovskaya, V.	Ancient Harbors of the Northern Black Sea
16:00-16:20	Coffee Break	

Chair: Elizabeth Greene

16:20-16:40	Pasquinucci, M.	Maritime landscapes in North Tuscany (3rd cent. BC- 7th cent. AD)
16:40-17:00	Goodman Tchernov, B.N.	Sewage, Refuse and Tsunami Waves: Recent Research at the Harbor of Caesarea Maritima
17:00-17:20	Pipere, M. F.	The Harbors of Elaiussa Sebaste: Preliminary Analysis of Environmental, Cultural and Socio-Economic Aspects of Maritime and Coastal Topography
17:20-17:40	Gaëlle, D.	Harbour Dumpsite and Post-Medieval Maritime Material Culture in North Mediterranean French Coast from a Ceramic Assemblage Analysis
17:40-18:20	Discussion and General Remarks	

T01S023 - Spread of Ideas, Things and People. Cross-Cultural Contacts on Baltic Sea Area

Session Organizers: Marta Chmiel, Michał Adamczyk, Aija Vilka, Paulina Romanowicz

12 September 2014 Friday, TKB Ground Floor, Room 107

Chair : Michał Adamczyk

09:00-09:20	Whatley, S.	Trade and Migrations in Copenhagen 1400-1700 AD. What We Can Infer from the Recent Excavations?
-------------	-------------	---

09:20-09:40	Romanowicz, P.	"Homo Ludens" in Late Medieval Towns on the South Baltic Coast. Archaeological Traces of Play
09:40-10:00	Kuncevicius, A.	Microregional Studies on the Schema of Late Medieval Statehood: Lithuanian Case
10:00-10:20	Linaa, J.	A Link Forgotten: Danish-Baltic Relations in the Middle Ages
10:20-10:40	Stępnik, J.	Slavic Vessel – Utility of Construction in Archaeology
10:40-11:00	Coffee Break	

Chair : Paulina Romanowicz

11:00-11:20	Vilka, A.	Cross Cultural Cemeteries: a Case Study from the Lejabitēni Cemetery (3rd – 10th C.) in Latvia
11:20-11:40	Chmiel, M.	Social Relationship during Roman Period on the Southern Coast of the Baltic Sea, in North-Western Poland – the Leśno Site Example
11:40-12:00	Niedziółka, K.	East Pomerania: Among Cross – Cultural in the Area of Baltic Sea and Central Europe During Late Bronze and the Early Iron Age
12:00-12:20	Lang, V.	Scandinavian 'Cultural Package' of the Middle Bronze Age in North Estonia – A Result of Migration or Local Cultural Explosion
12:20-12:40	Wessman, A.	Figurative Creolization and Cross-Cultural Interaction
12:40-14:00	Lunch Break	

Chair : Aija Vilka

14:00-14:20	Kofel, D.	Stone and Bronze Age Paddles as a Tool, and Objects for Transmitting Cult, and Other Ideas in the Baltic Region
14:20-14:40	Holmqvist-Saukkonen, E.	Pots Crossing the Water: Corded Ware Culture Exchange Networks Around the Baltic Sea in Light of Chemical Data (SEM-EDS, PIXE)
14:40-15:00	Piličiauskienė, G.	Fundamental Change in Economy and Trade as well as Culture and Ideology in the East Baltic around 3200/3000 cal BC
15:00-15:20	Adamczyk, M.	The Pressure Handle Cores in Oder River Estuary (NW Poland) – A Local Variants of General Concept
15:20-15:40	Žulkus, V.	South Eastern Baltic Sea Seashore Change, Its Settlements and Contacts of the Coasts Inhabitants in the Beginning of Holocene Period
15:40-16:00	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Kholkina, M.A.	Changes in the Pottery Tradition in the 4-3 rd Millennium BC in the Eastern Part of the Gulf of Finland
----------------	--

T01S024 - Archaeology of the Early Medieval Slave Trade in Northern Europe: Looking for the Material Evidence

Session organizers: Marek Jankowiak, Felix Biermann

11 September 2014 Thursday, MFB Ground Floor, Room D319

Chair: Felix Biermann

11:00-11:20	Jankowiak, M.	Can the Early Medieval Slave Trade be Identified Archaeologically?
11:20-11:40	Kjellström, A.	The Norm and the Subaltern. Identifying the Unfree in an Early Medieval Society
11:40-12:00	Hemer, K.	Living on the Edge: Investigating Slavery in Early Medieval Western Britain

12:00-12:20	Roslund, M.	Tacit Knowledge of Thralls – Style Negotiation among the Unfree in 11 th and 12 th c. Denmark
12:20-12:40	Discussion	
12:40-14:00	Lunch Break	
14:00-14:40	General Poster Session	

Chair: Marek Jankowiak

14:40-15:00	Biermann, F.	Violence, Warfare and Slavery in Early Medieval North-Western Slavic Area
15:00-15:20	Henning, J.	Slaves - Prisoners - Domestic Animals? Iron Shackles - The Archaeological Record of the First Millennium AD in Europe
15:20-15:40	Macháček, J.	The Slave Trade in Great Moravia: Reality or Fiction?
15:40-16:00	Discussion	
16:00-16:20	Coffee Break	

Chair: Marek Jankowiak

16:20-16:40	Fontaine, J.	A Methodological Approach to the Archaeology of Early Medieval Slavery in Britain and Ireland
16:40-17:00	Lane, P.	Recent Approaches to the Archaeological Study of Slavery in Sub-Saharan Africa
17:00-17:20	Bogucki, M.	The Decline of Dirham Import to the Northern Lands
17:20-17:40	Horton, M.	The Zanj Slave Trade in the Indian Ocean during the 8 th - 10 th Centuries
17:40-18:00	Discussion	
18:00-18:20	McCormick, M.	Concluding Remarks

T01S025 - Society, Power and Influence in Atlantic Europe

Session Organizers: Jessica Smyth, Jim Leary, Karl-Göran Sjögren, Stephen Davis

12 September 2014 Friday, TKB Ground Floor, Room 127

Chair: Jessica Smyth

11:00-11:20	Jimenez-Jaimez, V.	Enclosures in Southern Iberia - A Comparative Approach
11:20-11:40	Frieman, C.	A Rocky Relationship: Lithic Tools, Identity and Mobility in The Bronze Age Atlantic
11:40-12:00	Andersson, M.	An Early and Middle Neolithic (3800-3000 BC) Enclosed Megalithic Complex in South-West Scania, Southern Sweden
12:00-12:20	Chan, B.	The Faces Behind the Façade: Monuments and their Associated Practices in Neolithic Britain
12:20-12:40	Leary, J.	Building the Monuments that Made Late Neolithic Wessex (UK)
12:40-14:00	Lunch Break	

Chair: Jim Leary

14:00-14:20	Schulz Paulsson, B.	Time and Stone: The Emergence of Megaliths and Megalithic Societies in Europe
14:20-14:40	Robin, G.	Powerful Images: The Social Use of Megalithic Art in Atlantic Europe
14:40-15:00	Brophy, K.	The Big Myth? Spontaneous Place Making at the Leadketty-Forteviot Complex, Scotland, UK
15:00-15:20	Cooney, G.	The Boyne Valley: Local Change and Continuity in Wider Context
15:20-15:40	Smyth, J.	The Invisible People? Passage Tomb Communities of The 4th Millennium BC

15:40-16:00 Scarre, C. Changing Times: Monuments and Power Structures in Atlantic Europe

T01S026 - Approaching Different Settlement Patterns between the Northern Balkans and Northwestern Europe in the Neolithic

Session Organizers: Martin Furholt, Martin Hinz, Tibor Marton, Krisztián Oross

13 September 2014 Saturday, TKB Second Floor, Room 3405

Chair: Krisztián Oross

14:00-14:20	Stan, S.	Towards Identifying a (Proto-)Urban Development Pattern In The South-Eastern European Eneolithic
14:20-14:40	Penezic, K.	Settlement Layout, Intrasite Organization and Site Catchment of Vinča - Belo Brdo
14:40-15:00	Hrsak, T.	Invisible House and Visible Space in the Early Neolithic Settlements of the Northern Balkans
15:00-15:20	Jakucs, J.	Intercultural Encounters in the Periphery of the Balkans and Central Europe: A Case Study from the Northernmost Settlement of the Vinča Culture (SE Transdanubia, Hungary)
15:20-15:40	Oross, K.	Somewhere in the Intersection – The LBK Communities of Southern Transdanubia
15:40-16:00	Fábián, S.	Interregional Networks: Szécsény-Ültetés in a Comparative Context

16:00-16:20 Coffee Break

Chair: Martin Hinz

16:20-16:40	Furholt, M.	Fluid Communities? Dynamics of Neolithic Social Organisation and Settlement Patterns in South-Eastern and Central Europe
16:40-17:00	Toth, P.	Changes in Settlement Patterns in the Neolithic and Eneolithic in South-Western Slovakia
17:00-17:20	Pelisiak, A.	Settlement-Sites and the Community of Linearbandkeramik on the Loess Carpathian Foreland in SE Poland
17:20-17:40	Brozio, J.P.	Different Landscapes, Different Settlement Systems? Neolithic Settlement Patterns of The Funnel Beaker Culture during 3500-2700 BC in Northern Germany
17:40-18:00	Hinz, M.	Economy or Ideology? Traditions of Settlement Locations in the Northern Neolithic
18:00-18:20	Rune Iversen, R.	Neolithic Settlement Changes and the Early 3rd Millennium BC Hiatus

Posters -11 September 2014 Thursday- 14:00-14:40

Maurer, J. On the Surface – Understanding the Original Copper Age Surface Level of a Cham Culture Settlement in Steyregg-Windegg, Austria

T01S027 - Aeolia between Special Identities and Transmarine Influences

Session Organizers: Antonio La Marca, Yusuf Sezgin

11 September 2014 Thursday, TKB Second Floor, Room 3404

Chairs: Antonio La Marca, Yusuf Sezgin

09:00-09:20	La Marca, A.	Cities of Deaths for the City of Living: Aeolis Cyme and His Necropolis
09:20-09:40	Sezgin, Y.	The Mountainous City of Aeolis Aigai
09:40-10:00	Yaman, A.	A Funerary Stele from Aegae (Aeolis)
10:00-10:20	Frasca, M.	Kyme: The Residential Area on the South Hill
10:20-10:40	Mancuso, S.	Kyme and Its Theatre
10:40-11:00	Coffee Break	

Chairs: Antonio La Marca, Yusuf Sezgin

11:00-11:20	Sudano, F.	Kyme of Aeolis. Archaic Graves Near South Hill
11:20-11:40	Pace, R.	New Researches on the Cemeteries and Funeral Monuments of Aeolian Kyme in the Archaic Period
11:40-12:00	Colelli, C.	Pottery Circulation in Aeolis Cyme: Some Remarks on Geometric and Early Archaic Period
12:00-12:20	Vincenzo, Di G.	The Pottery Circulation in Aeolian Kyme: Some Remarks on Archaic and Classical Period
12:20-12:40	Discussion	
12:40-14:00	Lunch Break	
14:00-14:40	General Poster Session	

Chairs: Antonio La Marca, Yusuf Sezgin

14:40-15:00	Vincenzo, Di G.	Pottery Circulation in Aeolis Kyme. An Overview on Hellenistic and Roman Period
15:00-15:20	Carroccio, B.	From Macedonians to Venetians: Coin Circulation at Kyme among Local Exchanges, Civic Needs and Foreign Commerce
15:20-15:40	Puglisi, M.	Roman Provincial Coinage in Kyme: Circulation and Iconography
15:40-16:00	Discussion	

T01S028 - Border Crossings: Rethinking Cultural and Material Diffusion

Session Organizers: Susanne Hakenbeck, Steven Matthews

13 September 2014 Saturday, MFB Ground Floor, Room D300*Chair: Susanne Hakenbeck*

09:00-09:20	Damm, C.	Dissecting Diffusion: Technological Dissemination and Social Networks
09:20-09:40	Clark, P.	Boat 1550 BC: Exploring a Bronze Age Maritory in NW Europe
09:40-10:00	Larsson, A.M.; Holmqvist Saukkonen, E.	Contact, Change and Mobility Revealed through the Craft of Potters: Identifying Diffusion and Migration in the Baltic Sea Region during the Neolithic
10:00-10:20	Rodriguez Corral, J.	Entangled Worlds: Materiality, Diffusion, and Hybrid Identities in Western Iberia
10:20-10:40	Basell, L.	Innovation, Migration and Diffusion: Perspectives from the Palaeolithic
10:40-11:00	Coffee Break	

Chair: Susanne Hakenbeck

11:00-11:20	Matthews, S.	Swordbearers, Inside and Out: Internal and External Diffusion in the Atlantic Bronze Age
11:20-11:40	Gallinaro, M.	Neolithic Human Representation as a Marker of North Africa-Mediterranean Connections
11:40-12:00	Caneva, I.	More on the Neolithic Diffusion: Impressed Pottery from Yumuktepe (Turkey) and Southern Apulia
12:00-12:20	Iacono, F.	Materialism and the Immaterial
12:20-12:40	Nikita, E.	Gene Flow and the Formation of Cultural Identities in Prepalatial Central and Eastern Crete
12:40-14:00	Lunch Break	

Chair: Steven Matthews

14:00-14:20	Öztürk, H.Ç.	How to Explain Cultural Diffusion without Breaking Hearts: Approaching Mycenaean Koiné in the 21st century
-------------	--------------	--

14:20-14:40	Saltini Semerari, G.	Greece and Italy Before History: Strategies for Socially Embedded Contacts
14:40-15:00	Tirloni, I.	The Adoption of Greek Ritual in Southern Italy. Clay Figurines as a Key to Interpret Greek-Italic Interaction in Protohistory
15:00-15:20	Armstrong, N.O.	There and Back Again: The Adoption of Court-Yard Sites from the Arctic to the Borders of the Roman Empire
15:20-15:40	Tsouparopoulou, C.	On the Acculturation and/or Transmutation of Symbols; or How We Got from the Power Crown to the Paper Crown
15:40-16:00	Hakenbeck, S.	On the Frontier: Shared Worldviews in Early Medieval Europe
16:00-16:20	Coffee Break	

Chair: Steven Matthews

16:20-16:40	Joy, J.	“Boundary Objects”: The Role of Art in the British Iron Age – Roman Transition
16:40-17:00	Anglert, M.	Colonisation of a Border Zone - Social Organisation, Identity and Cultural Space
17:00-17:20	Buzov, M.	The Importance of the Sea in Daily Life in the Late Antiquity Salona
17:20-17:40	Felder, K.	Distributed Objects, Spreading Ideas and the Question of Identity Formation in the Early Anglo-Saxon Period - Exploring the Potential of Network Analysis
17:40-18:00	Alvik, R.	Things Onboard. Artefacts from Shipwrecks and Cultural Transmission in the Baltic Area in the Late 18th Century
18:00-18:20	Søndergaard Kristensen, R.	Integration of Chinese Porcelain in a Danish 18th Century Consumer Society

Posters -11 September 2014 Thursday- 14:00-14:40

Măndescu, D.	The Untold Story of An Odd Potsherd. East Mediterranean Ceramic Pattern Recently Attested in Pre-Roman Dacia
--------------	--

T01S029 - Waves of Change from the Mediterranean to the North Sea (Vth-Xth cent.)

Session Organizers: Laurent Verslype, John Bintliff

13 September 2014 Saturday, MFB Ground Floor, Room D315

Chair: Laurent Verslype

09:00-09:15	Poblome, J.	Complex Adaptive Systems as a Heuristic Framework for Approaching the Productive Landscape of Byzantine Dark Age Sagalassos
09:15-09:30	Karo, Š.	Changes in the Settlement Structure from the Late Antique to the Early Medieval Period in the Territory of the Present-Day Slovenia
09:30-09:45	Carboni, F.; Vallée, A.	A Tale of Two Valleys: Comparative Regional Research in the “Longue Durée” between the Meuse (Belgium) and Potenza (Italy) Valleys
09:45-10:00	Discussion	Improving Regional Models within Complex Socio-Ecological/Economic Systems
10:00-10:15	Line Van, W.	Changes in Glass Production at the Fall of Roman Empire: The Eastern Mediterranean Versus Northwestern Europe
10:15-10:30	van Heesch, J.	The End of the Monetary Economy in Northern Gaul: The Examples of Tongeren & Tournai
10:30-10:40	Discussion	Supplying the Market with Goods and Cash : Economy and Circulation, Recycling and Production

T01S030 - Central Meets Marginal? The Meaning of Urban and Rural in Early Medieval Europe

Session Organizers: Barbora Wouters, Patrycja Kupiec

11 September 2014 Thursday, MFB Ground Floor, Room D376

Chair: Barbora Wouters

11:00-11:20	Wouters, B.	Introduction
11:20-11:40	Hedenstierna-Jonson, C.	A New Way of Life - On the Emerging Urbanism in Viking Age Eastern Scandinavia
11:40-12:00	Tolnai, K.	Sites, Settlements and Their Surroundings in the Medieval Pilis Region, Hungary
12:00-12:20	Deckers, P.	Urbanism by Degrees? The Fortified Settlements of 10th-century Walcheren (Netherlands)
12:20-12:40	Szabó, D.	Settlement Pattern and Material Culture in the Medieval Maros Valley
12:40-14:00	Lunch Break	
14:00-14:40	General Poster Session	

Chair : Barbora Wouters

14:40-15:00	Beaudry, N.	A City Turned to Countryside: The Ruralization and Abandonment of a Sixth-century Episcopal See at Byllis, Albania
15:00-15:20	Gattiglia, G.	Urban, Suburban and Rural Areas in Early Medieval Pisa (Italy)
15:20-15:40	Verslype, L.	Central Because Marginal? The Complex Evolution of the Antique and Medieval Town of Tournai
15:40-16:00	Willemsen, A.	Farmer's Gold: Access to Luxury Goods in Rural Areas in the Early-Medieval Netherlands
16:00-16:20	Coffee Break	

Chair: Barbora Wouters

16:20-16:40	Croix, S.	Becoming Urban in 8th century Ribe
16:40-17:00	Kottmann, A.	How Rural was Medieval Ulm? or: Does an Early Palatinate Constitute an Early Town?
17:00-17:20	Romanowicz, P.	New Type of Rural Settlement at the Turn of the Early and Late Middle Ages in Western Pomerania. Case Study of Będargowo
17:20-17:40	Kjellberg, J.	In the Shadow of a Cathedral – The Ruralisation of Old Uppsala, Sweden
17:40-18:00	Tys, D.	Discussion and Conclusions

T01S031 - Changes and Developments in Burial Customs in the Eastern Anatolia and Southern Caucasus from Late Chalcolithic to Late Iron Age (Post Urartu- Achaemenid)

Session Organizers: Aynur Özfirat, Ali Reza Hejebri Nobari, Şevket Dönmez, Mehmet Işıklı

12 September 2014 Friday, MFB Ground Floor, Room D344

Chair: Stephan Kroll

09:00-09:20	Rova, E.	Burial Customs in the Early Bronze Age in the Shida Kartli Region of Georgia
09:20-09:40	Makharadze, Z.	Early Bronze Age Ananuri 3 Great Kurgan: New Discovery from Eastern Georgia
09:40-10:00	Işıklı, M.	Burial Customs of Early Transcaucasian Cultural Complex in Eastern Anatolia: Problems and Determinations
10:00-10:20	Pecoqueur, L.	New Contributions of the Knowledge of the Early Bronze Age Collective Burials in Transcaucasia through the Excavation of the Kurgan of Mentesh Tepe (Azerbaijan)

10:20-10:40	İbrahimli, B.	The Role of Burials in the Study of Migration Processes
10:40-11:00	Coffee Break	

Chair : Zurab Makharadze

11:00-11:20	Kroll, S.	A New Group of Iron Age Burials in Azerbaijan
11:20-11:40	Ghadim, F.İ.	Kurgans Sacrificial Animals the Case of the Jafar-Abad and Tu Ali Sofla Kurgans
11:40-12:00	Kroll, S.	Iron Age Elite Tombs in Southern Armenia
12:00-12:20	Abramishvili, M.	Bucrania in the Burial Custom of South Caucasia and Anatolia
12:20-12:40	Areshian, G.E.	Dismembering the Dead: Archetypal Cosmogonic Mythology and Funerary Rituals in Northern Mesopotamia and the Central Near Eastern Highlands (From the Late Neolithic to the Early Iron Age)

12:40-14:00 Lunch Break

Chair : Gregory E. Areshian

14:00-14:20	Özfirat, A.	Late Bronze-Early Iron Ages Cemeteries in the Van Lake Basin: Survey and Excavations
14:20-14:40	Erdem, A.Ü.	Early and Middle Iron Age Burial Contexts in Lake Van Basin
14:40-15:00	Dönmez, Ş.	An Overview of the Late Iron Age Burial Traditions in the Eastern Anatolian Highland in the Light of New Research
15:00-15:20	Konrad Piller, C.	Urartian, "Post-Urartian" or Achaemenid: Considerations on Late Iron Age Burial Complexes in the Southern Caucasus and Beyond
15:20-15:40	Kunze, R.	The Settlements of Udabno in Eastern Georgia - Interdisciplinary Studies on the Small Finds
15:40-16:00	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Altunkaynak, G.	The General Evaluation on the Metal Objects from Erzurum Kars Museum: Are They Graves Gifts or Not
-----------------	--

T01S032 - Connecting Cultures, Maritime Flows: Toward an Historical Archaeology of the Mediterranean

Session Organizers: Thomas Gallant, Russell Palmer

12 September 2014 Friday, MFB First Floor, Room D400

Chair: Thomas Gallant

09:00-09:20	Milanese, M.	Post-Medieval Archaeology in Italy (1970-2013)
09:20-09:40	Small, D.	The Trouble with Maritime Trade
09:40-10:00	Palmer, R.	Beef from Barbary, Gin from Holland: International Foodways in a British Officers' Mess, Malta
10:00-10:20	Glass, E.	Stem the Flow / Disconnect the Culture: How Cold War Albania Rejected Traditional Network Systems in the Mediterranean
10:20-10:40	Questions and Answers	
10:40-11:00	Coffee Break	

Chair: Russell Palmer

11:00-11:20	Sabbionesi, L.	Drugs in Stari Bar: Chocolate, Coffee, Alcohol and Tobacco in the Ottoman Times
11:20-11:40	Coll Conesa, J.	Post-Medieval Ceramics from Manises and Valencia. Productions and Mediterranean Trade
11:40-12:00	Gallant, T.	Mediterranean Vistas, Local Experiences: An Historical Archaeology of Everyday Life on a Greek Island: Andros 16 th -19th Centuries

12:00-12:20	Pérez-Juez, A.	Archaeology of the Enlightenment: A Naval Hospital in Menorca, Spain
12:20-12:40	Questions and Answers	
12:40-14:00	Lunch Break	
<i>Chair: Thomas Gallant</i>		
14:00-14:20	Papadopoulos, D.	(Un)Familiar Landscapes: Archaeologies of the Greek Contemporary Past
14:20-14:40	Blake, H.	Montelupo Oil Jars: Source, Contents & Diffusion
14:40-15:00	Vionis, A.K.	Historical Archaeology in the Aegean: The View from Archaeological Survey
15:00-15:20	Koval, V.	The Central Market of the City Bolgar in the 14th Century
15:20-15:40	Davis, J.	Discussion
15:40-16:00	Final Questions and Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Carroll, L.	Landscapes of Connections, Landscapes of Conflicts: Coming to Terms with an Archaeology of the Ottoman Empire
Garwood, S.	Cross-Cultural Exchange in the Post-Medieval Adriatic: An Examination of Economic and Cultural Interactions through an Analysis of Glass Cargos from Shipwreck Assemblages
Verrocchio, V.	Postmedieval Ceramic Kilns from Anversa degli Abruzzi (Italy): A Multidisciplinary Approach

T01S033 - Networks and Intersections: Perspectives on Colonial Encounter and Entanglement

Session Organizers: Jonathan Finch, Jonas M. Nordin, James Symonds, Krish Seetah

11 September 2014 Thursday, TKB Second Floor, Room 3406

Chair: James Symonds

11:00-11:20	Finch, J.; Nordin, J.M. Symonds, J.; Seetah, K.	Introduction
11:20-11:40	Mrozowski, S.	Spaces of Entanglement: Space, Place and the Entanglement of History
11:40-12:00	Mol, A.	Networking the Encounter: Caribbean Entanglements across the Historical Divide
12:00-12:20	Finch, J.	The Atlantic Connection? Identity and Place, Enslaved and the Free
12:20-12:40	Cornell, P.	Colonial Process and Indigenous Actors
12:40-14:00	Lunch Break	
14:00-14:40	General Poster Session	

Chair: Krish Seetah

14:40-15:00	Symonds, J.	Lions, Empires, and the Sea
15:00-15:20	Horning, A.	<i>Aqua vitae hath such virtue</i> : Alcohol and Early Modern Atlantic Colonial Encounters
15:20-15:40	Newman, R.	North West England and the New World: The Transformative Impact of Colonisation on North Lancashire and Cumbria in the 17th and 18th centuries
15:40-16:00	Nordin, J.M.	Concurrent Colonialism: Sápmi, Sweden and the Atlantic World in the Seventeenth Century
16:00-16:20	Coffee Break	

Chair: Jonas M. Nordin

16:20-16:40	Čaval, S.	Religious Entanglement in Mauritius
16:40-17:00	Seetah, K.	The "Things" of Culture
17:00-17:20	Hillerdal, C.	Let the Past in: Empowering the Post-Colonial Present through the Pre-Colonial Past
17:20-17:40	Round Table Discussion	

THEME 2

“Managing Archaeological Heritage: Past and Present”

THEME 2: MANAGING ARCHAEOLOGICAL HERITAGE: PAST AND PRESENT

T02S001 - On the Ethical Side of Public Archaeology (ROUND TABLE SESSION)

Session Organizers: Jaime Almansa-Sánchez, Lorna Richardson

11 September 2014 Thursday, TKB First Floor, Room 213

Chairs: Jaime Almansa-Sánchez, Lorna Richardson

09:00-09:20	Almansa-Sánchez, J.	Thin Red Line
09:20-09:40	Olivier, A.	Communities of Interest: The Pan-European Policy Framework for Public Archaeology
09:40-10:00	Lennox, R.	Outside Our Comfort Zone: The Ethics of Engaging with Governments in the 2010s
10:00-10:20	Ion, A.	Why Being a Public Archaeologist Should be an Ethical Duty
10:20-10:40	Connolly, D.	Public Archaeology – Public Research
10:40-11:00	Coffee Break	

Chairs: Jaime Almansa-Sánchez, Lorna Richardson

11:00-11:20	Hardy, S.A.	How Archaeologists are Kicking off Everywhere
11:20-11:40	Zorzin, N.	Japanese Archaeology and the Market Economy. Resistance through 'Community Archaeology'
11:40-12:00	Richardson, L.	Crowdsourcing/Funding Heritage: Public Engagement or Digital Labour?
12:00-12:20	Walker, D.	Anti-Social Media? Ethics and the Usage of Social Media in Museums
12:20-12:40	Belford, P.	Ethical Approaches to Community Engagement in Rural Areas
12:40-14:00	Lunch Break	
14:00-14:40	General Poster Sessions	

Chairs: Jaime Almansa-Sánchez, Lorna Richardson

14:40-15:00	Graham, E.	Why Collaboration is Best: Using Public Value to Prioritize Action
15:00-15:20	Forward, A.	Legacy and Honesty in Community Archaeology
15:20-15:40	Díaz-Andreu, M.	Community Archaeology in Barcelona: A New Way of Doing Archaeology
15:40-16:00	Lewis, C.	Castle Ditches, Horsemen's Memories and Knitted Houses: Cambridge Community Heritage Projects in 2013

Posters -11 September 2014 Thursday- 14:00-14:40

Celin, U.	Making Dead Bodies Public. Ethical Aspects on Presenting Osteological Material
Özkan Aygün, Ç.	How to Avoid the Opportunism and Disinformation of Media

T02S002 - Barriers and Opportunities: Open Access and Open Data in Archaeology

Session Organizers: Frank Siegmund, Julian D. Richards, Guntram Geser

13 September 2014 Saturday, TKB Second Floor, Room 3404

Chair: Frank Siegmund

11:00-11:20	Siegmund, F.	Introduction to the Session: Open Access and Open Data as Steps towards an Open Archaeology
11:20-11:40	Young, R.	Publishing Open Access isn't the End of the Story
11:40-12:00	Rocks-Macqueen, D.	Old and New Adventures in Open Access
12:00-12:20	Eberhardt, G.	Are We There Yet? The Open Access Journal "eTopoi. Journal for Ancient Studies"

12:20-12:40	Büttner, A.	“Archäologische Informationen” and Open Journal Systems. Chances and Possibilities of an Open Access Journal
12:40-14:00	Lunch Break	
<i>Chair: Guntram Geser</i>		
14:00-14:20	Boi, V.	Open Access in Italy: An Overview and a Proposal
14:20-14:40	Stacca, M.	The Geographic Archaeological Information System of Rome between Intellectual Property Rights and Privacy Protection Law
14:40-15:00	Bonacchi, C.	Looking into the Consumption of Archaeological Open Data: The Case of the Portable Antiquities Scheme
15:00-15:20	Colley, S.	We’re All Prosumers Now? Sociality and Open Access Archaeology
15:20-15:40	Sakellariadi, A.	Archaeological Training in an Open Access World: Lessons from the REWARD Project (Researchers using Existing Workflows to Archive Research Data)
15:40-16:00	Lynam, F.	linkedARC.net: Accessing the Benefits of Open Data Practice within Archaeology
16:00-16:20	Coffee Break	
<i>Chair: Julian D. Richards</i>		
16:20-16:40	Geser, G.	Open Data Publication - Requirements, Good practices, and Benefits
16:40-17:00	Richards, J.D.	Opportunities and Challenges with Open Access and Open Data in the UK
17:00-17:20	Gattiglia, G.	Think Big about Data: Archaeology and the Big Data Challenge
17:20-17:40	Schäfer, F.	Open Access of Research Data - The Present and Future Situation in Germany
17:40-18:00	May, K.	Barriers and Opportunities for Linked Open Data Use in Archaeology and Cultural Heritage
18:00-18:20	Discussion	
Posters -11 September 2014 Thursday- 14:00-14:40		
Almansa-Sanchez, J. et al.	Four Years of Open Access Public Archaeology	
Polczynski, M.; Polczynski, M.	Application of Information and Communication Technologies for Archaeological Research	
Smekalov, S. et al.	Archaeological Map of Crimea. Special Case and Common Problems	
Roio, M.	Shipwreck Heritage: Digitizing and Opening Access to Maritime History Sources	
T02S003 - New Data on Social Complexity in the Balkans and Around: Prehistoric Societies from the Vth Millennium BC		
Session Organizers: Laurence Manolakakis, Vladimir Slavčev, Olivier Weller		
11 September 2014 Thursday, TKB First Floor, Room 216		
<i>Chairs: Zoï Tsirtsoni, Vladimir Slavchev</i>		
09:00-09:20	Guilbeau, D.	A Southern View: Specialization in the Chipped Stone Industry of Ugurlu (Gökçeada Island, Turkey)
09:20-09:40	Spataro, M.	From Starčevo to Vinča: Technological Developments in Ceramic Production
09:40-10:00	Radivojević, M.	The Earliest Metallurgy in Eurasia
10:00-10:20	Preoteasa, C.	Pluridisciplinary Study Related to the Copper Daggers of the Cucuteni Culture

10:20-10:40	Leusch, V.	The Emergence of Early Gold Metallurgy - Reinvestigating the Varna Gold
10:40-11:00	Coffee Break	
<i>Chairs: Laurence Manolakakis, Olivier Weller</i>		
11:00-11:20	Choquenot, C.	Evidence for Jewellery Making in a Late 5th Millennium Household at Dikili Tash (Northern Greece): Local Production and Long-Distance Exchanges
11:20-11:40	Gatsov, I.	Lithic Industry at Pietrele, Romania
11:40-12:00	Kourtessi-Philippakis, G.	Ressources Lithiques et Territoires de Production au 5e Mill. Bc en Grèce du Nord
12:00-12:20	Balaban, R.	Could the Copper Objects Be Considered as a Prestige?
12:20-12:40	Slavčev, V.	A Mid-5th Millennium BC Potter's Workshop in the Settlement near Suvorovo, Varna District, Bulgaria
12:40-14:00	Lunch Break	
14:00-14:40	General Poster Session	

Chairs: Pál Raczky, Vladimir Slavčev

14:40-15:00	Müller, J.	Increasing Inequality in the Balkans: Trigger of Change in the 5th Millennium BCE
15:00-15:20	Videiko, M.	The Emergence of Protocities to North East from Balkans: Trypillia Culture
15:20-15:40	Balaur, R.Ş.	Intra- and Intersite Analysis during Chalcolithic in Moldavian Plain (Eastern Romania)
15:40-16:00	Ignat, T.	What Do the Adornments Tell Us about Social Complexity in Prehistory? The Case of The Sultana-Malu Roşu Site from Romania
16:00-16:20	Coffee Break	

Chairs: Johannes Müller, Laurence Manolakakis

16:20-16:40	Türkcan, A.U.	Is That the End of the Neolithic As We Know It? Remarks on Recent Evidence from V. Mill BC from NW Anatolia
16:40-17:00	Moldoveanu, K.	Tell Settlements in Southern Romania: The Diversity of the Built Environment
17:00-17:20	Raczky, P.	Shaping Places – Changing Time: Late Neolithic Cultural Dynamics at Polgár-Csőszhalom (Hungary)
17:20-17:40	Řídký, J.	Long-Time-Neolithized Central Europe in the 5th Millennium BC
17:40-18:00	Spirova, M.	The Early Phase of the Bregalnica Group in the Eneolithic in Macedonia (Fyrom)
18:00-18:20	Lazarovici, C.-M.	About the Silicolite Sources in the Carpathian - Danubian Basin

Posters -11 September 2014 Thursday- 14:00-14:40

Brigand, R. et al. Vth Millennium BC in the Carpathian-Dniestean Region. Spatial Overview and Perspective of Settlement Pattern

T02S004 - Recognising Archaeology as a Profession in Europe

Session Organizers: Gerry Wait, Kerri Cleary

13 September 2014 Saturday, TKB Second Floor, Room 3503

Chairs: Gerry Wait, Kerri Cleary, Kenneth Aitchison, Jamie Almansa-Sanchez

14:00-14:20	Wait, G.; Cleary, K.; Aitchison, K.; Almansa-Sanchez, J.	Introduction and Opening Remarks
-------------	--	----------------------------------

14:20-14:40	Sne, A.	Archaeology in Latvia: The Contemporary Challenges for a Small Research Community in the Global World
14:40-15:00	Karl, R.	Die Wissenschaft und ihre Lehre ist frei
15:00-15:20	Pintucci, A.	Archaeology of Archaeology: Reconstructing History of a Profession in Italy
15:20-15:40	Garrisi, A.	Archaeology as a Profession in Italy
15:40-16:00	Nikolopoulos, V.	Attempting to Define the Profession of the Archaeologist: The Greek Case

16:00-16:20 Coffee Break

Chairs: Gerry Wait, Kerri Cleary, Kenneth Aitchison, Jamie Almansa -Sanchez

16:20-16:40	Ciolek-Torello, R.; Majewski, T.; Douglass, J.	Organizations and the Professional Archaeologist in the United States
16:40-17:00	Cleary, K.	Recognising the Archaeological Profession at Home and Abroad: Ireland as a Case Study
17:00-17:20	Hinton, P.	The International Professional in Archaeology
17:20-17:40	Aitchison, K.; Almansa-Sanchez, J.; Wait, G.	Planning the Future of the Committee on Professional Associations in Archaeology
17:40-18:00	Questions and General Discussion	
18:00-18:20	Meeting of the EAA Committee on Professional Associations in Archaeology	

T02S005 - Public Perceptions of the Past, Heritage and Archaeology: Methodological Approaches and Applicability in Archaeological Management

Session Organizers: Anastasia Sakellariadi, Katerina Chatzikonstantinou

12 September 2014 Friday, TKB Second Floor, Room 3503

Chair: Katerina Chatzikonstantinou

09:00-09:20	Fouseki, K.; Alexopoulos, G.	Applying Research on Public Perceptions of Archaeology to Heritage Management: Some Thoughts from Research Conducted in Greece
09:20-09:40	Sakellariadi, A.	Public Perceptions of the Past, Heritage and Archaeology and Archaeological Management: A Case Study from Greece
09:40-10:00	Baltali Tirpan, S.	Local Perceptions of an Archaeological Site: A Case Study from Central Turkey
10:00-10:20	Roberts, H.	Perceptions of Prehistory: Community Archaeology and the South Dorset Ridgeway
10:20-10:40	Mokoena, N.	Community-Participation and Heritage Management in Rural South Africa: Findings from the Matatiele Heritage Centre

10:40-11:00 Coffee Break

Chair: Katerina Chatzikonstantinou

11:00-11:20	Naspi, A.	Voices from the Past and the Perception of Visitors. The Case of Elaiussa Sebaste
11:20-11:40	Tapavički-Ilić, M.	How to Attract and Keep the Visitor Interested (Based On The Examples from Viminacium)
11:40-12:00	Dawson, T.	How Improved Public Perception Saves Sites: Real-Life Examples from the Scottish Coast
12:00-12:20	Herstad, K.	Selfies, Urbex, and 'Ruin Porn': Understanding Public Engagement with the Past in the Era of Social Media
12:20-12:40	Newman, D.	Voices from the Field: The Role of Education and Outreach Initiatives in Public Perceptions of Maritime Archaeology in the UK
12:40-14:00	Lunch Break	

Chair: Katerina Chatzikonstantinou

14:00-14:20	Lekakis, S.; Pantzou, N.	Conservation, Local Communities and Sustainable Development
14:20-14:40	Almansa-Sanchez, J.	Do You Believe in Unicorns? Public Perceptions of Heritage and Management Beyond Stones
14:40-15:00	Vomvyła, E.	Experiencing the Past in the Everyday: Reflections from Adopting an Ethnographic Approach with a Socially Excluded Group in Athens, Greece
15:00-15:20	Ryzhkova, O.	What Russian Nowadays Schoolboy Knows about the Archaeology?
15:20-15:40	Gürsu, I.	Talking with Numbers and Assuming What the Public Thinks: The Case of Museum Card in Turkey
15:40-16:00	Yağcı, R.	How to Plan an Ancient City within Modern Settlement: The Case of Soli Pompeiopolis
16:00-16:20	Coffee Break	

Chair: Katerina Chatzikonstantinou

16:20-17:00	Discussion	
-------------	------------	--

Posters -11 September 2014 Thursday- 14:00-14:40

Türkoğlu, İ.	Illustrator as a Cultural Translator in Archaeology	
--------------	---	--

T02S006 - Is There Reason to Party? Ten Years of the Working Group on Farming, Forestry and Rural Land Management

Session Organizers: Karl Cordemans, Emmet Byrnes, Jon Humble

13 September 2014 Saturday, TKB Second Floor, Room 3402

Chair: Jon Humble

09:00-09:20	Gren, L.	Heritage, Farming and Forestry - Management Experiences in Sweden 2004-2014
09:20-09:40	Jones, C.; Richardson, P.	The use of the LEADER Programme to Promote Archaeology in Scotland
09:40-10:00	Boynudelik, M.	Heritage of Olive Culture
10:00-10:20	Mustonen, R.	Finnish Archaeology of Forests and Agricultural Areas
10:20-10:40	Cordemans, K.	Heritage Management within the Flemisch CAP
10:40-11:00	Coffee Break	

Chair: Emmet Byrnes

11:00-11:20	van Rooijen, C.	The CAP in the Netherlands
11:20-11:40	Laulumaa, V.	Not a Cent until Proven Guilty. Forestry, Justice and Cultural Heritage in Finland
11:40-12:00	Grant, C.	Archaeology and High Nature Value Farming in Ireland
12:00-12:20	Humble, J.	The Road From Lyons 2004 to Istanbul 2014 - Heritage Management and Sustainable Rural Land-Use
12:20-12:40	Discussion and Conclusion	

T02S007 - Archaeology and Tourism

Session Organizers: Annemarie Willems, Cynthia Dunning Thierstein, Ben Thomas

11 September 2014 Thursday, TKB First Floor, Room 229

Chair: Cynthia Dunning

09:00-09:20	Thomas, B.	Site Preservation, Heritage Tourism, and Local Community Involvement
-------------	------------	--

09:20-09:40	Early, R.	Balancing Heritage Conservation and Tourism to Engage Local Communities and Visitors
09:40-10:00	Mihelić, S.	Why Don't They Build Ruins as nice as This Anymore: An Appraisal of Archaeological Tourism in Croatia
10:00-10:20	Perry, S.	Çatalhöyük Before and After UNESCO: The Reconfiguration of Visitor Demographics & Tourist Experience
10:20-10:40	Pawleta, M.	Archaeological Tourism as Heritage Interpretation in Present-Day Poland
10:40-11:00	Coffee Break	
<i>Chair: Cynthia Dunning</i>		
11:00-11:20	Curtis, C.	Reassessing Sustainability and Heritage Tourism at Çatalhöyük and Aktopraklık, Turkey
11:20-11:40	Uçar, A.	Archaeological Sites and Visitor Expectation, Observation from Antalya
11:40-12:00	Axellson, T.	Archaeology and Tourism – Problems and Possibilities: An Example from West Sweden
12:00-12:20	Paterlini, A.	The 'Invention' of an Asset: Carlo Magno in Rome
12:20-12:40	Discussion	

12 September 2014 Friday, MFB Ground Floor, Room D319

Chair: Ben Thomas

09:00-09:20	Pierobon Benoit, R.	Archaeology and Tourism in Campania
09:20-09:40	Cevoli, T.	Tourism and Cultural Heritage Conservation: Good and Bad Practices at Pompeii, Herculaneum and in the Vesuvius Area
09:40-10:00	Alves, M.	Terva Valley Archaeological Park (PAVT). Landscape Interpretation and Knowledge Transfer
10:00-10:20	Bangsbo Dissing, N.	The Project, Escape, Combines Landscape Storytelling, Art and World History
10:20-10:40	Discussion	
10:40-11:00	Coffee Break	

Chair: Ben Thomas

11:00-11:20	Heidman, E.	Community, Conflict & Archaeology in Old Akko (Acre), Israel
11:20-11:40	Savard, M.	Archaeological Research as a Tourist Attraction: Fieldwork on St. Barnabé Island (Rimouski, Québec, Canada)
11:40-12:00	Moeller, K.	Digging Like a pro – An Archaeological Tourist Experience in Wales
12:00-12:20	Alexander, D.	More Than Tartan and Whisky: What Can Archaeology Offer the Tourism Industry in Scotland?
12:20-12:40	Discussion	
12:40-14:00	Lunch Break	

Chair: Ben Thomas

14:00-14:20	Early, R.	Achieving Tourism and Heritage Management Partnerships: A View from Both Perspectives
14:20-14:40	Dunning Thierstein, C.	Tourism and Archaeology: Guidelines for Best Practice in A European Context
14:40-15:00	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

- Karagianni, A. Byzantine Kastoria and Prehistoric Settlement of Dispilio: Challenges, Opportunities of Tourism Development
- Hojerová, H. et al. The Linz Trail Project: Archaeology and Tourism in Cooperation
- Fabijanac, T. Byzantine Fort in National Park - Obstacle or Opportunity
- Snježana, V.; Soldo, M. The Valley of Neretva River as an Archaeological-Touristic Attraction
- Džin, K. Maritime Residential Villa on Vižula Near Medulin, Croatia – A Step away from Vižula Archaeological Park
- Özkan Aygün, Ç. Solutions for Sustainable Tourism Development: Case of Sunken City Under Hazar Lake, Elazığ, Turkey
- Özkan Aygün, Ç. Unseen Istanbul, A Brandnew Tourism Itinerary: Ancient Cisterns, Wells, Galleries (Researches Under Hagia Sophia, Topkapı Palace and Hippodrome)

T02S008 - Managing Archaeological Heritage

Session Organizers: Ghattas J. Sayej, Donald Henson, Yvonne Fernmar Willumsen

12 September 2014 Friday, TKB Ground Floor, Room 109

Chair: Ghattas J. Sayej

- | | | |
|-------------|---------------|---|
| 09:00-09:20 | Sayej, G. | Managing Archaeological Heritage: Past and Present |
| 09:20-09:40 | Knight, D. | Raising Awareness of Heritage Research: Research Frameworks as Mechanisms for Enhancing Public Understanding |
| 09:40-10:00 | Skyllberg, E. | A Shift in Archaeology - From Seeing Science as a Goal, to Seeing It as a Means of Creating Values in Society |
| 10:00-10:20 | Lyne, M. | Reaching Out to the Public in the Museum of Copenhagen, Denmark |
| 10:20-10:40 | Donnelly, V. | A Study in Grey: Grey Literature and Archaeology in England |
| 10:40-11:00 | Coffee Break | |

Chair: Ghattas J. Sayej

- | | | |
|-------------|----------------|---|
| 11:00-11:20 | Oniszczyk, A. | Whom Do We Dig for – On how to Make Real Archaeological Research Interesting for a Wider Public |
| 11:20-11:40 | Petersson, B. | Interacting with the Past: How Immersive Technologies and Artistic Interpretation Transform Our Ideas of Past Societies |
| 11:40-12:00 | Lähdesmäki, U. | Presentation Titles: Raising Awareness of Archaeological Heritage in the Tampere Region, Finland |
| 12:00-12:20 | Karl, R. | Every Sherd is Sacred - Compulsive Hoarding in Archaeology |
| 12:20-12:40 | Nixon, T. | Archaeology and the Power of Place |
| 12:40-14:00 | Lunch Break | |

Chair: Donald Henson

- | | | |
|-------------|-----------------|--|
| 14:00-14:20 | Willumsen, Y.F. | Learning by Doing - How to Get People Closer to Archaeology |
| 14:20-14:40 | Hauge, S. | Beeing a Child in the Stone Age |
| 14:40-15:00 | Nielsen, E. | Learning by Playing – Live Role Play as a Teaching Method |
| 15:00-15:20 | Dawson, T. | Beyond Excavation: How the Active Participation of Young People Helps Save Our Heritage |
| 15:20-15:40 | Graham, E. | Community Archaeology: Beyond Excavation, a Collaborative Community Approach to Interpretation |

15:40-16:00 Kuban, Z. Children's Limyra

16:00-16:20 Coffee Break

Chair: Donald Henson

16:20-16:40 Bonacchi, C. Crowd-sourcing, Crowd-funding and the Collaborative Management of Archaeological Heritage

16:40-17:00 Claudio Bendetti, C.; Gattiglia, G.; Sciuto, C. Let's Tell a (hi)story: ePub for Immersive Communication

13 September 2014 Saturday, TKB Ground Floor, Room 109

Chair: Yvonne Fernmar Willumsen

09:00-09:20 Monfared, M.R. Crisis Management in Naqsh-e-Rostam and Persepolis World Heritage Sites: Excessive Subsurface Water Withdrawal and the Shiraz-Esfahan Railway Hazard

09:20-09:40 Türker, A. Central Cappadocia Archaeological Sites in Destruction Example of Cultural Heritage

09:40-10:00 Mihelić, S. Public, the Grand Inquisitor. Also a Friend. Case study: Croatia

10:00-10:20 Zan, L. Chinese "Big Archaeological Sites". From Policy to Practices: The Case of Luoyang

10:20-10:40 Papoulias, E.; Zounis, P. Cultural Heritage Management and Strategic Planning: The Greek Aspect of Archaeological Sites and Monuments

10:40-11:00 Coffee Break

Chair: Yvonne Fernmar Willumsen

11:00-11:20 Semiz, N. A Case Study: Proposals for the Preservation of the Golden Horn Seawalls

11:20-11:40 Modarress, M. Disseminating Archaeological Knowledge

11:40-12:00 Botica, N. 3D Representation of the Urban Evolution of Braga Using the CityEngine Tool

12:00-12:20 Özkan Aygün, Ç. Managing Archaeological Heritage: A Proposal for the Sunken Medieval Settlement under Hazar Lake, Elaziğ, Eastern Anatolia

12:20-12:40 Kocaman, N. Stakeholder and Participant Effect on an Archaeological Site Management Plan

Posters -11 September 2014 Thursday- 14:00-14:40

Dimitrovska, V. Management of Cultural Heritage - Reflection from the Republic of Macedonia

Dimitrovska, V. The Skopje's Holy Mountain, Republic of Macedonia

Branco, G. Managing Archaeological Heritage in Interventions of Minimization and Safeguard

Stanc, M.S. Orgame/Argamum in the Western Pontus: Archaeological Management of an Endangered Graeco-Roman City

Dimitrov, Z. Roman Quarries in Today's Bulgaria. Research Opportunities, Socialization and Management

Maloigne, H. Digitising Woolley's Alalakh. The Glass Plate Negatives at the Institute of Archaeology, University College London (UCL)

Khalilli, F. Medieval Ağu Town Archaeological Tourism Complex as the Model of Cultural Heritage Management

T02S009 - Archaeologists in Dire Straits. Stories from the Front Lines

Session Organizers: Stelios Lekakis, Nota Pantzou

12 September 2014 Friday, MFB Ground Floor, Room D315

Chairs: Stelios Lekakis & Nota Pantzou

09:00-09:20 Reichenbach, K. From Trenches to Sections - An Excavation in World War I Circumstances

09:20-09:40	Lekakis, S.	“For These We Fought”. Digging the Land of Ionia After WWI (1919-1922)
09:40-10:00	Aksoy, C.; Bayar, Z.	Archaeological Ethnography of the Battle of Aslihanlar (29-30 August 1922): A Case Study of Public Archaeology, Visual Storytelling and Interactive Map Design
10:00-10:20	Ayán Vila, X.	Ethics, Archaeology and Spanish Civil War: Three Stories from the Front
10:20-10:40	Stefatos, K.	Bones, Ruins, Bodies: Doing Research in Contemporary Greek Conflict Sites
10:40-11:00	Coffee Break	
<i>Chairs: Stelios Lekakis & Nota Pantzou</i>		
11:00-11:20	Jasinski, M.E.; Ossowski, A.	The Dire Straits of Polish Modern History. Interdisciplinary Research on Victims of the Communist Regime 1939-1956
11:20-11:40	Pantzou, N.	Archaeologists in Resistance: An Account of Archaeological Endeavours in 1940s Greece
11:40-12:00	Kamber, M.; Karafotias, T.	Implications of the Latest War of 1992-95 on Sarajevo Cultural Heritage: The Formation of a New Dark Heritage
12:00-12:20	Kiarszys, G.	View from the High Castle. War, Power and Landscape of Ancient Babylon
12:20-12:40	Stone, P.	Cultural Property Protection in the Event of Armed Conflict - The Work of the Blue Shield

Posters -11 September 2014 Thursday- 14:00-14:40

Jasarevic, A.; Foric, M. Archaeology Under Mines: The Impact of War Upon Bosnian Cultural Heritage

T02S010 - The CARE project: An Online Efficient Resource for Understanding Early Medieval Europe

Session Organizers: Jana Maříkova-Kubkova, Pascale Chevalier

13 September 2014 Saturday, MFB Ground Floor, Room D368A

Chair: Pascale Chevalier

09:00-09:20	Maříkova-Kubkova, J.	The Care Project - New Approach to Early Medieval Architecture in Europe
09:20-09:40	Pickle, T.	Care Isles: Eccles - Investigating Churches and Landscapes in England
09:40-10:00	Foster, S.	Care Isles: Eccles – Pre-Romanesque Architecture in Scotland in Its European Context
10:00-10:20	Chavarria, A.	Care Italia
10:20-10:40	Matejčić, I.	Church Architecture in Istria up to 1000 AD – The Most Recent Contributions of the Corpus
10:40-11:00	Coffee Break	

Chair : Jana Maříkova-Kubkova

11:00-11:20	Čaušević Bully, M.	Difficulties of Uneven Treatment of the Archaeological Record for the Use of the Care Database in Croatia
11:20-11:40	Bisták, P.	Early Medieval Church Architecture in Slovakia: The Example of the Nitra Region
11:40-12:00	Válová, K.	The Sacral Building with Three Apses at Devín: Possibilities and Limits of Interpretation
12:00-12:20	Mařík, J.	Libice Nad Cidlinou. Archaeological Excavations of Early Medieval Architecture
12:20-12:40	Tomanová, P.	St. Peter and Paul’s Rotunda at Budeč (CZ)

Posters -11 September 2014 Thursday- 14:00-14:40

- Azinović Bebek, A.; Sekulić, P. NW Croatia in Early Middle Ages – New Data from the Excavations At Crkvišće
- Chlustiková, K. The Beginnings of Christian Stone Architecture in Bohemia: A Reconstruction of the First Building Phases of St. George's Basilica

T02S011 - Increasing Heritage Awareness through Participatory Public Archaeology

Session Organizers: Veysel Apaydin, John J. Jameson

11 September Thursday 2014, MFB Ground Floor, Room D344

Chairs: Veysel Apaydin, John H. Jameson

- 09:00-09:20 Introduction
- 09:20-09:40 Jameson, J.H. Public Archaeology 2.0: Striving for Greater Participation, Multivocality, and Relevancy in Today's Professional/ Stakeholder Interface
- 09:40-10:00 Thomas, B. Facilitating Archaeological Outreach and Education on a Grassroots Level Diverse Array of Activities
- 10:00-10:20 Hassett, B. Trowel Blazers: Accidentally Crowd-Sourcing an Archive of Women in Archaeology
- 10:20-10:40 Apaydin, V. People Centered Bottom-Up Approach: Increasing Heritage Awareness
- 10:40-11:00 Coffee Break

Chairs: Veysel Apaydin, John H. Jameson

- 11:00-11:20 Kanjau, Y. The Future of the Syrian Archaeological Heritage After the War: Reconstruct of National Identity
- 11:20-11:40 Kocabiyik, C. The Heritage of Our Own: Raising Awareness on the Archaeological Heritage of Tokat, Turkey through Participatory Projects
- 11:40-12:00 Glass, E. 'Home Front and Its Legacies': A Pilot Project to Engage Volunteers in Recording Traces of the First World War Landscape in the UK
- 12:00-12:20 Doyle, I. Adventures with Community Archaeology Projects in Ireland
- 12:20-12:40 Smith, C. Government-Assisted Return to Country: The Case of the Ngadjuri People in South Australia
- 12:40-14:00 Lunch Break
- 14:00-14:40 General Poster Session

Chairs: Veysel Apaydin, John H. Jameson

- 14:40-15:00 Uzer, E.; Hemmami, F. Local Archaeologies: From Community to Prehistory and Back Again
- 15:00-15:20 Jankovic, I. Get'em While They're Young: Advances in Participatory Heritage Education in Croatia
- 15:20-15:40 Biggi, C. Engaging the Local Community and Stakeholders as a Strategy to Promote Participatory Approaches in the Conservation and Management of the Archaeological Site of Herculaneum
- 15:40-16:00 Serlorenzi, M. The SITAR Project: A Platform for Sharing Knowledge Society
- 16:00-16:20 Coffee Break

Chairs: Veysel Apaydin, John H. Jameson

- 16:20-16:40 Pastor Perez, A. Shaping Community Heritage. Synergies between Roman Barcelona Spaces and the Gothic Neighbourhood

16:40-17:00	Kajda, K.; Kostyrko, M.	Archaeology as a Social Practice. Promoting Non-Invasive Archaeology and Heritage through Cooperation with Communities
17:00-17:20	Jones, S.	'Parks for the People': Using Archaeology to Engage with Urban Heritage and Its Future
17:20-17:40	Wragg, E.; Nimura, C.	Volunteer-Led Archaeology on the Thames Foreshore... and Further Afield?
17:40-18:00	De Freitas, D.F.	Social Integration in Archaeology: The Example of History of Picote Settlement "Research Project"
18:00-18:20	Discussion	

T02S012 - The Glocal Village: Heritage Management in Non-Western Contexts

Session Organizers: Luke Godwin, Ian Lilley, Willem J.H. Willems

12 September 2014 Friday, TKB Second Floor, Room 307

Chair: Ian Lilley

11:00-11:20	Introduction	
11:20-11:40	Wickler, S.	Glocal Perceptions of Cultural Heritage in the Pacific: A View from Palau and Queensland
11:40-12:00	Altschul, J.H.	Improving Standards and Practices in Cultural Heritage Compliance in Latin America
12:00-12:20	Yalman, N.; Parthesius, R.	Shared Heritage Activities: Trading Places and Exchanging Knowledge
12:20-12:40	Beale, N.	Safeguarding Canadian Rock Art - Towards a Methodology for Higher Education and First Nation Community Partnerships for Recording Rock Art in Canada.
12:40-14:00	Lunch Break	

Chair: Ian Lilley

14:00-14:20	Kaner, S.	Mines of Inspiration: Twinning Sites and Glocalism
14:20-14:40	Gao, Q.	The Development and Challenges of Archaeological Tourism in China
14:40-15:00	Leoni, E.	Remote Sensing of the Archeological Landscape of Kandahar (Afghanistan)
15:00-15:20	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Almansa-Sanchez, J.	Where Are You Go? Reflections of a Spaniard in Ethiopia
Salih, L.M.	The political and Military Impacts for Wall of Mosul during Islamic Periods

T02S013 - Defining Community Archaeology in a Global World

Session Organizers: Suzie Thomas, Claire Smith, Sergiu Musteata

13 September 2014 Saturday, MFB Ground Floor, Room D381A

Chair: Sergiu Musteata

09:00-09:20	Ogunfolakan, B.A.	Community Archaeology or Archaeology for the Community
09:20-09:40	Griebel, B.	Creating History "On Our Own Terms"
09:40-10:00	Antoniadou, I.; Stefanou, E.	Working Locally and Communicating Globally (Virtual Communities)
10:00-10:20	Thomas, S.; Soininen, T.-L.	Understanding Community Archaeology and Its Development in Two Northern European Countries
10:20-10:40	Chiricescu, A.	Roman Camps in the Middle of the Dialogue Between Researchers and the Community
10:40-11:00	Coffee Break	

Chair : Claire Smith

11:00-11:20	Musteata, S.	Excavations in the Medieval Fortress Soroca: An Example of Community Archaeology (Republic of Moldova)
11:20-11:40	El-Sharnouby, H.	Making the Past Accessible: Museum of Copenhagen
11:40-12:00	Wei, Q.	Community Involvement and Public Interpretation through Private Museums in China
12:00-12:20	O'Carroll, F.; Mandal, S.	Blackfriary Community Archaeology Project
12:20-12:40	Graham, E.	Community Rescue: Public Participation and the Management of Threatened Archaeology
12:40-14:00 Lunch Break		

Chair : Suzie Thomas

14:00-14:20	Hope, M.	Critical Reflection on Cultural Heritage for Community Sustainability
14:20-14:40	Mikulski, R.	Out on a Limb? Community Archaeology in Cornwall
14:40-15:00	Lorenzon, M.	Community Archaeology in Egypt
15:00-15:20	Schmidt, P.	Long-Term Development of Local African Archaeological Knowledge as the Pathway to Community Initiatives
15:20-15:40	Chilton, E.S.	Islands of Memory: Community Archaeology and Sustainable Development in the Bahamas
15:40-16:00	Smith, C.; Jackson, G.	Archaeology Engaged in a Remote Aboriginal Community

T02S015 - Discovering the Archaeologists of Europe 2014 - What It Means to Work in European Archaeology

Session Organizers: Kenneth Aitchison, Heleen van Londen

11 September 2014 Thursday, MFB Ground Floor, Room D368A

Chair: Gavin MacGregor

09:00-09:20	van Londen, H.	Discovering the Archaeologists of Europe 2014 - The Results
09:20-09:40	Lawler, A.	Bosnia & Herzegovina: Creating an Archaeological 'Profession' from the Ground Up
09:40-10:00	Frolik, J.	Discovering the Archaeologists of Europe 2012-2014. Case of Czech Republic
10:00-10:20	Criado-Boado, F.	From the Brick Promising Model to the Archaeological Crisis in Spain, Addressing the Turning Point
10:20-10:40	Broholm, M.	Discovering the Archaeologists of Europe - Denmark
10:40-11:00	Coffee Break	

Chair: Gavin Macgregor

11:00-11:20	Lazar, I.	Ups and Downs in Slovenian Archaeology - From the Highway Back to the Gravel Road
11:20-11:40	Prokopiou, E.	Discovering the Archaeologists of Europe 2014: An Overview of Cypriot Archaeology Today
11:40-12:00	Rocks-Macqueen, D.	Discovering the Archaeologists of the United Kingdom: Trends
12:00-12:20	Bors, C.	Being an Archaeologist in Romania. Opportunities, Challenges and Perspectives
12:20-12:40	General Discussion	
12:40-14:00	Lunch Break	
14:00-14:40	General Poster Session	

Chair: Gavin Macgregor

14:40-15:00	Moeller, K.	Not as Bad as We Thought. – The Positive Side of Pessimism Regarding the Archaeological Labour Market in Austria 2012-2014 and Its Drawbacks
15:00-15:20	Cleary, K.	Testing Times: The Roles of Third Level Qualifications, Vet and Cpd in European Archaeology
15:20-15:40	Alexopoulos, G.; Kyriakidis, E.	Working Skills and Training Opportunities in the Archaeological Heritage Sector: Reflections from Greece
15:40-16:00	Cella, E.	Disco 2014: A European Glance to Profile Italian Archaeologists and the Italian Archaeological Labour Market
16:00-16:20	Coffee Break	

Chair: Gavin Macgregor

16:20-16:40	Majewski, T.	The Discovering the Archaeologists of the Americas Initiative
16:40-17:00	Krekovic, E.	Archaeologists in Slovakia
17:00-17:20	Aitchison, K.	Historiography of Empire and Global Archaeology - How Discovering the Archaeologists of Europe 2014 Resonates Globally
17:20-17:40	General Discussion	

T02S018 - Archaeology and Geophysics: Nondestructive Methods in Investigation and Protection of the Archaeological Heritage

Session Organizers: Dmitry Korobov, Jörg W.E. Fassbinder

11 September 2014 Thursday, TKB First Floor, Room 229

Chair: Jörg W.E. Fassbinder

14:40-15:00	Özkan Aygün, Ç.	Application of Rov, Subbottom Profiler and GIS at Archaeological Surveys: Cases of Hazar Lake Sunken Settlement and 1. Hill of Constantinople: Hagia Sophia, Topkapi Palace and Hippodrome
15:00-15:20	Totschnig, R.	Underwater Prospection on Dry Land - Archaeological Geophysical Prospection of the Roman City of Limyra, Turkey
15:20-15:40	Medarić, I.	Comparison of Field Survey and Geophysical Survey Results in Burdur Plain – SW Turkey
15:40-16:00	Lowe, K.M.	Geophysical Indicators of a Middle Bronze Age Settlement in Cyprus
16:00-16:20	Coffee Break	

Chair: Çiğdem Özkan Aygün

16:20-16:40	Zhurbin, I.	Geophysical Research of Medieval Sites of Ancient Settlement on Kama River Basin (Middle Pre-Urals Region)
16:40-17:00	Tonkov, N.	Electroresistivity Tomography of Archaeological Site from the Territory of Bulgaria
17:00-17:20	De Moor, J.J.W.	Using Electromagnetic Measurements to Map an Archaeology-Rich Buried Late Pleistocene Landscape in the Central Netherlands
17:20-17:40	Stencel, P.	Combining Georadar, Sub Bottom Profiler and Side Scan Sonar Data with Typical Underwater Survey Results - An Archaeological Survey in North-Eastern Poland
17:40-18:00	Barone, P.M.	NDT, Geo-Archaeology, and Italy: Lights and Shadows
18:00-18:20	General Discussion	

12 September 2014 Friday, TKB First Floor, Room 229

Chair: Nikola Tonkov

09:00-09:20	Mazurkevich, A.	Results of Multidisciplinary Geophysical, Geochemical and Archaeological Researches of the Neolithic Sites in North-Western Russia
09:20-09:40	Satio, K.	A Long Walk in the Italian Countryside. Large-Scale Geophysical Prospection in Rural and Urban Contexts in Central Italy
09:40-10:00	Paasche, K.	Archaeological Remote Sensing and the Planning Process
10:00-10:20	Kainz, J.	An Integrated Archaeological Prospection and Excavation Approach at the Neolithic Circular Ditch System in Hornsburg, Austria
10:20-10:40	Asandulesei, A.	Archaeological Prospection and Natural Risk Management in Prehistoric Sites from Eastern Romania
10:40-11:00	Coffee Break	

Chair: Knut Paasche

11:00-11:20	Posselt, M.	Looking into Archaeological Archives – Geophysical Survey at the Large Scale Monument of the Hünenburg, Lower Saxony, Germany
11:20-11:40	Garcia, E.	Archaeological Geophysics as a Tool for Heritage Management and Protection. The Case-Study of the Cardedeu Roman Villa
11:40-12:00	Dani, J.	Magnetometric Prospection in Investigation of the Archaeological Heritage on the Route of Linear Facilities in Hungary
12:00-12:20	Fassbinder, J.W.E.	The Great Kurgans of the Early Iron Age and Their Periphery: Recent Results of Magnetic Prospecting in the North-Caucasus
12:20-12:40	Dmitry Korobov, D.	Investigating the First Traces of the Alans in the Kislovodsk Basin by Means of Integrated Prospection
12:40-14:00	Lunch Break	

Chair: Dmitry Korobov

14:00-14:20	Garcia, E.	Magnetic Prospection to Describe an Unknown Settlement Related to a Roman Road
14:20-14:40	Aminpour, B.	Magnetic Survey in Shekargah-E Khosro, Kermanshah-Iran
14:40-15:00	Fedorina, A.	Spatial Structure of Medieval Sites of Suzdal Opolye Based on Archaeological and Geophysical Data
15:00-15:20	Milo, P.	Early Medieval Slavic Archaeology. How Can Geophysics Help?
15:20-16:00	General Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Noskevich, V.V.; Fedorova, N.V.	Geophysical Investigations of Fortified Settlements from the Bronze Age in the Southern Urals
Garbuzov, G.; Sudarev, N.	Using of the German Aerial Photography of the WWII Period in Archaeology of Cimmerian Bosphorus
Daragan, M.	Huge Hill-Forts of Northern Black Sea Region: The Spatial Analysis and Visualization Using GIS-Based Methods
Čataj, L. et al.	Roman Site Sipćina in Northwestern Croatia: Geophysical Prospection and Archaeological Heritage Protection
Bartík, M. et al.	Archaeological Prospection of “Spečený Val” (Burnet Wall) in Village Kamenný Most (Slovakia)

Ranieri, G. et al.	Multi-Channel GPR Prospection in the Archaeological Site of Monte Prama (Cabras, Italy)
Bondar, K.; Lyubitchev, M.	Magnetic Prospecting of Late-Roman Time – Beginning of the Great Migration Period Settlement and Cemetery Vojtenki (Eastern Ukraine)
Kostyrko, M.	Investigating the Damage - A Lidar Perspective: Three Case Studies from Poland

T02S019 - 3D Archaeology: The Scientific Future of Documenting the Past

Session Organizers: Jeroen De Reu, Wei Chu, Bernard Frischer

13 September 2014 Saturday, TKB First Floor, Room 231

Chairs: Jeroen De Reu, Wei Chu, Bernard Frischer

09:00-09:20	Introduction	
09:20-09:40	De Reu, J.	Image-Based 3D Modelling: The Future of Archaeological Excavation Practice
09:40-10:00	Dell'Unto, N.	The Use of 3D Models for Intra Site Investigation in Archaeology. Case Study Drawn from the Uppåkra Research Project
10:00-10:20	Miszak, L.	DTM and Photogrammetry as the First Stage of Forming 3D Database for Classical Sites on the Example of Nea Paphos (Cyprus)
10:20-10:40	Saage, R.	Getting Started with 3D Archaeology: The Estonian Experience of Implementing Photogrammetric Methods in Archaeology
10:40-11:00	Coffee Break	

Chairs: Jeroen De Reu, Wei Chu, Bernard Frischer

11:00-11:20	Pakkanen, J.	No Resources for 3D Scanning? Intensive Field Documentation Using Total Stations
11:20-11:40	Pilati, M.	The Cognitive and Knowledge Generating
11:40-12:00	Quartermaine, J.; Killebrew, A.	A New Approach to 3D Documentation of Excavation and Landscape Archaeology at Tel Akko, Israel
12:00-12:20	Rawlinson, A.	A Digital Antonine Wall: Using 3D Data for Site Management and Interpretation
12:20-12:40	Discussion	
12:40-14:00	Lunch Break	

Chairs: Jeroen De Reu, Wei Chu, Bernard Frischer

14:00-14:20	Hambly, J.	3D Wemyss Caves: How 3D Recording and Reconstruction Is Opening Up New Avenues of Research Into an Intractable Archaeological Problem
14:20-14:40	Janik, L.	Creating The Past: Recording, Visualising and Knowing
14:40-15:00	Fillwalk, J.	Engaging Virtual Worlds: Simulations and Cultural Heritage
15:00-15:20	Hermon, S.	Archaeological Scientific Visualization of Uncertain Past-Problems and Prospects
15:20-15:40	Tsiafaki, D.	The Use of 3D in Archaeology: Advantages and Disadvantages
15:40-16:00	Doksrød, A.	Virtual Viking Age in Vestfold: Using 3D Reconstruction to Re-Create Cultural Heritage
16:00-16:20	Coffee Break	

Chairs: Jeroen De Reu, Wei Chu, Bernard Frischer

16:20-16:40	Evans, A.A.	3D Scanning 'Fragmented Heritage': Improving Traditional Techniques in Artifact Analysis
-------------	-------------	--

16:40-17:00	Chu, W.	3D Morphometrics and Lithic Stone Analysis
17:00-17:20	Gonissen, J.	New Tools in Anthropology : An Evaluation of Low-Cost Digital Imagery Methods in 3D Photogrammetry and Reflectance Transformation Imaging Applied to Fragile Osteological Material with Limited Accessibility: The Case of Rothwell Ossuary
17:20-17:40	Joncic, N.	From 3D Models to 2D Documentation: Presentation, Preservation and Retrieval of Cultural Heritage
17:40-18:00	Nicolae, C.	3D Puzzle Modeling for Cultural Heritage
18:00-18:20	Discussion	

T02S021 - Heritage Beyond Borders

Session Organizers: Carsten Paludan- Müller, Kathryn J. Franklin, Gizem Dörter

11 September 2014 Thursday, TKB Second Floor, Room 3504

Chairs: Carsten Paludan- Müller, Kathryn J. Franklin, Gizem Dörter

14:40-15:00	Paludan-Müller, C.	Constructing and Deconstructing a National Heritage
15:00-15:20	Sayej, G.J.	Palestinian Heritage between Occupation and Nationalism
15:20-15:40	Ray, K.	A Once and Future Border: Offa's Dyke and the Durability of Cultural Frontiers
15:40-16:00	Scham, S.A.	Poznan, Posen and Palestine Cityscapes and Contentious Cultural Memories
16:00-16:20	Coffee Break	

Chairs: Carsten Paludan- Müller, Kathryn J. Franklin, Gizem Dörter

16:20-16:40	Reichenbach, K.	Silesian Hillforts between German and Polish Archaeological Approaches
16:40-17:00	Jarosz, K.	Rosia Montana- A National Problem- An International Matter
17:00-17:20	Van Haelst, S.	Underwater Cultural Heritage in the North Sea, Common Heritage and by Definition Borderless?
17:20-17:40	Apaydin, V.	Pitfalls and Potentials: The Politics of Nation States Versus Heritage of Minorities
17:40-18:00	Franklin, K.J.	Harnessing a Highway: Silk Road Heritage and Politics of Flow
18:00-18:20	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Naeimi, M.	Wells to Kill, Wells to Vivify (Archaeological Investigation of Lost Qanats and Wells in Mazinan, Iran)
Luci, K.	Regional Archaeological Camp - ULPIANA, Kosovo

T02S022 - Preservation In Situ or Excavation?

Session Organizers: Carolina Andersson, Dick De Jager, Eva Kars, Vibeke Vandrup Martens

11 September 2014 Thursday, MFB First Floor, Room D400

Chairs: Vibeke Vandrup Martens, Dick de Jager

14:40-14:50	Martens, V.V.	Introduction
14:50-15:10	Kars, E.	Preservation of Archaeological Sites in the Soil: The Current/Common Practice in the Netherlands
15:10-15:30	De Jager, D.	The Downside of Our Success
15:30-15:50	Ferguson, N.	Faint Footprints in the Landscape: Preservation and Management of Ploughzone Archaeology

15:50-16:00 Discussion
 16:00-16:20 Coffee Break

Chairs: Vibeke Vandrup Martens, Dick De Jager

16:20-16:40 Bello, C. Archaeology After Disasters
 16:40-17:00 Andersson, C. Is In-Situ Preservation Always The Best For Archaeological Sites and Finds?
 17:00-17:20 Johansen, L.M.B.; Martens, V.V. Modern Urban Archaeology in Norway
 17:20-17:40 Kars, H. Preservation In Situ: An Ideological Mission or a Mission Impossible?
 17:40-18:00 Willems, W. Preservation In Situ as a Dangerous Dogma
 18:00-18:20 Discussion

Posters -11 September 2014 Thursday- 14:00-14:40

Rocha, L.; Branco, G. Safeguarding through Scientific Record in Interventions of Minimization and Safeguard

T02S023 - Archaeology, Ecology and Planning: Collaborative Approaches to Landscape Management and Planning (ROUND TABLE SESSION)

Session Organizers: Kenny Brophy, Chris Dalglish, Gerhard Ermischer, Benjamin Grahn-Danielson, Leif Gren, Alan Leslie, Gavin Mcgregor, Thomas Risan, Aphrodite Sorotou

11 September 2014 Thursday, TKB Second Floor, Room 3504

Chairs: Kenny Brophy, Chris Dalglish, Gerhard Ermischer, Benjamin Grahn-Danielson, Leif Gren, Alan Leslie, Gavin Mcgregor, Thomas Risan, Aphrodite Sorotou

09:00-09:20 Pittaluga, D. Archaeological Study of Architecture of Raw Brick Structures for a Study of Rural Settlements, and Their Well-Conscious Restoration
 09:20-09:40 Akbulut, M.R. Archaeology After The Planners: What to Conserve, What to Research and What for Future?
 09:40-10:00 Ermischer, G. The Landscape Citizens - The Citizen's Landscape
 10:00-10:20 Zeren, A. Integrated Management Strategies for Heritage Conservation and Sustainable Development
 10:20-10:40 Round Table Discussion
 10:40-11:00 Coffee Break

Chairs: Kenny Brophy, Chris Dalglish, Gerhard Ermischer, Benjamin Grahn-Danielson, Leif Gren, Alan Leslie, Gavin Mcgregor, Thomas Risan, Aphrodite Sorotou

11:00-12:40 Round Table Discussion

Poster -11 September 2014 Thursday- 14:00-14:40

Bířková, J. et al. The Relation of the Past Human Activity and the Biodiversity of Molluscs and Plants and the Question of Their Mutual Protection in the Area of Tvořihřázský Les, The Czech Republic

T02S025 - On the Future Reality of the Past. Material, Immaterial and Virtual Heritage in the 21st Century

Session Organizers: Suzie Thomas, Luiz Oosterbeek, Dragos Gheorghiu, Styliani Kaltsogianni

11 September 2014 Thursday, TKB Basement Floor, Room BMB

Chair: Suzie Thomas

09:00-09:20 Introduction
 09:20-09:40 Papadopoulos, C. From Excavation and Recording to 3D Visualisation: Digital (Re) Construction as a Process of Knowledge Production

09:40-10:00	Vianello, A.	Data and Interpretation in the Digital and Virtual Worlds
10:00-10:20	Gustavsen, C.	A Virtual Reconstruction
10:20-10:40	Gheorghiu, D.	Augmenting the Reality of the Material and Immaterial Past

10:40-11:00 Coffee Break

Chair: Styliani Kaltsogianni

11:00-11:20	Macneil, G.; Beanlands, S.	Intersecting the Professions of Archaeology and Architecture through A Cloud-Integrated Workflow
11:20-11:40	Cantisani, M.	A Museum for Alfedena (Aq, Italy) Town of the Samnites. Virtual Archaeology and Identity Management
11:40-12:00	Oosterbeeck, L.	Virtual Reality and Design. Some Considerations about the Target and the Actors to Bridge Society and Archaeology. Examples from the Middle Tagus Valley, Central Portugal

12:00-12:20 Jeffrey, S. Virtual Heritage and Community Co-Production: The Accord Project

12:20-12:40 Renwick, E. The Well Trodden Path: Reality and Authenticity in Heritage Presentation

12:40-14:00 Lunch Break

14:00-14:40 General Poster Session

Chair: Luiz Oosterbeeck

14:40-15:00	Morgan, C.	The Life and Death of Virtual Çatalhöyük in Second Life
15:00-15:20	Kvetina, P.	Virtual 3D Museum of Neolithic Culture. Artefacts, Technology and Imagining
15:20-15:40	Chourmouziadi, A.	Exhibiting the Intangible: The Case of a Myth
15:40-16:00	Alishov, N.	Christian Monuments of Caucasian Albania
16:00-16:20	Coffee Break	
16:20-16:40	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Tykot, R.H. Advantages and Disadvantages of Using PXRF in Europe on Ceramics, Metals, Paintings, Stone, and Bone

T02S026 - From Turkey to North America: Scholarly Discourse on the Archaeological Heritage of Turkey

Session Organizers: Elif Denel, Matthew Harpster

12 September 2014 Friday, TKB Ground Floor, Room 106

Chair: Matthew Harpster

09:00-09:20	Özyar, A.	The History of the American Gözlükule Excavations and Its Impact on Current Research and Heritage Management
09:20-09:40	Killebrew, A.E.	Approaches to Documenting Southeastern Cilicia's Archaeological Landscape and Heritage
09:40-10:00	Güven, E.	The Funerary Steles of Antioch on the Orontes in Turkey and in the United States of America
10:00-10:20	Harrison, T.P.; Akar, M.	Hatay Amik Ovası Archaeological Park Project: International Collaboration, Community Engagement and Long-Term Sustainability
10:20-10:40	Branting, S.	International Collaboration Leading to World-Class Innovation: The Case of Kerkenes Dağ
10:40-11:00	Coffee Break	

Chair: Matthew Harpster

11:00-11:20	Dikkaya, F.	From the New World to the Old One: American Archaeologists in the Ottoman Empire
11:20-11:40	Johnson, P.A.	Protestant Archaeology: Scientific Christianity at the American Board Anatolia College in Merzifon, Turkey
11:40-12:00	Dissard, L.	American Archaeologists in Eastern Turkey during the 1960's: The Joint Istanbul-Chicago Expedition and the Keban Dam Rescue Project
12:00-12:20	Varinlioğlu, G.	Byzantine Roots of American Archaeology in Modern Turkey
12:20-12:40	Denel, E.	A Half Century of Growth in the American Research Institute in Turkey

T02S027 - Site Management Plans and Practices in Archaeological Sites

Session Organizers: Nuran Zeren Gülersoy, Ege Uluca Tümer, Ebru Torun, Daniel Shoup

11 September 2014 Thursday, TKB First Floor, Room 230

Chair : Ege Uluca Tümer

09:00-09:20	Öz, B. N.	Heritage Conservation at Foreign-Run Archaeological Excavations in Turkey
09:20-09:40	Mihelić, S.	(A Lack of) Site Management Planning as the Root of All Evil? A Croatian Experience
09:40- 10:00	Shoup, D.	Byzantine Planning: Site Management in Istanbul
10:00-10:20	Arauz, E.C.	Managing Alalakh, Negotiating Cultural Heritage Practices at an Archaeological Site in Hatay
10:20-10:40	Kıvılcım Çorakbaş, F.	Managing an Urban Archaeological Site, the İstanbul Land Walls World Heritage Site
10:40-11:00	Coffee Break	

Chair: Nuran Zeren Gülersoy

11:00-11:20	Fushiya, T.	Filling the Gap of Efforts: Memphis and Its Necropolis World Heritage Site
11:20-11:40	Torun, E.	Sites without Borders. Can Boundaries Drawn on Maps Protect Archaeological Sites in Turkey?
11:40 -12:00	Karlsson, H.	The Materialization of Site Management Plans
12:00-12:20	Hale, A.	Can Graffiti Help Managers to Understand How People Use Heritage Spaces?
12:20-12:40	Vanneste, D.	Not Tourists Are to Blame....

Posters -11 September 2014 Thursday- 14:00-14:40

Özkan Aygün, Ç. How to Raise the Awareness of Political Authorities

T02S028 - Major Infrastructure Projects - Routine Business or Open Management Issues? (ROUND TABLE SESSION)

Session Organizers: Friedrich Lüth, Adrian Olivier, Willem J.H. Willems, Douglas Comer

11 September 2014 Thursday, TKB Second Floor, Room 3503

Chairs: Doug Comer, Adrian Olivier

09:00-09:20	Lüth, F.	Introduction
09:20-09:40	Thomas, R.M.	Archaeology and Large-Scale Infrastructure In England: Recent Approaches
09:40-10:00	Bors, C.	Future to the Past: The Motorways' Construction and the Protection of Archaeological Heritage in Romania

10:00-10:20	Waugh, K.	Infrastructural Projects in The Netherlands: Archaeological Risk and Investment 25 Years on
10:20-10:40	Grenda, D.	Bridging The Gap: The Gas and Preservation Partnership Nation-Wide Heritage Resources Inventory Initiative
10:40-11:00	Coffee Break	

Chairs: Friedrich Lüth, Willem Willems

11:00-12:20	Round Table Discussion
12:20-12:40	Conclusions and Recommendations

Posters -11 September 2014 Thursday- 14:00-14:40

Foric, M.;	Between the Law and Its Implementation: Endangered Archaeological Monuments at the Corridor V/C Highway through Bosnia and Herzegovina
Jasarevic, A.	

T02S029 - Medieval Open Forum: New Agendas and Directions in Medieval Archaeology (ROUND TABLE SESSION)

Session Organizer: Dries Tys

12 September 2014 Friday, MFB Ground Floor, Room D315

Chair: Dries Tys

14:00-16:00	Round Table Discussion
-------------	------------------------

T02S030 - Opportunities within the Ariadne Network (ROUND TABLE SESSION)

Session Organizer: Holly Wright

11 September 2014 Thursday, TKB Second Floor, Room 303

Chair: Franco Niccolucci

09:00-09:20	Niccolucci, F.	Mapping Existing Datasets to Cidoc-Crm
09:20-09:40	Scopigno, R.	2D/3D Documentation for Archaeology
09:40-10:00	Meghini, C.	Design of Archaeological Datasets
10:00-10:20	Tsirliganis, N.	Scientific Data and Metadata in Archaeological Research
10:20-10:40	Discussion	

THEME 3

“Ancient Technologies in Social Context”

THEME 3: ANCIENT TECHNOLOGIES IN SOCIAL CONTEXT

T03S001 - Metal in Human History

Session Organizers: Ünsal Yalçın, Hadi Özbal, Hayat Erkanal

12 September 2014 Friday, TKB Basement Floor, Room BMB

Chair: Thomas Stöllner

09:00-09:20	Radivojevic, M.	Inventing Metallurgy
09:20-09:40	Boscher, L.	The Development of Copper Alloys in Late Chalcolithic Anatolia
09:40-10:00	Spagni, S.	The Alişar Höyük Metals: A New Typological and Compositional Study in the Context of EBA Central Anatolian Metallurgy
10:00-10:20	Czarnowicz, M.	Copper in Pre and Early Dynastic Egypt. Why Naqadans Were Present in the Levant?
10:20-10:40	Ercanlı, L.	Archaeometallurgical Examination of Kültepe Metal Artefacts
10:40-11:00	Coffee Break	

Chair: Levent Keskin

11:00-11:20	Stöllner, T.	The Beginnings of Social Inequality: Not a Consumer's But a Producer's Perspective on Early Metal Age Mining in Eurasia
11:20-11:40	Hauptmann, A.	Golden Artefacts from the Royal Tombs of Ur, 2600 BCE
11:40-12:00	Armbruster, B.	The Development of Bronze Age Precious Metal Vessels in Europe – Form, Function and Technology
12:00-12:20	Cauuet, B.	Wooden Propping and Pumping Systems in a 2nd c. AD Gold Mine in Apuseni Mountains (Rosia Montana, Romania)
12:20-12:40	Saprykina, I.	The Way of Delivery of Silver in Dnieper Region of the 6th-7th c.
12:40-14:00	Lunch Break	

Chair: Beatrice Cauuet

14:00-14:20	Keskin, H. L.	Metal Technologies as a Driving Force in Anatolian Early Bronze Age: A Critical Approach on the Impact of Metals Trade and Metalworking Activities in the Development of Complex Societies
14:20-14:40	Massimino, M.	Tradition and Innovation in Anatolian Metalworking: The Use of Double Moulds for Casting Shaft-hole Axes during the Early Second Millennium BC
14:40-15:00	Tonussi, M.	Moulds for Casting Disc-shaped 'Ingots' from 3rd-2nd Millennium BC Upper Mesopotamia and Anatolia: An Updated View
15:00-15:20	Gosic, M.	Ritualized Metallurgy: Copper Production in the Ghassulian of the Southern Levant
15:20-15:40	Çiftçi, A.	The Role of Metallurgy in the Urartian Kingdom
15:40-16:00	Fulminante, F.	Metallurgical Analysis of Bronze Figurines in pre-Roman Central Italy
16:00-16:20	Coffee Break	

Chair: Hadi Özbal

16:20-16:40	Cevizoğlu, H.	Iron Metallurgy in Ionia: Mining, Production and Distribution
16:40-17:00	Pailler, J.-M.	Glaucus of Chios. The Invention and Glorification of Welding

13 September 2014 Saturday, TKB Basement Floor, Room BMB

Chair: Hadi Özbal

09:00-09:20	Amici, C.M.	Sophisticated Iron Technology as a Marker of Specific Economic and Social Contexts
09:20-09:40	Rondelez, P.	Technology and Organisation of the Production of Iron in Ireland, AD 1200 to 1600
09:40-10:00	Güder, Ü.	Iron from Kubad-Abad: Production Techniques of Iron Tools from a Medieval Anatolian Palace
10:00-10:20	Yücel, N.	Investigation of Iron Metallurgy in 16 th Century Ottoman Period by the Analyses of Some Structural Iron Nails Used in Their Buildings
10:20-10:40	Discussion	
10:40-11:00	Coffee Break	

Chair: Barbara Armbruster

11:00-11:20	Courcier, A.	Mentesh Tepe: Metallurgical Evidences and Recent Archaeometallurgical Studies; The Beginnings of Metallurgy in Azerbaijan in Perspective, from the Neolithic to the Early Bronze Age (6th-3rd mill. BCE)
11:20-11:40	Maxwell, V.	Early Greek and Aegean Metallurgy: The Role of Context in Patterns of Consumption
11:40-12:00	Baron, S.	New Methodological Approach to Trace Ancient Metal Production: Gaul Mining from Limousin and Morvan (France)
12:00-12:20	Jouttijärvi, A.	Brass and Status, Unusual Surface Plating in the Roman Iron Age
12:20-12:40	Conti, M.	Mining in Roman and Early Byzantine Anatolia: Where They Dug?

Posters -11 September 2014 Thursday- 14:00-14:40

Jouttijärvi, A.	Biringuccio-Style Casting, Hessian Crucibles and Alchemy - Casting of Copper Alloys and Traces of Alchemy in Medieval and Renaissance Denmark
Kolosov V.;	Koban Bronze as the Integration of Technology and Objects of Art
Sycheva, O.	

T03S002 - Concepts of Fortifications in Pre- and Protohistory

Session Organizers: Ariane Ballmer, Manuel Fernández-Götz, Dirk Paul Mielke

12 September 2014 Friday, MFB Ground Floor, Room D368B

Chairs: Ariane Ballmer, Manuel Fernández-Götz, Dirk Paul Mielke

09:00-09:20	Ballmer, A.;	Introduction
	Fernández-Götz, M.;	
	Mielke, D.P.	
09:20-09:40	Boyadzhiev, K.	Environmental and Cultural Factors in Development of Chalcolithic Fortifications in Bulgaria
09:40-10:00	Shai, I.	The Early Bronze Age Fortifications at Tell Es-Safi/Gath, Israel
10:00-10:20	Debowska-Ludwin, J.	Mud Brick Fortification Walls in Southern Levant during the Early Bronze Age - An Egyptian Perspective
10:20-10:40	Heske, I.	Fortifications for the Elite, Connected Settlements for the People. Structures of a New Type of Fortifications in Middle Europe?
10:40-11:00	Coffee Break	

Chairs: Ariane Ballmer, Manuel Fernández-Götz, Dirk Paul Mielke

11:00-11:20	Epimakhov, A.	Bronze Age Fortification in the Ural Steppes (Russia)
11:20-11:40	Mielke, D.P.	Hittite Fortifications between Function and Symbolism
11:40-12:00	Akar, M.	International Approaches in the Representation of Imperial Power: The Hittite Late Bronze Age Military Architecture at Tell Atchana, Ancient Alalakh
12:00-12:20	Szeverényi, V.	Late Bronze Age Fortifications in the Southern Carpathian Basin: Ritual, Memory and Politics
12:20-12:40	Nicolaescu, M.	Is There More? Alternative Interpretations to 2nd Century BC-1st Century AD Fortifications from South Romania
12:40-14:00	Lunch Break	

Chairs: Ariane Ballmer, Manuel Fernández-Götz, Dirk Paul Mielke

14:00-14:20	Berrocal-Rangel, L.	About the Upright-Stones Rows in Late Prehistoric Fortified Sites: New Approaches and Proposals
14:20-14:40	Frederiksen, R.	What is Greek about Greek Fortifications?
14:40-15:00	Ballmer, A.; Fernández-Götz, M.	Early Iron Age Fortifications North of the Alps
15:00-15:20	Ralston, I.	Iron Age Fortifications in Western Temperate Europe - Looking Back and Looking Forward
15:20-15:40	Helas, S.	Iron Age Fortifications of Gabii/Italy
15:40-16:00	Moret, P.	Muri Gallici and Geländemauern: About the Functionality of Late Celtic Fortifications
16:00-16:20	Coffee Break	

Chairs: Ariane Ballmer, Manuel Fernández-Götz, Dirk Paul Mielke

16.20-16.40	Nijboer, A.	Fortifications in and around Rome, 950 to 300 BC
16.40-17.00	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Lallemand, D.	La porte de Babylone fouillée sur l'oppidum de Cordes-Chateloi à Hérisson (Auvergne, France)
Kogalniceanu, R.	Symbolic Fortifications during Copper Age at the Lower Danube
Mihaljević, M.;	Contribution to Understanding the Fortification of Neolithic Settlements in Continental Croatia
Matković, M.	
Alusik, T.	Aegean Elements and Influences in Central European Late Bronze Age Defensive Architecture (c. 1200-800 BC)?

T03S003 - Textiles in a Social Context. Textile Production in Europe and the Mediterranean in the 4th and 3rd Millennia BCE

Session Organizers: Małgorzata Siennicka, Agata Ulanowska, Lorenz Rahmstorf

13 September 2014 Saturday, TKB First Floor, Room 213

Chair: Agata Ulanowska

09:00-09:20	Siennicka, M.; Ulanowska, A;	Introduction
	Rahmstorf, L.	
09:20-09:40	Andersson Strand, E.	Rendering Invisible Textile Tools Production Visible
09:40-10:00	Möller-Wiering, S.	Textile Impressions and Reconstructions
10:00-10:20	Wigforss, E.	Why No Woven Textiles in the Iceman's Cloth? - Regional and Social Variation in Plant Fibre Technology Around 3500 BC

10:20-10:40	Poster Discussion Valchev, T. Usmanova, E. Lynam, F.	Untypical Tools Connected with the Textile Production from Lower Tundzha in the Prehistory Woven Fabrics in the Andronov Costume Creating Semantic Web Ontologies for Ancient Textile Production Material
10:40-11:00	Coffee Break	
	<i>Chair: Małgorzata Siennicka</i>	
11:00-11:20	Türkcan, A.U.	Earliest Anatolian Stamp Seals and Their Use on Earliest Textiles in the Light of Recent Evidence
11:20-11:40	Shamir, O.	Textiles from the Chalcolithic Period in the Southern Levant
11:40-12:00	Britsch, C.	Textile Production in Western Anatolia in the 4th and 3rd Millennia BC
12:00-12:20	Laurito, R.	Continuity and Change in Textile Making at Arslantepe (Malatya, Turkey) during the 4 th and 3 rd Millennia BCE
12:20-12:40	Peyronel, L.	Secondary Urbanization and Textile Industry in Northern Levant
12:40-14:00	Lunch Break	
	<i>Chair: Eva Andersson Strand</i>	
14:00-14:20	Sarri, K.	Looking for a Lost Thread. Approaching Later Neolithic Aegean Textiles through Pictorial Evidence
14:20-14:40	Bonga, L.	Textiles in Neolithic Greece: Evidence from Other Media
14:40-15:00	Cutler, J.	First Threads: Textile Production in Neolithic and Early Bronze Age Crete
15:00-15:20	Siennicka, M.	Textile Production in the Early Bronze Age Argolid - Continuity or Change?
15:20-15:40	Vakirtzi, S.	Yarn Production at Communities of the Aegean Islands in the Early Bronze Age
15:40-16:00	Ulanowska, A.	Looking for an Invisible Tool – A Potential Use of a Loom with a Rigid Heddle in the Bronze Age Aegean
16:00-16:20	Coffee Break	
	<i>Chair: Lorenz Rahmstorf</i>	
16:20-16:40	Chmielewski, T.J.	How It All Came about? A Cradle of Chalcolithic Textile Innovations
16:40-17:00	Hristova, P.	Social Contexts of Textile Production in Bulgarian Later Prehistory (4th-3rd Millennia BC): Value of Implements, Textiles of Value
17:00-17:20	Grabundzija, A.	Unspinning the Copper Age Textile Production on the Border between Southeast and Central Europe
17:20-17:40	Bolohan, N.	About Half of a Tumulus and a Funerary Veil in an EBA Context (Eastern Romania)
17:40-18:00	Petrova, V.	The Warp-Weighted Loom of the Early Bronze Age in Present-Day Bulgaria: Traditions and Innovations
18:00-18:20	Discussion	

T03S004 - Artisans Rule: Product Standardization and Craft Specialization in Prehistoric Society

Session Organizers: Jasna Vuković, Ina Miloglav

13 September Saturday 2014, TKB Ground Floor, Room 106

Chair: Jasna Vuković

09:00-09:20	Roux, V.	Standardization of Ceramic Assemblages: Transmission Mechanisms and Diffusion of Morpho-Functional Traits Across Social Boundaries
09:20-09:40	Tencariu, F.	The Potter's Craft in Moldavia, Romania. Ethnoarchaeological Research on Ceramic Production and Technology
09:40-10:00	Rigaud, S.	Epipalaeolithic Craft Specialisation and Bead Manufacture Inferred from Marine Shells Found at Praileaitz I (Basque Country, Spain)
10:00-10:20	Tarasov, A.	Craft Specialization in Hunter-Gatherers Society? Stone Axe Production in Onega Lake, Russian Carelia
10:20-10:40	Hofmann, R.	Pottery Standardization and Specialization in the Late Neolithic Okolište: A Case Study from Central Bosnia
10:40-11:00	Coffee Break	

Chair: Ina Miloglav

11:00-11:20	Vuković, J.	Women Labour and Household Production: Emergence of Specialized Potters in the Late Neolithic of the Central Balkans
11:20-11:40	Amicone, S.	Standardization of Vinča Culture Pottery Production at the Dawn of the Metal Age: Preliminary Evidence from the Site of Pločnik, Serbia
11:40-12:00	Vitezović, S.	Specialization and Standardization in the Vinča Culture: The Case Study of Bone Industry
12:00-12:20	Troncoso, A.	Rock Art as Craft Production: Time, Experts, and Social Life in North Central Chile
12:20-12:40	Miloglav, I.	Proposed Model of Ceramic Production within Vučedol Society: A Case Study from Eastern Croatia
12:40-14:00	Lunch Break	

Chair: Jasna Vuković

14:00-14:20	Squitieri, A.	Calcite Vessel Production in Shahr-i Sokhta: New Insights on a Specialized Industry in the Prehistoric Iran
14:20-14:40	Marchand, F.	Tell 'Arqa Bronze Age Lithics in Social Contextualization (Akkar Plain, North Lebanon)
14:40-15:00	Berseneva, N.	Who Were They? Gender, Age, and Status of Bronze Age Smith (Sintashta Culture, Southern Trans-Urals)
15:00-15:20	Baldacci, G.	Exploring Craftsmanship through Potter's Marks in Protopalatial Mesara (Crete)
15:20-15:40	Copat, V.	Assessing Standardization in Maltese Prehistoric Pottery Production: The Case of Borg in Nadur Pottery
15:40-16:00	Sahlen, D.	Skilled Production and Specialists – What Are We Talking About?
16:00-16:20	Coffee Break	

Chair: Ina Miloglav

16:20-16:40	Šlusarska, K.	Made not by Everybody and not for Everybody. The Case of Early Iron Age Face Urns from Southern Baltic Coast
-------------	---------------	--

16:40-17:00	Albero Santacreu, D.	Technological Variability and Potter's Skill in Pottery Production in Southwestern Mallorca (Balear Islands, Spain) during the Late Iron Age (C. 500-50 BC)
17:00-17:20	Babić, S.	Ironmongers and Warmongers – Compatible Specializations?
17:20-17:40	Rolland, J.	Glass-Making in La Tène Europe: From Specialized Technology to Social Production
17:40-18:00	Dębowska-Ludwin, J.	The Beginnings of Early Egyptian Goldsmithing from the Perspective of Tell El-Farkha (Egypt)
18:00-18:20	Maixner, B.	Specialization and Standardization – An Inevitable Interdependence? Some Reflections Concerning the Production of Viking Age Decorated Cast Metalwork

Posters -11 September 2014 Thursday- 14:00-14:40

Vybornov, A.; Vasilieva, I.	Standards in the Povolzhye Neo-Eneolithic
Tykot, R.H. et al.	Identification of Local vs. Non-Local Prehistoric Ceramics from Milena (Valle Del Platani, Sicily) Using Non-Destructive Pxf
Florica, M.	Cucteni Pottery Production, Consumption and Exchange in Eastern Romania: Insights from Compositional Analysis
Azeri, H.	Bone Tools: Standard Component of Neolithic Assemblage at Balkans – Case Study from Aşağı Pınar
Elečková, M.	Social Context of the Pottery Standardization in Lusatian Culture (Late Bronze Age/Early Iron Age)

T03S005 - Nobility Versus Artisans II. Crafting during the Bronze and the Iron Ages in Europe and the Mediterranean: The Archaeologist's Trowel and Brain

Session Organizers: Ann Brysbaert, Alexis Gorgues, Beatriz Marín Aguilera

13 September 2014 Saturday, MFB Ground Floor, Room D368B

Chairs: Ann Brysbaert, Beatriz Marín Aguilera

09:00-09:10	Brysbaert, A.; Gorgues, A.; Marín Aguilera, B.	Introduction
09:10-09:30	Molloy, B.	Locating Agency in the Manufacture of Central European and Balkan Bronze Age Weapons: A Metallographic Perspective
09:30-09:50	Sörman, A.	Contextualizing Bronze Crafting in Late Bronze Age Scandinavia: From Levels of Production towards a Spectrum of Social Arenas
09:50-10:10	Di Paolo, S.	Revisiting Theories and Interpretive Models Concerning Bronze and Iron Ages Levantine Craft Production. The Key-issue of Workshop
10:10-10:30	Tirloni, I.	Hoards and Cult: A Chance to Re-read the Metallic Deposits
10:30-10:40	Discussion	
10:40-11:00	Coffee Break	

Chairs: Alexis Gorgues, Beatriz Marín Aguilera

11:00-11:20	Filippini Smith, A.	Is High Technicality the Way to Reach an Elite Status?
11:20-11:40	Tonkova, M.	A Fifth Century BC Deposit from the Pit-Sanctuary of Malko Tranovo in the Thracian Lowlands (South Bulgaria)
11:40-12:00	Gorgues, A.	Pottery and Domianial Economy in the Iberian Iron Age: The Mas de Moreno (Foz-Calanda, Teruel) Case

12:00-12:20	Padilla Fernández, J.J.	Romanization is Coming! The Appearance of the Potter Working Class in Iberia at the End of the II Iron Age
12:20-12:40	Discussion	

T03S006 - Interpreting the Change – Adoption of Stone and Brick in Urban Settings

Session Organizers: Liisa Seppänen, Andrea Arrighetti, Paolo Charruadas

11 September 2014 Thursday, TKB Second Floor, Room 3407

Chair: Paolo Charruadas

09:00-09:20	Charruadas, P.; Arrighetti, A.; Seppänen, L.	Introduction
09:20-09:40	Chavarria Arnau, A.	Building Materials in the 11th Century Padova: Using Old Brick and Stone Spolia as Elite Identity
09:40-10:00	Columbu, S.; Verdiani, G.	The Romanesque Churches of Sardinia (Italy): Digital Documentation and Investigation on Their Construction Materials and Architectonic Aspects
10:00-10:20	Arrighetti, A.	The Building Materials in Sesto Fiorentino from the Late Middle Age to the Early Modern Age
10:20-10:40	Ihr, A.	High Temperature Processes in a Dominican Environment
10:40-11:00	Coffee Break	

Chair: Andrea Arrighetti

11:00-11:20	Debonne, V.	Beyond the Soil. Medieval Brick Architecture in Flanders Reconsidered in its Architectural Historical Context
11:20-11:40	Thomasson, J.	Stadsluft Macht Frei – Towns and Incorporation of Brick and Stone into Building Culture
11:40-12:00	Seppänen, L.	Change Is Not A Single Thing - Causes and Consequences of Adoption of New Building Materials in Medieval and Post-Medieval Turku (Finland)
12:00-12:20	Gardelin, G.	Changes and Stability in Building Culture
12:20-12:40	Matiášek, J.	Stone and Brick as the Innovations in the Development of Prague
12:40-14:00	Lunch Break	
14:00-14:40	General Poster Session	

Chair: Liisa Seppänen

14:40-15:00	Pela, W.	Medieval Mysteries. Warsaw (Mazovia) - The Beginnings of Brick Architecture on the Fringes of Eastern Europe
15:00-15:20	Charruadas, P.	From Timber Framed Houses to Stone and Brick Constructions in the Southern Low Countries: Environment, Urban Typology and Technical Knowledge
15:20-15:40	Tagesson, G.	Houses of Stone, Houses of Wood – On Building a Perfect Society. Early Modern Town Planning, the Example of Sweden
15:40-16:00	Discussion and Concluding Words	

Posters -11 September 2014 Thursday- 14:00-14:40

Nilsen, A.; Potter, R.	City Images, Visualisation and Archaeology – Early Gothenburg within its Fortifications
Arrighetti, A. et al.	The Change of Building Stone Materials in Florence from Middle Age to Renaissance until 20 th Century

T03S007 - Ritual Paraphernalia: The Efficacy of the Material

Session Organizers: Céline Murphy, Türkan Pilavcı

13 September 2014 Saturday, TKB Second Floor, Room 3406

Chairs: Céline Murphy, Türkan Pilavcı

14:00-14:20	Bonga, L.	Neolithic Rhyta: A Pan-Balkan Cult
14:20-14:40	Ünlü, E.	The Form and the Body. Consumption of Alcoholic Beverages and Transfer of Ideology between Anatolia and the Aegean toward the End of the 3rd Millennium BCE
14:40-15:00	Day, J.	Materialising Fragrance: Minoan Stone Blossom Bowls
15:00-15:20	Pilavcı, T.	The Zoomorphic Cups of the Hittite Cult: Transformation through Form and Medium
15:20-15:40	Heffron, Y.	Assorted Rites: Interpreting Diversity in Household Ritual Paraphernalia in Early Second Millennium B.C. Anatolia
15:40-16:00	Zunal, O.	Ritual Functions of the Ceramics and Metal Objects from the Apollon Clarios Altars
16:00-16:20	Coffee Break	

Chairs: Céline Murphy, Türkan Pilavcı

16:20-16:40	Gosic, M.	The Introduction of Metallurgy in the Southern Levant: Changing the Ritual Paraphernalia
16:40-17:00	Gheorghiu, D.	Form Follows Ritual: An Experimental and Experiential Approach to Chalcolithic Materiality
17:00-17:20	Murphy, C.	Experience Versus Form: On Minoan Peak Sanctuary Figurines
17:20-17:40	Zeman-Wisniewska, K.	Personal Deity and the Privacy of the Ritual. What the Form of a Figurine Tells Us about the Type of Cult?
17:40-18:00	Hoffmann, S.	The Influence of the Athana Lindia Cult in Lindos, Rhodes, through the Votive Terracotta Figurines
18:00-18:20	Discussion	

T03S008 - Almost There - Consumption of 'Luxurious' Products among Ordinary People in the Medieval and Early Historic Periods

Session Organizers: Georg Haggrén, Gitte Hansen

13 September 2014 Saturday, MFB Ground Floor, Room D344

Chair: Gitte Hansen

09:00-09:20	Hansen, G.	Fancy Shoes and the Consumption of Silk Embroidery Yarn in 11th-13th Century Northern Europe
09:20-09:40	Wilson, K.	'Luxury' Products? The Possession and Use of Luxury Textiles in Later Medieval Dijon
09:40-10:00	Rammo, R.	A Burgher Should Not Wear Silk, Except Zindeldort: Regulations and Reality in Late Medieval and Early Modern Tartu (Estonia)
10:00-10:20	Høst-Madsen, L.	On the Border of Town
10:20-10:40	Lyne, E.	A Life of Luxury? Copenhagen in the 17th Century
10:40-11:00	Coffee Break	

Chair: Georg Haggrén

11:00-11:20	Haggrén, G.	Sophisticated Table Ware and a Royal Coat-of-Arms? Interpretations of the Deserted Medieval Village of Mankby, Finland
-------------	-------------	--

11:20-11:40	De Clercq, W.	“...parrots, strange wild beasts, pottery called Valenswerck and similar novelties the galleys bring with them...” The Social Context of Consumption of Late Medieval Mediterranean Singularities in 15th Cent. Flanders (Belgium)
11:40-12:00	Živković, J.	Beyond Luxurious Appearance: Technological Characterization of Iznik Ceramics from the Belgrade Fortress
12:00-12:20	Demuth, V.	“Pricy Pots or Convenient Crockery?” – The Use of Imported Pottery in Late Medieval and Early Modern Norway
12:20-12:40	Giorgio, M.	Pottery as a Luxury in Medieval Pisa? First Data for the Identification of Some Social Markers
12:40-14:00	Lunch Break	
<i>Chair: Gitte Hansen</i>		
14:00-14:20	Linaa, J.	Luxury in the North. Luxury Consumption in the Danish Realm
14:20-14:40	Seetah, K.	Technology as Luxury
14:40-15:00	Kodykova, K.	Foolishness of Appetite. Historical Archaeology and Archaeobotany of Spices in Central Europe
15:00-15:20	Blažková, G.; Matišek, J.	Prague Castle and Hradčany in the Early Modern Era. Was Extravagance the Privilege of the Royal Court?
15:20-15:40	Vedeler, M.	The World Will Be Deceived; Copying and Manipulation of Gemstones
15:40-16:00	Willemsen, A.	A Glove for Every Hand?

Posters -11 September 2014 Thursday- 14:00-14:40

Elkina, I.I. The Russian National Clothing in 16th-17th CC. as Revealed by Archaeology

T03S009 - Exploring the Social Fabric of the Past – Material Culture and Technological Approaches to the Study of Attire

Session Organizers: William M. Balco, Christoph Kremer

12 September 2014 Friday, MFB Ground Floor, Room D368A

Chair: Christoph Kremer

09:00-09:20	Armstrong Oma, K.	The Sheep People: The Embodied Experience of Living with and of Sheep
09:20-09:40	Zuchowska, M.	Luxurious or Popular? Silk in Early Chinese Culture

Chair: William Balco

09:40-10:00	Radović, M.	Anterior Tooth Wear Reflecting Using Teeth as Tools for Soft Material Processing in the Lepenski Vir Culture (9500-5500 BC), Serbia
10:00-10:20	Kremer, C.	Skill, Knowledge, and Gender Identities in the Textile Production of Bronze Age Northern Italy
10:20-10:40	Balco, W.	Entangled Threads: Multiethnic Textile Production in Ancient Western Sicily
10:40-11:00	Coffee Break	

Chair: William Balco

11:00-11:20	Quercia, A.	You Are What You Wear (and Weave)? The Contribution of Loom Weights in the Study of Cloth Production and Attire in Pre-Roman South Italy
-------------	-------------	--

11:20-11:40	Enegren, H.	Loom Weight Identities in Archaic South Italy and Sicily Landenius
11:40-12:00	Arnold, B.	Dressing the Dead in Iron Age Germany: Evidence for Clothing and Costume from the Landscape of Ancestors Project
12:00-12:20	Ivleva, T.	What Brooches Do or the Power of Pinning in the Roman Empire
12:20-12:40	Rodinkova, V.	The Early Medieval Set of Female's Decorations of the Dnieper Region: "Collusion of Craftsmen", Status Demonstration, or Gifts to the Gods?
12:40-14:00	Lunch Break	
<i>Chair: William Balco</i>		
14:00-14:20	Vasić, M.	A Diachronic Perspective on Personal Adornment at Çatalhöyük
14:20-14:40	Richards, J.D.	"Tombs are the Clothes of the Dead": Late Woodland and Mississippian Textile Use at Aztalan
<i>Chair: Christoph Kremer</i>		
14:40-15:00	Rammo, R.	Making Spiral Decorations as an Expression of Identity
15:00-15:20	Viestad, V.M.	Dress as Social Relations – The Interpretation of Bushman Dress in a Colonial World
15:20-15:40	Ifantidis, F.	Strategies for Ornament Survival: Re-Use, Re-Cycling, and Re-Contextualizing Neolithic Jewellery at Dispilio, Greece
15:40-16:00	Richards, P.B.	Impotent, Able Bodied, or Idle: Untangling the Poor Buried in the Milwaukee County Poor Farm Cemetery
16:00-16:20	Coffee Break	
<i>Chair: Christoph Kremer</i>		
16:20-17:00	Discussion	

T03S010 - Medieval Christianity and Technology: Impacts and Transformations in East and West

Session Organizers: Anna Leone, Sophie Hueglin, Sarah Semple

13 September 2014 Saturday, MFB Ground Floor, Room D317

Chair: Sarah Semple

09:00-09:20	Utrero Agudo, M. de I.A	The Construction of Hispanic Churches in the Early Middle Ages (8th-10th Centuries). Technology in Context
09:20-09:40	Sánchez-Pardo, J.C.	Practical and Symbolic Reuse of the Past in the Early Medieval Churches of Galicia (NW Spain)
09:40-10:00	Agnieszka, O.-C.	Between East and West: Early Christian Architecture in Macedonia
10:00-10:20	Panayides, P.	Spolia in Late Antique Cyprus: The Evidence from the Early Christian Basilicas
10:20-10:40	Leone, A.	Marbles and Spolia in Libya: Urban and Rural Churches
10:40-11:00	Coffee Break	

Chair: Anna Leone

11:00-11:20	Turner, S.; Semple, S.	Re-Building Rome: The Early Medieval Monasteries of Wearmouth and Jarrow, UK
11:20-11:40	Hueglin, S.	Mechanical Mortar Mixers and the Reintroduction of Stone Building in Medieval Europe

11:40-12:00	Marquart, M.	Special Decorated Bronze Styli of the High Middle Ages - Writing Equipment and Brandmark
12:00-12:20	Baranowski, T.	Spolia from the Island of Murano, Venice

Chair: Sophie Hueglin

12:20-12:40	Discussion	
-------------	------------	--

T03S011 - Out of the Dark – The Dawn of Potters Craftsmanship

Session Organizers: Ingmar Franz, Duygu Tarkan

13 September 2014 Saturday, TKB Second Floor, Room 317

Chair: Ingmar Franz

14:00-14:20	Franz, I.; Tarkan, D.	Introduction
14:20-14:40	Le Mière, M.	Early Pottery and Its First Developments in Northern Mesopotamia: The Role of Import and Imitation
14:40-15:00	Vibornov, A.	Three Centers of Pottery Manufacture Forming in the Volga-Kama Neolithic
15:00-15:20	Raubas-Bukowska, A.	Pottery as a Transfer of Idea and Meanings in the Early Agricultural Societies in the Upper Vistula River Basin - The Micro- and Macroscopic Research -
15:20-15:40	Peloschek, L.	Societal Changes and the Development of New Pottery Signatures. Çukuriçi Höyük at the Transition of the Anatolian Neolithic to Chalcolithic
15:40-16:00	Gündüz, R.	Dark Painted Ceramics Dated Back to 5000 B.C. from West Çatalhöyük
16:00-16:20	Coffee Break	

Chair: Duygu Tarkan

16:20-16:40	Papadakou, T.	Different Ways of Crafting a Pot: Variation in the Techniques of Neolithic Potters in Northern Greece
16:40-17:00	Ignat, T.	The Story of Clay and Memories of Pots... An interdisciplinary approach of potter's craftsmanship in Balkan Eneolithic
17:00-17:20	Baldi, J.S.	From the Product to the Craftsman. The Emergence of the "Profession" of Potter in the Late Chalcolithic in Northern Mesopotamia
17:20-17:40	Lorenz, L.	Production, Distribution and Function of Northern Central European Funnel Beaker Grave Pottery
17:40-18:00	Torfinn, T.	Places for Firing in the Northern European Early Neolithic
18:00-18:20	Schifter Bagge, M.	Potters Craftsmanship – In a Peripheral Point of View

Posters -11 September 2014 Thursday- 14:00-14:40

Neumannova, K. et al.	Variability of the LNK Pottery Technology at the Site of Bylany
Svetlana, Z.	Early Neolithic Ceramic Traditions of the Population of the Middle Trans-Ural

T03S012 - The Technology of Things: Material Transformations in Prehistory

Session Organizers: Emily Miller Bonney, Athena Hadji

11 September 2014 Thursday, TKB Second Floor, Room 3505

Chairs: Emily Miller Bonney, Athena Hadji

09:40-10:00	Miller Bonney, E.; Hadji, A.	Introduction
10:00-10:20	Baysal, A.	Use Life History and Archaeological Thinking

10:20-10:40	Hristova, P.	Making Contexts through Material Properties: From Multimedia Work Areas to Material Transformations in Later Neolithic and Early Bronze Age in the Balkans, Greece, and the Aegean
10:40-11:00	Coffee Break	
<i>Chairs: Emily Miller Bonney, Athena Hadji</i>		
11:00-11:20	Gradoli, M.G.	Ancient Ceramic Technology and Its Social Meaning: The Bronze Age Nuragic Society of Sardinia
11:20-11:40	Miller Bonney, E.	Technological Innovation in the Face of Standardization: The Fine Grey Ware Pyxis as an Agent for Change
11:40-12:00	Bajema, M.	Metaphors and Semiotics in the Material Culture of Early Urban Societies: A Mycenaean Case Study
12:00-12:20	Hadji, A.	"Let Me Do the Talking: Discussing Early Bronze Age Aegean Metallurgy on Their Behalf"
12:20-12:40	Florica, M.	Technology, Networks and Complexity: A Conceptual Framework for Metal Artefacts Analysis in the Lower Danube Region
12:40-14:00	Lunch Break	
14:00-14:40	General Poster Session	
<i>Chairs: Emily Miller Bonney, Athena Hadji</i>		
14:40-15:00	Rassmann, P.M.	Engagement and Transformation of Prehistoric Levantine Neolithic Ground Stone Tools through Repurposing and Deposition
15:00-15:20	Damick, A.	Mundane Matters: Ground Stone Tools and Urban Transformation in Early Bronze Age Lebanon
15:20-15:40	Baioni, M.	Material Transformation in Beads Production in Northern Italy during Copper Age
15:40-16:00	Dardeniz, G.	Evaluating Glass Debris to Conceptualize the Organization of Glass Production: Glass Crafting in the Second Millennium BC Anatolia, Syria, and Egypt
16:00-16:20	Coffee Break	
<i>Chairs: Emily Miller Bonney, Athena Hadji</i>		
16:20-16:40	Nordby, C.C.	Sticky Things: The Presence of Birch Bark Pitch in Norwegian Iron Age Graves
16:40-17:00	Saura, M.	Built Things: Material Transformations in Prehistoric Pontos
17:00-17:20	Discussions	

Posters -11 September 2014 Thursday- 14:00-14:40

Rimkus, T.	Microlithisation in the South-East Baltic Region. Is It Maglemose Culture Influence?
Slah, G.	Typology Proved by Traseological and Experimental Archaeology Tests: "Unretouched Scrapers"

T03S013 - Cooking in Prehistory

Session Organizers: Rana Özbal, Laurens Thissen

13 September 2014 Saturday, TKB First Floor, Room 215

Chair: Laurens Thissen

09:00-09:20	Vieugue, J.	The Diversity of Culinary Practices within the First Farmers of SE Europe: Evidence from Early Neolithic Pottery
-------------	-------------	--

09:20-09:40	Ivanova, M.	Food Technology and the Farming Transition in Southeastern Europe
09:40-10:00	Van Den Bos, E.	Food Preparation and Domestic Space in Neolithic Western Anatolia and the Southern Balkans: A Comparative Approach
10:00-10:20	Isaakidou, V.	Carcasses, Ceramics and Cooking in Neolithic Greece: Towards an Integrated Approach
10:20-10:40	Popova, T.	Some Examples of Food-Preparation in the Territory of Prehistoric Bulgaria

10:40-11:00 Coffee Break

Chair: Rana Özbal

11:00-11:20	Goulder, J.	Administrators' Bread
11:20-11:40	Mori, L.	Daily Bread. The Origin of Tandir Ovens in Anatolia
11:40-12:00	Đuričić, A.	Different Times Call for Different Ovens
12:00-12:20	Tencariu, F.-A.	The Use of the Natural Brine for Food Preservation. Ethnoarchaeological Research in the Extra-Carpathian Area of Romania
12:20-12:40	Adamski, B.	Beer-Making in Ancient Egypt

12:40-14:00 Lunch Break

Chair: Francesca Balossi-Restelli

14:00-14:20	Baysal, A.	How Do You Eat Yours? Griddle Stones and Cooking in Central Anatolia
14:20-14:40	Mirea, P.	Some Thoughts on the Food Preparation in the South Romania Early Neolithic
14:40-15:00	Gerritsen, F.	Stir Well and Eat Hot: Bone Spoons and Neolithic Gastronomy
15:00-15:20	Kalogiropoulou, E.	Culinary Practices and the Formation of Social Spaces: The Contribution of Cooking Facilities
15:20-15:40	Papadopoulou, E.	"Home Is Where the Hearth Is?": Clay Structures as Spatial Indicators of Cooking Activities in Neolithic and Early Bronze Communities in Northern Greece
15:40-16:00	Bulu, M.	Cooking and Serving Practices at an Amorite Palace: An Intact Kitchen Context from Middle Bronze Age Alalakh

16:00-16:20 Coffee Break

Chair: Fokke Gerritsen

16:20-16:40	Thissen, L.; Özbal, R.	Changing Cooking Practices at Neolithic Barcin Höyük, NW Turkey
16:40-17:00	Urem-Kotsou, D.	Cooking in the Neolithic of North Greece
17:00-17:20	Piccione, P.	Guess Who's Coming to Dinner? Cooking Practices at Arslantepe from 4200 to 2000 BCE
17:20-17:40	Karlsson, C.	Crème De La Crème: Eating at A Hungarian High Status Bronze Age Site
17:40-18:00	Hatzaki, E.	Cooking for the Dead: Cooking Vessels from the LBA I Myrtos-Pyrgos Tomb
18:00-18:20	Berrocal Barberà, A.	Food Processing Among Early Farmers in NE of Iberian Peninsula: Contributions from the Site of La Draga (Banyoles, Spain)

Posters -11 September 2014 Thursday- 14:00-14:40

Sibbesson, E.	From Content to Context: Situating Lipid Residues in the British Neolithic
Erkuşöz, S.Ş.	Cooking with Neolithic Ovens

- Chystyakova, V. Production of Wine in Thracia and Moesia Inferior on the Territory of Modern Bulgaria: Myth and Reality
- Kopáčková, J. Production of Wine and Olive Oil in Roman Histria and Dalmatia in the 1st Century BC – 5th Century AD

T03S014 - Pottery as Experiment: Shifting and Adapting Production Technologies, Functions and Styles

Session Organizers: Maria Cristina Biella, Orlando Cerasuolo, Antonio Francesco Ferrandes, Martina Revello Lami

11 September 2014 Thursday, TKB Ground Floor, Room 127

Chair: Alessandro Vanzetti

- | | | |
|-------------|--|--|
| 09:00-09:20 | Biella, M.C.; Cerasuolo, O.; Ferrandes, A.F.; Revello Lami, M. | Opening Remarks |
| 09:20-09:40 | Çalışkan Akgül, H. | The Red-Black Burnished Ware: A Brand New Pottery Production at the End of the 4 th Millennium BC in the Upper Euphrates Valley |
| 09:40-10:00 | Fragnoli, P.; D'anna, M.B. | Interdisciplinary Investigation on the 4 th and 3 rd Millennia BCE Pottery Production at Arslantepe-Malatya. Cultural and Technological Interaction, Transmission, Adaptation and Innovation |
| 10:00-10:20 | Palumbi, G. | From Obsidians to Ceramics: New Experimental Approaches to Obsidian-Tempered Pottery from Southern Caucasus |
| 10:20-10:40 | Bader, B. | Imitated Pottery Vessels in Egypt: An Approach towards Identification and Classification of a Phenomenon |
| 10:40-11:00 | Coffee Break | |

Chair: Orlando Cerasuolo

- | | | |
|-------------|--------------------------------|---|
| 11:00-11:20 | Tourtet, F. | Transitional Cases: Innovation as a Bridge between Three Independent Pottery Wares of the Late 2 nd and Early 1 st Millennia BC at Tayma (Saudi-Arabia) |
| 11:20-11:40 | Panteleeva, S. | Typological and Technological Features of the Sintashta Pottery (South Urals, Russia) |
| 11:40-12:00 | Sanavia, A. | Cross-Craft Interactions and Exchange Models in Protopalatial Phaistos (Crete): The Pottery Evidence |
| 12:00-12:20 | Hilditch, J.; Nikolakopulo, I. | Tracing the Wheel from Knossos to Akrotiri: New Perspectives on Ceramic Innovation from the Later Middle Bronze Aegean |
| 12:20-12:40 | Discussion | |
| 12:40-14:00 | Lunch Break | |
| 14:00-14:40 | General Poster Session | |

Chair: Maria Cristina Biella

- | | | |
|-------------|-----------------|--|
| 14:40-15:00 | Biancifiori, E. | "When Small Size Matters". Final Bronze Age and Iron Age Miniature Pottery from Latium Vetus |
| 15:00-15:20 | Palmieri, M.G. | Early Iron Age Greek Tripod Bowls in Context. About the Function of a Shape and Its Metal Prototypes |
| 15:20-15:40 | Gusberti, E. | Measuring Changes in Pottery. Rome, Middle of the 9 th - First Half of the 7 th Century BC |
| 15:40-16:00 | Mottolese, C. | Experimental Signs: Symbolic Decoration, Function, and Technique of So-Called "Spiral Amphorae" |
| 16:00-16:20 | Coffee Break | |

Chair: Martina Revello Lami

16:20-16:40	Taloni, M.	Diffusion and Transformation of a Particular Kind of Pottery: The So-Called "Phoenician-Cypriot" <i>Oinochoai</i>
16:40-17:00	Luberto, M.R.	Pottery Languages in Achaean Colonies in Calabria (South Italy)
17:00-17:20	Rocco, G.	Shapes, Rituals and Images: Preliminary Considerations on the Contexts of Attic Painted Pottery in the Seventh Century B.C.
17:20-17:40	Reiterman, A.S.	The Imperfection of Mass Production: Evidence of Experimentation from the Archaic Potters' Quarter at Corinth
17:40-18:00	Belelli Marchesini, B.	Pottery Production at Crustumium: Shapes, Decoration and Function
18:00-18:20	Quercia, A.	Imitations or Local Variations? The Cultural Transmission of Ceramic Patterns in the Maltese Punic and Roman Pottery

12 September 2014 Friday, TKB Ground Floor, Room 127

Chair: Antonio Francesco Ferrandes

09:00-09:20	Piazz, C.	Tarquinia, Ancient Pottery Productions and Recent Results
09:20-09:40	Brkić, K.	Plain Terra Sigillata from Mursa (Osijek, Croatia): A Hybridization within Types and Decorations
09:40-10:00	Kajzer, M.	The Adaptation of Italian Patterns in Cypriot Oil Lamps' Production
10:00-10:20	Martínez Peñín, R.	Late Antiquity and Early Medieval Ceramic Ware Produced in the City of Braga and Its Surrounding Territory (Portugal)
10:20-10:40	Biella, M.C.; Cerasuolo, O.; Ferrandes, A.F.; Revello Lami, M.	Closing Remarks

Posters -11 September 2014 Thursday- 14:00-14:40

van Doosselaere, B.; Burnez-Lanotte, L.	Shifting Times, Changing Minds: Potter's Technical Know-How Evolution during the Early Neolithic in Belgium (Vaux-et-Borset, ca. 5300-4700 BC)
Ashkanani, H.; Tykot, R.H.	Understanding Ceramic Production, Standardization and Craft Specialization of Dilmun in the Second Millennium BC: Chemical Characterization of Dilmun Pottery from Kuwait and Bahrain Using Non-Destructive pXRF
Matau, F.	Diversified Production of Cucuteni Painted Pottery in Eastern Romania
Peche-Quilichini, K.	Crafting Technologies (Basketry and Textile) and Tools Used by Sardinian and Corsican Bronze Age Potters. Morphofunctional Analysis of a Technical Discussion
Gutsuz, P. et al.	Geochemical Analysis and Preliminary Assessment in Terms of Archaeometry of Clay Sources in Amuq Plain (Hatay)
Sotgia, A.	An Overview of Italian Pottery Kilns in the Bronze Age and Early Iron Age
Quagliuolo, A.	Tarquinia Geometric Pottery Productions: Recent Work
Piazz, C.; Teso, D.	Tarquinia, Buccheri and Impasto Pottery: Recent Work on a Dialectic Encounter
Belelli Marchesini, B.	Kilns and Pottery Production in the Pre-Roman Town of Veii (Etruria)
Recalcati, M.	Tarquinia, Depurated Wares: Recent Work
Mogilevskaya, C.	A Group of Bosphoran "Watercolour" Painted Pelikai from the Hermitage Museum: From Attic Model to Local Phenomenon
Knobloch, R.	Native Technology, Roman Vase-shape, Celtic Decoration: The Late Celtic Imitations of Black-Gloss Ware in Cisalpine Gaul
Lipovac Vrkljan, G.; Ožanić Roguljić, I.	Replica of the Roman Ceramics Kiln from Crikvenica

- Quarello, S. Tarquinia, Pottery Productions during the Late Roman Republic and Imperial Times: Recent Work
- Kučová, S. et al. Roman Pottery Kilns in Bir Showish, al-Hayz/Bahariya Oasis, Egypt
- Rahmani, K.; Continuity and Change in Pottery from the Late Sasanian to the Early Islamic Periods
- Neyestani, J. Using Samples from Bonyad Museum and National Museum of Iran

T03S015 - Once upon a Time... The Impact of Technological Innovations on Peripheral Areas in Europe from the Neolithic to the Bronze Age

Session Organizers: Daniel Neumann, Zsuzsanna Siklósi

13 September 2014 Saturday, TKB Second Floor, Room 3503

Chair: Daniel Neumann

- | | | |
|-------------|---------------|---|
| 09:00-09:20 | Edinburgh, K. | Evolution of Arrowheads in Neolithic Europe |
| 09:20-09:40 | Klimscha, F. | Processes of Diffusion and Adaption in Central and Eastern Europe during the 5th and 4th Millennium BC |
| 09:40-10:00 | Uhl, R.A. | Cucuteni-Tripillia-Culture – Innovations and Their Impact |
| 10:00-10:20 | Neumann, D. | The Diversity of Neolithic and Copper Age Landscape Use and Settlement Types. A Case Study from Berettyó Region |
| 10:20-10:40 | Siklósi, Z. | Deep Impact – The First Appearance of Heavy Copper Tools and Their Social Role on the Great Hungarian Plain |
| 10:40-11:00 | Coffee Break | |

Chair: Daniel Neumann

- | | | |
|-------------|-----------------------|--|
| 11:00-11:20 | Shoda, S. | The Impact of Technological Innovations on Peripheral Areas in East Asia |
| 11:20-11:40 | Bernaldez-Sánchez, E. | A New Approach in the Interpretation of Chalcolithic Pits in the SW of the Iberian Peninsula |
| 11:40-12:00 | Lavento, M. | Early Production of Bronze Tools in an Area without any Copper and Tin |
| 12:00-12:20 | Staniuk, R. | Metallurgy in the Trzciniac Cultural Circle and the Peripheral Reception of Bronze |
| 12:20-12:40 | Depalmas, A. | The Indicators of the Change in the Sardinian Society between the Bronze and Iron Age: Some Observations on Bronze and Pottery Productions, on the Monuments and Settlement Patterns |

Posters -11 September 2014 Thursday- 14:00-14:40

- Turcanu, S.; New Data Regarding the Usage of Cattle for Traction Purposes within the Cultural
- Bejenaru, L. Complex Cucuteni-Tripillia
- Halbrucker, É. Stone Artefacts from Százhalombatta-Földvár, North Hungary, from 1998-2003

T03S016 - Archaeology of Architecture: Technology and Practice

Session Organizers: Serena Love, Corisande Fenwick

12 September 2014 Friday, MFB Ground Floor, Room D381A

Chair: Serena Love

- | | | |
|-------------|--------------|--|
| 09:00-09:20 | Tsoraki, C. | Biographies of Buildings and Objects: Deconstructing the Social Significance of the Re-Use of Ground Stone Artefacts as Building Material in the Neolithic |
| 09:20-09:40 | van Gijn, A. | Constructing A Stone Age House: The Intricacies of People, Tools and Materials |
| 09:40-10:00 | Stan, S. | Observations about the Kodjadermen-Gumelnița-Karanovo VI Architecture Based on A Study of Experimental Archaeology |

10:00-10:20	Liberotti, G.	Building Technology at Arslantepe. Inferring Social Meaning through the Early Bronze Age Construction Systems
10:20-10:40	Lorenzon, M.	Mud Brick Architecture and Manufacturing Practices in the Egyptian Delta
10:40-11:00	Coffee Break	
<i>Chair: Serena Love</i>		
11:00-11:20	Reinhold, S.	Bronze Architecture in Caucasia – between Economic Demands and Social Representation
11:20-11:40	Glowacki, K.T.	Understanding Vernacular Architecture in Late Minoan IIIC Crete
11:40-12:00	Perez-Juez, A.	Quarrying and Building Techniques in the Talayotic Culture - Iron Age, Menorca, Spain
12:00-12:20	Brysaert, A.	Yet Another Brick in the Wall? Monumental Construction Practices at LBA Tiryns, Greece
12:20-12:40	Hjertman, M.	Official and Unofficial Use and Practice: Material and Architectural Re-Use in the Urban Marginal
12:40-14:00	Lunch Break	
<i>Chair: Corisande Fenwick</i>		
14:00-14:20	Klein, N.L.	Reinventing the Acropolis: Archaeology, Architectural History, and the Construction of Memory on the Athenian Acropolis
14:20-14:40	Eklund, S.	Architectural Communication
14:40-15:00	Casagrande Cicci, E.	Building Techniques as a Reflection of Historical and Social Changes. The Case of the Baths of Elaïoussa
15:00-15:20	Gumgum, G.	Recycling a City: Building Technique and Continuity at Apollonia AD Rhyhdacum
15:20-15:40	Merlo Perring, S.	Making New from Old: The Process of Rebuilding in 16th Century York
15:40-16:00	Debonne, V.	New and Old. On Identity, Building Materials and Building Typologies in Early 13th-Century Church Architecture in Bruges (Belgium)

Posters -11 September 2014 Thursday- 14:00-14:40

Bakarjiev, S.	Architecture Decoration from Malkoto Kale near Voden, Bulgaria
Gelabert Oliver, M.	Study of Talaiotic Monuments in Mallorca: Preliminary Results
Uramová, V.	Constructing Ideal World: Architectural Concept of Roman Gardens in the Province of Gaul

T03S017 - The Material Agent in Technological Processes

Session Organizers: Isabelle Vella Gregory, Sheila Kohring, Alison Klevnäs

12 September 2014 Friday, TKB Second Floor, Room 3504

Chair: Sheila Kohring

09:00-09:20	Schlanger, N.	Materials in the Chaîne Opératoire : A Historical Appraisal
09:20-09:40	Jorge, A.	Working with Clay in the Arctic: Exploring Material Engagements in Prehistoric Coastal Alaska
09:40-10:00	Bender Jørgensen, L.	Fibre Transformations
10:00-10:20	Garstki, K.	From the Physical to the Social: Iron as a Technological Enabler
10:20-10:40	Joy, J.	'You're Indestructible...' Iron Age Gold in Context
10:40-11:00	Coffee Break	

Chair: Isabelle Vella Gregory

11:00-11:20	Erdalkıran, M.	Bone Implements in Prehistoric Societies: A Case of Barcın Höyük in North-Western Turkey
11:20-11:40	van Oyen, A.	Beyond Needs and Wants: Storing Staples in Roman Italy
11:40-12:00	Tülek, F.	Water Supply Systems in East Plain Cilicia
12:00-12:20	Klevnas, A.	Inalienable Materials and Ephemeral Forms in Early Medieval Craft Production
12:20-12:40	Vella Gregory, I.; Kohring, S; Klevnäs, A.	Discussion
12:40-14:00	Lunch Break	

Chair: Alison Klevnäs

14:00-14:20	Vella Gregory, I.	Creating Worlds, Crafting Memories: The Power of Materials in Neolithic Malta and Gozo
14:20-14:40	Kohring, S.	Flint Acts: Material Use and Bronze Age Practice at the Dampney Neolithic Long Barrow, Dorset
14:40-15:00	Arthur, K.	Instigating Technological Knowledge Through Animism and the Life Cycle
15:00-15:20	Schmidt, P.	Iron Technology, Clay, and Ritual Practice: An Interactional Domain in African Technology
15:20-15:40	Loney, H.	Plenty to Go around: Impact of the Worcester Royal Porcelain Factory on Local China Values in Worcestershire, UK during the 18th, 19th and 20th Centuries
15:40-16:00	Vella Gregory, I.; Kohring, S; Klevnäs, A.	Discussion

Posters -11 September 2014 Thursday- 14:00-14:40

Khramchenkova, R. The Production of Glazed Ceramics in Medieval Bolgar et al.

THEME 4

**“Environment and Subsistence: Geosphere,
Ecosphere and Human Interaction”**

THEME 4: ENVIRONMENT AND SUBSISTENCE: GEOSPHERE, ECOSPHERE AND HUMAN INTERACTION

T04S001 - The Exploitation of Wild Plant Resources: Methodological, Archaeobotanical and Ethnobotanical Approaches to the Identification of Their Type of Management and Its Social Implications

Session Organizers: Ferran Antolín, Marian Berihuete, Oriol López

11 September 2014 Thursday, TKB Ground Floor, Room 107

Chairs: Ferran Antolín, Marian Berihuete, Oriol López

09:00-09:20	Presentation and Introduction	
09:20-09:40	Berihuete Azorín, M.	Ethnobotanical Information for Archaeobotanical Interpretation. A Proposal of Systematization_
09:40-10:00	Kawashima, T.	Food Processing and Consumption in the Jomon
10:00-10:20	Douché, C.	Exploitation and Use of Pistachio (<i>Pistacia</i> Spp.) in the Neolithic East Mediterranean and the Near East
10:20-10:40	Kloof, S.	Terminal Mesolithic Hazel (<i>Corylus Avellana</i> L.) Coppice for Rod Production at the South-Western Baltic Sea Coast
10:40-11:00	Coffee Break	

Chairs: Ferran Antolín, Marian Berihuete, Oriol López

11:00-11:20	López Bultó, O.	Forest Exploitation at the Neolithic Waterlogged Site of La Draga (Banyoles, Spain)
11:20-11:40	Antolín, F.	Sampling for Large-seeded Wild Fruits. The Case of a Late Neolithic Occupation Layer at the Lakeshore Site of Zürich-Opéra (Central Switzerland)
11:40-12:00	Murphy, C.	The Nut Age? Segregating Agricultural Dependence from True Agriculture from Evidence in Europe, Asia and The Near East
12:00-12:20	Alonso, N.	The Consumption of Wild Fruits in the East of the Iberian Peninsula during Bronze and Iron Age
12:20-12:40	Costa Vaz, F.	Waterlogged Plant Remains from the Roman Healing Spa of Aqua Flaviae (Chaves, Portugal)
12:40-14:00	Lunch Break	
14:00-14:40	General Poster Session	

Chairs: Ferran Antolín, Marian Berihuete, Oriol López

14:40-15:00	Piqué, R.	Roman Wells: An Archaeobotanical and Dendrochronological Approach
15:00-15:20	Rodriguez, F.J.C.	Exploitation of Wild Plant Resources from Ethnobotanical and Archaeobotanical Perspectives: Althiburos (11th Century BC- 12th Century AD) and its Surrounding Area
15:20-15:40	O'Meara, D.P.	From Top to Bottom: Wild Plants in Medieval Cesspits
15:40-16:00	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Vermeeren, C. et al.	Branch Age and Diameter: Useful Criteria to Recognise Woodland Management?
Skrzyński, G.;	Bog Bilberry (<i>Vaccinium Uliginosum</i>) and Other Plants from Early Medieval
Wajda, S.	Archaeological Site in Radom, Central Poland
Divišová, M. et al.	Issues and Possibilities in Hunter-Gatherer Archaeobotany. An Example from the Schwarzenberg Lake, Czech Republic
Lozovskaya, O.	Wood Objects of Zamostje 2 Site: Species and Tool Production

T04S002 - Iron Age Landscapes in a Comparative Perspective

Session Organizers: Axel G. Posluschny, Alžběta Danielisová, César Parcero-Oubiña

11 September 2014 Thursday, MFB Ground Floor, Room D380A

Chair: Axel Posluschny

09:00-09:20	Gati, C.	The Iron Age Hillfort and Surrounding Area by Pécs–Jakabhegy (South–Hungary)
09:20-09:40	Andersen, J.	Transhumance in Iron Age Crimea
09:40-10:00	Brown, H.	Fielding the Evidence: A GIS-Based Approach to the Later Prehistoric Coaxial Landscapes of the Yorkshire Dales
10:00-10:20	Rutishauser, S.	Uzunoğlan Tepesi: Neo-Assyrian Rock Relief and Roman Temple
10:20-10:40	Wright, N.	The Bronze and Iron Age Woodland Landscape of Central Anatolia
10:40-11:00	Coffee Break	

Chair: Betka Danielisová

11:00-11:20	Alenius, T.	Palaeoecological, Archaeological, and Etymological Evidence of the History of Settlement on the Coastal Mainland in Southern Finland during the Iron Age
11:20-11:40	Nicolaescu, M.	Settlements in Contexts: Late Iron Age Landscape Approaches. An Overview Regarding Southern Romania
11:40-12:00	Fajon, P.	Gaulish and Dacian Settlements Organised the Landscape in the Same Way at Both Extremities of Europe – An Archeogeographical Approach
12:00-12:20	Loe Hjelle, K.	Iron Age Landscapes of Western Norway - The Potential in Combining Archaeology, Pollen Analysis, Numerical Methods and Modelling Approaches for Identification of Landscape Patterns on Different Spatial Scales
12:20-12:40	Dobrzańska, H.	Pre-Roman and Roman Period Landscape in Kraków Region (Southern Poland)
12:40-14:00	Lunch Break	
14:00-14:40	General Poster Session	

Chair: César Parcero-Oubiña

14:40-15:00	Valdez-Tullet, A.	Social Reproduction and the Midden Sites of the Vale of Pewsey, England
15:00-15:20	Halkon, P.	Chariots, Iron, Boats and Floods – Iron Age Settlement and Industry in a Changing UK Landscape
15:20-15:40	Grau Mira, I.	Landscape and Social Dynamics in Eastern Iberian Iron Age
15:40-16:00	Črešnar, M.	Iron Age Landscapes on the South-Eastern Fringes of the Alps
16:00-16:20	Coffee Break	

Chairs: Axel G. Posluschny, Alžběta Danielisová, César Parcero-Oubiña

16:20-16:40	Galmés Alba, A.	To See or to be Seen. Architectural Monumentality and Landscape in South West Mallorca (Spain)
16:40-17:00	Ledger, P.M.; Miras, Y.	Tracing the Emergence of Cultural Landscapes to Analyse the Process of Iron Age Urbanisation in Auvergne: The Oppidum of Corent (France)
17:00-17:20	Ten Harkel, L.	The Englad-Project and the Iron Age Landscape of North Northumberland, England, through Time
17:20-17:40	Garland, N.	The Social Landscapes of Iron Age Britain

17:40-18:00 Rundge, M. Regional Aspects of Landscape Utilization and Settlement Organization in Denmark in Early Iron Age and Historic Times. A Comparative Study

18:00-18:20 Discussion

Posters -11 September 2014 Thursday- 14:00-14:40

Saunders, M.K. Unravelling the Later Prehistoric Landscapes of the Yorkshire Dales: A Fieldwork Based Approach

Mcginley, S. On the Trails of the "Invisible People": A Multi-Proxy Palaeolimnological Study Focused on the Irish Iron Age

Chaukin, S. Spatial Analysis of Iron Age Settlements in the Basin of the Moskva River

Stanc, M.S. A Reconstruction of the Early Iron Age Landscapes at Lower Danube Based on Archaeological and Archaeozoological Data

Davis, S. Tlachtaga: An Irish Hilltop Enclosure and Ritual Site in Co. Meath

Matveeva, N. The Impact of Climatic Fluctuation on Culture in the Finish of Early Iron Age and the Beginning of the Middle Ages in Trans-Urals

T04S003 - The Bioarchaeology of Ritual and Religion

Session Organizers: Alexandra Livarda, Richard Madgwick, Santiago Riera Mora

12 September 2014 Friday, TKB Second Floor, Room 3505

Chair: Alexandra Livarda

09:00-09:20 Picornell Gelabert, L. Towards an Archaeology of the Social Meanings of the Environment: Plant and Animal Offerings at the Son Ferrer Prehistoric Funerary Mound (Mallorca, Balearic Islands)

09:20-09:40 Silvestri, L. Plant and Faunal Remains as Cultural Markers of Ritual Sites: Case Studies from Bronze Age Central Italy

09:40-10:00 Mckenzie, J. Bloodied and Burnt: Geoarchaeological Investigations into Ritual Activities at High Pasture Cave, Scotland

10:00-10:20 Brettell, R. 'Choicest Unguents': Molecular Evidence for the Use of Resinous Materials in Mortuary Contexts in Roman Britain and Consideration of Their Ritual Significance

10:20-10:40 Smyth, J. Food for the Goods? Tracing Ritual Behaviour in Prehistoric Pottery Lipids

10:40-11:00 Coffee Break

Chair: Alexandra Livarda

11:00-11:20 Lahelma, A. Social Exchanges with Rock Cliffs: Interpreting the 'Sacrificial' Remains Associated with Finnish Neolithic Rock Painting Sites

11:20-11:40 Best, J. Birds in Death: Avian Archaeology and the Mortuary Record

11:40-12:00 Caracuta, V. Plant Offerings and Fuel in Roman Cemeteries of the Apulia Region, SE Italy

12:00-12:20 Veropoulidou, R. Ritual Practices in the Archaic Sanctuary of Apollon at Ancient Zone, Thrace, Greece: The Evidence from Shell and Animal Bone Analysis

12:20-12:40 Colaiani, G. Gifts to Isis: Plant Remains from a Sanctuary Context in Lecce (South-Eastern Italy)

12:40-14:00 Lunch Break

Chair: Alexandra Livarda

14:00-14:20 Frie, A.C. Ritual Creatures: The Role of Animals in the Performance of Iron Age Funerary Rites

14:20-14:40	Yümni Gündem, C.	The Anatomy of an Offering-Pit in Tepecik/Ciftlik– Nigde (C. 7000 Bp)
14:40-15:00	Aprile, G.	Plant Remains in Cremations: Anthracological Data from Eneolithic Burial Mounds in South-East Italy
15:00-15:20	Wang, Y.	A Zooarchaeological Study on Economic and Ritual Life in Prehistoric Must Farm
15:20-15:40	Miller, H.	Life After Ritual
15:40-16:00	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Livarda, A.	Of Plants and Rituals in the Roman World
Riera Mora, S. et al.	Plant Uses and Meanings during the Belearic Bronze Age: The Funerary Cave of “Cova Des Pas” (Minorca Island)
Solcan, L. et al.	A Prickly Pear to Pick: The Deposits of <i>Lithospermum</i> in the Chalcolithic of NE Romania
Matys, A.	The Flora on Minoan and Mycenaean Frescoes and Its Botanical Determination
Ibarra Ávila, E.I. et al.	Paleobotanical Analysis of a Burial in Plan De Ayala Site, Durango, Mexico
Kolosov, V.	Ash Hill of Myrmekion as a Ritual Object
Bejenaru, L. et al.	Ritual Use of Animals in the Precucuteni-Cucuteni Civilisation
Bolohan, N. et al.	Analyses of a Funerary Context and the Evaluation of DNA Recovery from Eba Human Bones by Different Isolation Methods
Heske, I.; Grefen-Peters, S.	The Cow Took A Look to The West. Animal Remains between Dietary Habits and Ritual in LBA Settlements
Koch, P. et al.	Feasting in a Sacred Grove. A Multidisciplinary Study of the Roman Temple Area at Rapperswil-Jona Sg, Kempraten Seewiese, Switzerland
Mannermaa, K.	Ritual Meals at Mesolithic Yuzhniy Olenyi Ostrov, NW Russia?
Jonuks, T.; Rannamäe, E.	Animals for Pendants – Teeth and Claws Used for Pendants in Estonia
Niesobski, M.	‘Games’ Ritual’. Knucklebones in Relation to the Architectural Plan of the Roman Bath Complex and Early Byzantine Basilica Complex on the Archaeological Site Novae (Bulgaria)
Iborra Eres, M.P. et al.	Animals and Domestic Rituals during the Iberian Culture (Iron Age) in the Valencian Territory (Spain)
Piqué I Huerta, R.	Firewood, Funerary Rituals and Foundational Offerings in the Roman Site of Reza Vella (Ourense, Spain)

T04S004 - Young Researcher Symposium: Landscape Archaeology in Greece and Turkey

Session Organizers: Burcu Erciyas, John Bintliff

13 September 2014 Saturday, TKB Ground Floor, Room 109

Chair: John Bintliff

14:00-14:20	Bintliff, J.	Recent Developments in Archaeological Survey in Greece and Turkey
14:20-14:40	Paliou, E.	Spatial Interactions and Socio-Political Change before the Emergence of the Palace of Phaistos: Modelling the Evolution of Regional Settlement Hierarchies in South-Central Crete
14:40-15:00	Koparal, E.	Urla/Seferihisar Archaeological Survey Project: Methodology and Results
15:00-15:20	Karambinis, M.	One-Man Survey on an Aegean Island: Can It Be Done?
15:20-15:40	Vionis, A.	Byzantine Archaeology in Greece and Turkey: Combined Efforts in Landscape Research
15:40-16:00	Athanassopoulos, E.	Medieval and Post-Medieval Rural Landscapes: Towards an Integration of Material and Textual Histories
16:00-16:20	Coffee Break	

Chair: Burcu Erciyas

16:20-16:40	Özarlan, Y.	Karadağ: New Perspectives on an Historic Landscape
16:40-17:00	Anastasia, G.	Landscape Environment and Settlement of Prehistoric and Ancient Lefkas
17:00-17:20	Çinici, A.	To Tame a Landscape: Urban Image as a Way of Self-Presentation in Pednelissos (Pisidia, SW Asia Minor)
17:20-17:40	Manolopoulou, V.	'Digging' Streets from Maps: A Retrogressive Analysis of Istanbul's Street Network
17:40-18:00	Shobairi, S.A.	Observation on Comparative Study of Greco Persian Water Works in Classic Period (6th -4th BC)
18:00-18:20	Schroedter, T.M.	Suitability of Biased Charcoal Assemblages for Woodland Reconstruction - Aktopraklik, an Example from Northwestern Turkey

Posters -11 September 2014 Thursday- 14:00-14:40

Wright, N.	Multiple Proxies, Single Story: Integrating Stable Isotope Analysis and Wood Charcoal at Kaman-Kalehöyük, Turkey
------------	--

T04S006 - Isotopic Investigations of Pastoral Production: Innovative Approaches to Patterns of Mobility, Economy, and Exploitation

Session Organizers: Alicia Ventresca Miller, Cheryl Makarewicz

12 September 2014 Friday, MFB Ground Floor, Room D378

Chair: Alicia Ventresca Miller

09:00-09:20	Schulting, R.	Farming Pastoralists? Bronze and Iron Age Diets on the Asian Steppes
09:20-09:40	Fernandes, R.	Investigating Dietary Habits during the Xiongnu Period (Mongolia) Using Multiple Dietary Proxies (Radiocarbon, $\delta^{15}N$, and $\delta^{13}C$)
09:40-10:00	Svyatko, S.V.	Diet and Economy of the Neolithic to Early Iron Age Populations from South of Western Siberia: New Data on the Introduction of Millet
10:00-10:20	Hakenbeck, S.	Changing Lives, Changing Times: Diet and Subsistence along the Late Roman Frontier in Hungary
10:20-10:40	Jones, J.	Characterising Changing Animal Management Practices, Land Use Strategies and Palaeoenvironments through Time in the North Atlantic Islands: An Isotopic Approach
10:40-11:00	Coffee Break	

Chair : Cheryl Makarewicz

11:00-11:20	Gerling, C.	Where to Pasture the Cattle? Animal Management in Swiss Lakeshore Settlements Using Multi-Isotope Analysis
11:20-11:40	Mashkour, M.	Moving Sheep and Goats of Bakhtiari Nomads. Documenting the Origins of Vertical Transhumance in the Zagros Hilly Flanks
11:40-12:00	Miller, H.	Who Saw the Potential? Early Pastoral Production in the Arid Margins
12:00-12:20	Meiggs, D.C.	The Pixelated Shepherd: Identifying Detailed Local Land Use Practices at Late Neolithic Köşk Höyük (Central Anatolia) Using A Strontium Isotope ($^{87}Sr/^{86}Sr$) 'Isoscape'
12:20-12:40	Miller, A.V.	Dynamic Pastoral Landscapes: Modeling Bronze Age Isoscapes in Central Asia
12:40-14:00	Lunch Break	

Chair: Alicia Ventresca Miller

14:00-14:20	Rémi, B.	YEYLAQ: A Pilote Project on Transhumance in the South Caucasus
14:20-14:40	Knipper, C.	Bronze Age Pastoral Economies in Caucasia and beyond – Models of Subsistence between the High Mountains and the Steppe
14:40-15:00	Chazin, H.	Finding the Herd: Isotopic and Zooarchaeological Perspectives on Faunal Remains
15:00-15:20	Shishlina, N.	Isotopes and Archaeological Animals: The Case Study of Mobile Herding Economy of the Steppe and the North Caucasus Bronze Age Population
15:20-15:40	Makarewicz, C.	Moving Past Mobility: Future Directions in Stable Isotopic Approaches to Pastoralism
15:40-16:00	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Üstünkaya, M.C.; Barry, L. Adaptation of the ^{15}N Stable Isotope Analysis into Archaeobotanical Studies

T04S007 - Human-Environment Interfaces: Assessing the Use of Palaeoenvironmental Information in Mediterranean Landscape Archaeology

Session Organizers: Kevin Walsh, Tony Brown, Tymon de Haas

13 September 2014 Saturday, TKB First Floor, Room 227

Chair : Kevin Walsh

09:00-09:20	Walsh, K.	Introduction
09:20-09:40	Roberts, N.	Cycles of Mediterranean Landscape Metamorphosis: A Coupled Archaeological/ Palaeoenvironmental Analysis from Cappadocia, Turkey
09:40-10:00	Kuzucuoğlu, C.	Space and Time Scales of Climatic and Cultural Changes in Cappadocia and Konya Plain (Turkey), from Neolithic to the Bronze and Iron Ages: Geographic Perspectives
10:00-10:20	Balossi Restelli, F.	At the Local Level: A Millennium of Occupation and Land Use at Arslantepe (Malatya, Turkey) and Its Climatic Record
10:20-10:40	Ejsmond, W.; Chyla, J.	Towards Integration of Different Kinds of Data in A Survey of Gebelein (Upper Egypt)
10:40-11:00	Coffee Break	

Chair: Tymon De Haas

11:00-11:20	Panagiotakopulu, E.	Wings of Change - Fossil Insects and Mediterranean Palaeoenvironments
11:20-11:40	Pedrotta, T.	Holocene Vegetation, Fire History and Land-Use of Kournas Lake, Crete
11:40-12:00	Vannière, B.	Neoglacial and Land Use Impact on Flood Frequency and Soil Erosion Increase in the Eastern Mediterranean during the Mid- to Late Holocene Transition
12:00-12:20	Brown, A.G.	Environment and Subsistence: The Geosphere, Ecosphere and Human Interaction
12:20-12:40	Veropoulidou, R.	When Geoarchaeology Met Bioarchaeology in Pieria, Macedonia, Greece
12:40-14:00	Lunch Break	

Chair: Tony Brown

- | | | |
|-------------|--------------------|---|
| 14:00-14:20 | Lespez, L. | Beyond Determinism: For a Local Approach to Nature/Society Interactions in the Southern Balkans at the Transition from the Neolithic to the Bronze Age |
| 14:20-14:40 | Toškan, B. | The Environment in the Proximity of the Eneolithic Pile-Dwelling Site of Stare Gmajne (Slovenia): Archaeology, Archaeozoology, Archaeobotany and Palynology |
| 14:40-15:00 | Magny, M. | North-South Palaeohydrological Contrasts in the Central Mediterranean during the Holocene: Tentative Synthesis and Working Hypotheses |
| 15:00-15:20 | Šošić Klindžić, R. | Neandertal Niches on the Eastern Edge of the Great Adriatic Plain |
| 15:20-15:40 | Branch, N. | Evaluating the Environmental Impact of Human Activities and Climate Change during the Late Glacial and Holocene in the Northern Apennines, Italy: Archaeological and Palaeoenvironmental Perspectives |
| 15:40-16:00 | Attema, P. | Sustainability of Mediterranean Landscapes in Antiquity |
| 16:00-16:20 | Coffee Break | |

Chair: Kevin Walsh

- | | | |
|-------------|--------------------|---|
| 16:20-16:40 | De Haas, T. | Man-Environment Interaction and Wetland Exploitation in Roman Italy |
| 16:40-17:00 | Corrò, E. | Water Matters. Geoarchaeology of the City of Adria and Palaeohydrographic Variations of the Po River |
| 17:00-17:20 | Keay, S.; Earl, G. | New Perspectives on the Genesis of Trajanic Portus through the Integration of Palaeo-Environmental and Archaeological Data |
| 17:20-17:40 | Piqué, R. | Environmental Archaeology of Neolithization in the Iberian Peninsula. Archaeopalynology in Lake Banyoles and La Draga Site (Girona, Spain) |
| 17:40-18:00 | Puy, A. | Socio-Ecological Dynamics in Mediterranean Wetlands during the 1st Millennium AD. The Case Study of Les Arenes Floodplain (Tortosa, Ne Spain) |
| 18:00-18:20 | Discussion | |

Posters -11 September 2014 Thursday- 14:00-14:40

- | | |
|-----------------------------|---|
| Speciale, C. et al. | Collecting the Palaeoenvironmental Data: Preliminary Results on Prehistoric Sicily Comparing Archaeobotanical and Pollen Analysis |
| Jouffroy-Bapicot, I. et al. | Water Supply, Mediterranean Forest and Pastoral Activities: 2000 Years of Resources Exploitation in the White Mountains of Crete |

T04S008 - Southwest Asian Domestic Animals and Plants in Africa: Routes, Timing and Cultural Implications (Session Sponsored by the Society of Africanist Archaeologists)

Session Organizers: Elena A.A. Garcea, Necmi Karul

13 September 2014 Saturday, TKB Second Floor, Room 3504

Chair: Necmi Karul

- | | | |
|-------------|----------------|---|
| 09:00-09:20 | Karul, N. | Two Different Models of Neolithic Expansion: Southeast Europe and North Africa |
| 09:20-09:40 | Linseele, V. | A Review of the Archaeozoological Evidence for Early Stock Keeping in Egypt |
| 09:40-10:00 | Garcea, E.A.A. | Multi-Stage Dispersal of Southwest Asian Domestic Livestock and the Path of Pastoralism in the Middle Nile Valley |

10:00-10:20	Caneva, I.	Of Domestic Livestock, Nomadism and Complex Societies in the Upper Nile Valley
10:20-10:40	Shirai, N.	Agricultural Niche Construction in Neolithic Egypt: A View from Lithic Study
10:40-11:00	Coffee Break	
<i>Chair: Elena A.A. Garcea</i>		
11:00-11:20	Fuller, D.	The Breakdown of the Near Eastern Crop Assemblage in Northeastern Africa and the Role of Indigenous Domesticates: Archaeobotanical Evidence from Ethiopia and Nubia
11:20-11:40	Out, W.	Early Evidence for the Exploitation of Wild and Domesticated Plant Resources in Neolithic Sudan
11:40-12:00	Peña-Chocarro, L.	Origins and Spread of Agriculture in Morocco: The Plant Evidences
12:00-12:20	Hildebrand, E.	Southwest Asian Crops in Sudan: Evidence from a Storage Facility on Sai Island
12:20-12:40	Cappers, R.T.J.	Origin of Cereal Crops in Ancient Egypt

Poster -11 September 2014 Thursday- 14:00-14:40

Ulaş, B.	Documentation of Traditional Agricultural Activities in Anatolia: Socio-Economic Factors of Glume Wheat Cultivation
----------	---

T04S009 - Into the Wild – The Exploitation of Wild Species and Environments

Session Organizers: Véronique Zech-Matterne, Sidonie Preiss, Julian Wiethold

12 September 2014 Friday, TKB Second Floor, Room 3401

Chair: Sidonie Preiss

09:00-09:20	Savard, M.	Valley-bottom Food Plants and the First Permanent Villages of the Northern Fertile Crescent: The Assemblages of Hallan Çemi and Demirköy (Turkey)
09:20-09:40	Kloof, S.	Neolithic Root Tubers of Lesser Celandine <i>Ranunculus ficaria</i> L. - Wild Food, Early Weed or Ritual Marks?
09:40-10:00	Primavera, M.	Acorn Gatherers in the Apulian (SE Italy) Bronze Age
10:00-10:20	Vanhanen, S.	Stone Age (8000-1500 BC) Plant Gathering in Finland
10:20-10:40	Hughes, R.	Invasive Species or Innovative Agricultural Strategy: The Presence and Use of <i>Chenopodium album</i> L. (Fat Hen) in the Eurasian Bronze and Iron Ages
10:40-11:00	Coffee Break	

Chair : Véronique Zech-Matterne

11:00-11:20	Filipovic, D.	Exploitation and Sustainability of Wild Plant Resources: An Archaeobotanical Perspective from the Territory of Sagalassos, NW Anatolia
11:20-11:40	Ros, J.	History and Archaeology of the Argan Tree in the Antiatlas Mountains (Morocco)
11:40-12:00	Bouchard-Perron, J.-A.	Wild Plants and Colonial Identities in Quebec City (Canada)
12:00-12:20	Wiethold, J.	The Medicinal Use of Plants during the Middle Ages and Early Modern Times - Evidence from Archaeobotany and the Early Herbal Literature
12:20-12:40	Preiss, S.	Collection in the Wild or Cultivation: Archaeobotanical and Iconographical Approaches to the Use of <i>Fragaria vesca</i> L. in Medieval and Early Modern Times

T04S010 - Mediterranean Landscapes in Post Antiquity: New Frontiers and New Perspectives

Session Organizers: Lauro Olmo Enciso, Sauro Gelichi

12 September 2014 Friday, MFB Ground Floor, Room D300

Chair: Lauro Olmo Enciso

09:00-09:20	Mateos, P.	The " Arco Di Giano " in the Forum Boarium (Roma). The Building in the Framework of the Velabrum Medieval Landscape
09:20-09:40	Ivanišević, V.	Matrices of Post-Antique Settlement of the Central Balkans: Space Use of the Justinianic Landscape in the Early Middle Ages
09:40-10:00	Tzavella, E.	Landscape Archaeology in Byzantine Greece, with Special Reference to Attica (4th-12th C.)
10:00-10:20	Vigil-Escalera, A.	Archaeology of Peasantry in Northern Iberia. Medieval Landscapes
10:20-10:40	Sarabia, J.	The Rural Landscape Transformation after the Founding of the Bishopric of Eio (El Tolmo De Minateda, Albacete, Spain). From the 5th until the 8th Centuries A.D.
10:40-11:00	Coffee Break	

Chair: Sauro Gelichi

11:00-11:20	Peña-Chocarro, L.	Environmental Interaction in the Archaeological Record of Historical Societies in Upper Ebro Valley, Spain
11:20-11:40	Saggioro, F.	Reading Medieval Landscapes: Analysis and Researches on Lowland Areas in Northern Italy
11:40-12:00	Cutajar, N.	The Early Medieval Landscapes of the Maltese Islands - A Long Term Perspective
12:00-12:20	Olmo Enciso, L.	Construction and Dynamics of Medieval Landscapes in the Center of Iberia
12:20-12:40	Avni, G.	Continuity, Innovation and Decline of Agricultural Fields in Early Islamic Palestine
12:40-14:00	Lunch Break	

Chair : Lauro Olmo Enciso

14:00-14:20	Eiroa Rodríguez, J.A.	The Formation of Large Urban Huertas in Sharq Al-Andalus: Old Problems and New Methodological Research Strategies
14:20-14:40	Martínez Vázquez, L.	Hydraulic Landscapes of the Mediterranean. Granada and Its Plain in the Middle Ages
14:40-15:00	Malpica Cuello, A.	Animal Husbandry and Saltworks in the Kingdom of Granada (13th-15th Centuries). The Dynamics of Landscapes in a Mediterranean Territory
15:00-15:20	García Porras, A.	A Mediterranean Mountain Landscape. Transformations in the Frailes-Velillos River Valley (Granada) in Medieval Times
15:20-15:40	Moine, C.	Time Travelling. Multidisciplinary Solutions to Reveal Historical Landscape and Settlements (The Case Study of Sant' Ilario, Mira, Ve)
15:40-16:00	Ferri, M.	Artificial Islands of Venice. The City Urban Evolution up to the Actual Aspect
16:00-16:20	Coffee Break	

Chair : Sauro Gelichi

16:20-16:40	Peña-Chocarro, L.	The Case Study of Tusculum (Italy): Landscape Variations between Ancient and Medieval Times
16:40-17:00	Tütüncü-Çağlar, F.	Horses and Horsemen of Byzantine Cappadocia

Posters -11 September 2014 Thursday- 14:00-14:40

Gattiglia, G. The Landscape of Pisa in the Middle Ages: An Interdisciplinary Spatial Analysis Approach

T04S011 - Medieval Masterchef. Eastern Cuisine and Western Food Customs: An Archaeological Perspective

Session Organizers: J.A.C. Vroom, S.Y. Waksman, R. Von Oosten

13 September 2014 Saturday, MFB First Floor, Room D400

Chair: S.Y. Waksman

14:00-14:20	Stansbie, D.	Food as a Total Social Fact in Early Medieval England
14:20-14:40	Stuart, C.C.	What Was Cooking in Those Pots?
14:40-15:00	Bağcı, Y.	Eating Habits in Tarsus in the Early Islamic Period: A Ceramic Perspective from the East.

Chair: R. Van Oosten

15:00-15:20	Garcia, M.; Martinez, C.; Carvajal, J.C.	Changing Eating Habits in Al-Andalus. The Archaeology of Social Change and Food Practices during the Islamic Period in Iberia
15:20-15:40	Moine, C.	Reforming the Table. Choosing Table Sets and Cooking Pots before and after the Counter Reformation (Religious Communities in Comparison, Modena, Italy)
15:40-16:00	Kovač, M.	Reconstruction of Medieval Eating Habits according to Animal Remains from Archaeological Sites in Koper (Slovenia)
16:00-16:20	Coffee Break	

Chair: Filiz Yenişehirlioğlu

16:20-16:40	Omar, L.	Approaching Medieval Cuisine: Employing Zooarchaeological Methods on Anatolian Faunal Assemblages
16:40-17:00	Vroom, J.; Tavella, E.	A Tableware Repertoire of the Ottoman Period in the Athenian Agora: Traditions and Innovations
17:00-17:20	Waksman, S.Y.	Investigating Cypriot and Levantine Cooking Wares in Frankish Cyprus

Chair: J.A.C. Vroom

17:20-17:40	Poulain, M.	A Spanish Hodge-Podge and Some Heron on the Side. Dietary Practices on the Late 16th Century Castle of Middelburg-in-Flanders (Belgium)
17:40-18:00	Van Oosten, R.	An (Urban) Cooking Revolution in the Low Countries?
18:00-18:20	Yenişehirlioğlu, F.	The Journey of Taste: Coffee and Coffee Cups

Posters -11 September 2014 Thursday- 14:00-14:40

Verrocchio, V. Around Kitchen. Ceramic and Metallic Kit through Archival and Archaeological Sources in Abruzzo in the Early Modern Period

Bejenaru, L. et al. Animals for Food in the Medieval Urban Settlement of Old Orhei (Republic of Moldavia): Archaeozoological Data

T04S012 - Redefining Configurations of Urban Settings: Centers of Social and Economic Activity in the Eurasian Steppe

Session Organizers: Bryan K. Miller, James A. Johnson

11 September 2014 Thursday, MFB Ground Floor, Room D374

Chair: Bryan K. Miller

09:00-09:20	Johnson, J.A.	A Tale of Two Cities
09:20-09:40	Koryakova, L.	Contradictions and Limits of Urbanism in the Eurasian Steppe

09:40-10:00	Miller, B.K.	The Emergence of Urban Settings in the Xiongnu Steppe Polity
10:00-10:20	Negus Cleary, M.	Urbanism in the Oasis? Walled Sites and Settlement in Late Iron Age Chorasnia
10:20-10:40	Bennett, G.	Cities for Whom? Liao Administrative and Production Centers in Chifeng, Inner Mongolia, China
10:40-11:00	Coffee Break	
<i>Chair: Bryan K. Miller</i>		
11:00-11:20	Arzhantseva, I.	Horse for Courses: Diversity and Variety in Urban Solutions of Early Medieval Steppe Peoples
11:20-11:40	Kubankin, D.A.	Ukek – An Early Golden Horde City in the Lower Volga Steppe
11:40-12:00	Evteev, A.A.	Necropolises of the Golden Horde City of Ukek (Lower Volga, XIII-XIV CC. AD) as a Source of Data on Its Social and Ethnic Structure
12:00-12:20	Franklin, K.	At the Edge of the Steppe and the Edge of Modernity: Medieval Urbanism in Armenia
12:20-12:40	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Leonova, T.A. et al. Ufa II – Medieval Urban Site in the Southern Urals

T04S013 - Biogeochemical Approaches to the Archaeology of Northern Hunter-Gatherers

Session Organizers: Andrzej W. Weber, Rick J. Schulting

12 September 2014 Friday, TKB Second Floor, Room 3403

Chairs: Rick J. Schulting , Andrzej W. Weber

09:00-09:20	Farrell, T.	Exploring the Potential of Lipid Residue Analyses for the Study of Arctic Pottery: A Case Study from Two Precontact Alaskan Sites
09:20-09:40	McManus, E.	The Bioarchaeology and Isotope Chemistry of Dogs at a Pre-Contact Alaskan Site
09:40-10:00	Yesner, D.R.	Piecing Together the Archaeological and Ethnographic Records of High-latitude Hunter-Gatherers Using Stable Isotopic Data
10:00-10:20	Britton, K.	Maritime Adaptations and Dietary Variation in Prehistoric Western Alaska: Stable Isotope Analysis of Permafrost-Preserved Human Hair
10:20-10:40	Schulting, R.	Hunter-Gatherers in a Northern 'Maritime' Zone: A Comparison of Stable Carbon and Nitrogen Isotopes from Baikal and Hokkaido
10:40-11:00	Coffee Break	
<i>Chairs: Rick J. Schulting , Andrzej W. Weber</i>		
11:00-11:20	Weber, A.	Geochemical Approaches to the Examination of Middle Holocene Hunter-Gatherers in the Baikal Region of Siberia: Review of Recent Advances
11:20-11:40	Scharlotta, I.	Differentiating Migration and Mobility: Comparing the Spatial and Temporal Resolution of Bulk and Micro-Sampled Geochemical Data of Middle Holocene Hunter-Gatherers
11:40-12:00	Shepard, B.A.	Hunter -Gatherer Mobility Patterns and the Late Neolithic-Early Bronze Age Political Transition at Lake Baikal, Siberia: Evidence from Strontium ($^{87}\text{Sr}/^{86}\text{Sr}$) Isotopes

12:00-12:20	Glykou, A.	Seal Exploitation in the Baltic Sea during the Mid- and Late Holocene
12:20-12:40	Price, T.D.	Moving Mesolithic Hunters? An Isotopic Examination of Hunter-Gatherer Mobility at Skateholm, Sweden
12:40-14:00	Lunch Break	
<i>Chairs: Rick J. Schulting, Andrzej W. Weber</i>		
14:00-14:20	Gusentsova, T.M.	Environmental Issues of the Neolithic Peat Site Podolye 1 in the Eastern Baltic
14:20-14:40	Hallgren, F.; Fornander, E.	Kinship, Diet and Movement among Mesolithic Hunter-Gatherers in Light of Laboratory Analysis of Ritual Skull Depositions at Kanaljorden, Motala, Sweden
14:40-15:00	Meadows, J.	Stone-Age Subsistence Strategies at Lake Burtnieks, Latvia
15:00-15:20	Eriksson, G.	Contact, Co-Existence, and Conciliation? An Example of Cultural Contact between People of the Hunting-Gathering Pitted Ware Culture and People of the Funnel Beaker Culture
15:20-15:40	Fernandes, R.	Quantitative Reconstruction of Prehistoric Diets (Ostorf, Germany) Using Multiple Dietary Proxies and a Bayesian Mixing Model (FRUITS)
15:40-16:00	Little, A.	Working Locations at Star Carr – Mapping Microresidues and Microwear at an Artefact and Site-Level

Posters -11 September 2014 Thursday- 14:00-14:40

Törv, M.; Eriksson, G.	Dietary Practices of Late Hunter-Gatherers in Estonia: Preliminary Results of Carbon and Nitrogen Isotope Analysis
Oras, E. et al.	Early Pottery Use in Estonia

T04S014 - Landscapes of Luxury?: Park Landscapes and Their Wider Context in Medieval Europe

Session Organizers: Derek Hall, Kevin Malloy

11 September 2014 Thursday, MFB Ground Floor, Room D317

Chairs: Derek Hall, Kevin Malloy

16:20-16:40	Malloy, K.	Parks as Complex Landscapes: Using an Informal Model to Rethink the History and Functions of the Medieval Scottish Park Landscape
16:40-17:00	Ahrland, A.	A Multi-Functional Landscape? High Status Hunting Grounds in Medieval Sweden
17:00-17:20	Dicken, C.; Bowen, F.	A Physical and Zooarchaeological Reassessment of Anglo-Saxon Hagan and Haiae: A Case Study of Goltho and Faccombe Netherton
17:20-17:40	Malloy, K.	The Wallenstein's "Casino". An Example of the Use of Sophisticated Landscape Composition Based on Archaeological Evidence
17:40-18:00	Hall, D.	The Archaeology of the Park-A Consideration of the Techniques and Methods of Understanding Large Enclosed Spaces
18:00-18:20	Shobairi, S.O.R.	Mutual Interaction between the Development of Urban Green Landscape and Urban Communities Sustainability

Posters -11 September 2014 Thursday- 14:00-14:40

Shobairi, S.O.R.;	The Agroforestry: A Modern Approach to Resource Sustainability Biodiversity and the
Shobairi, S.A.	Food Security

T04S015 - Cult Activities, Performances and Experiences in Sanctuaries and Sacred Landscapes

Session Organizers: Reem El Khodary, Mercurios Georgiadis, Katy Soar

12 September 2014 Friday, MFB Ground Floor, Room D318

Chair: Katy Soar

09:00-09:15	Shai, I.	Late Bronze Age Cultic Activity in Ancient Canann: A View from Tel Burna
09:15-09:30	Erbil, Y.H.	Performing Imperial Cult: Cult Practices and Landscape in Hittite Anatolia
09:30-9:45	Georgiadis, M.	The Role of Landscape, Performance and Ritual Activities at the Peak Sanctuary of Leska in Late Bronze Kythera
9.45-10:00	Murphy, J.	Aspects of Sacred Rituals around the Bronze Age Site of Pylos
10:00-10:15	Soles, J.	Veneration of the Olive in Minoan Crete
10.15-10.40	Discussion	
10:40-11:00	Coffee Break	

Chair : Mercuris Georgiadis

11:00-11:15	El-Khodary, R.	The Role of Humour in the Life of the Ancient Egyptians. Criticism or Entertainment?
11:15-11:30	Soliman, R.K.	Montu, the Origin of a Sacred Network
11:30-11:45	Hayne, J.	Sacred and Profane: Sardinian Sanctuaries as Centres of Ritual and Identity
11:45-12:00	Betts, E.	'Water, Water Everywhere': Experiencing the Sacred Landscape of Central Adriatic Italy (900-250 BC)
12:00-12:15	López-Mondéjar, L.	Sanctuaries and Iron Age Landscapes in the Southeast of the Iberian Peninsula
12:15-12:40	Discussion	
12:40-14:00	Lunch Break	

Chair: Reem El-Khodary

14:00-14:15	Eren, K.	Bases for the Cult Statues? Defining the Cultic Space in Archaic Ionian Sanctuaries
14:15-14:30	Doğan Gürbüzler, E.	An Iconographic Analysis on the Relationship between the Cult of Dionysus and Terracotta Figurines Carrying Barbitos in Claros
14:30-14:45	Dipla, A.	Visualizing Sacred Space and Divine Presence: The Depiction of Sanctuary and of Divinity Interacting with Worshippers, Refugees or Violators on Greek Vases
14:45-15:00	Dziurdik, T.	Roman Military Installations as a Setting for Religious Ceremonies: The Experience of a Simple Soldier
15:00-15:15	Solovyeva, E.	Ancient Sanctuaries of the Jomon Period in Japan
15:15-15:30	Solovyev, A.	Balbals of North Asia – Sacred Statues?
15:30-16:00	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Günata, G.	Claros, An Extra-Urban Sanctuary in Ionia
García-Viñas, E.;	Faunal Remains in Phoenician Sanctuaries in the SW of Iberian Peninsula
Bernáldez-Sánchez, E.	

T04S016 - People and the Mountains - Entering into the New Landscapes

Session Organizers: Andrzej Pelisiak, Marek Nowak, Ciprian Astalos

12 September 2014 Friday, MFB Ground Floor, Room D380B

Chair: Andrzej Pelisiak

09:00-09:20	Pelisiak, A.; Nowak, M.;	Introduction
	Astalos, C.	

09:20-09:40	Beljak, J.; Pažinová, N.	Settlement and Economy of Prehistoric Communities of the Zvolen Basin and Surrounding Areas in the Western Carpathians (Slovakia)
09:40-10:00	Kováčik, P.	Principles of Settlement of the Oder Gate Area from the Neolithic Era until the Early Middle Ages
10:00-10:20	Asandulesei, A.	Salt and Prehistoric (From the Neolithic to the Early Bronze Age) Population Movements in the Eastern Carpathians of Romania. A Diachronic GIS-Based Analysis
10:20-10:40	Astaloş, C.	People and Mountains in the North of Romania: Maramureş Mountains Archaeological Project
10:40-11:00	Coffee Break	

Chair: Ciprian Astaloş

11:00-11:20	Tkachuk, T.	Carpathians: Barrier or Border? Cultures Tiszapolgár and Cucuteni-Tripolie
11:20-11:40	Laczi, O.	Bükk Culture Cave Sites in North Eastern Hungary
11:40-12:00	Jarosz, P.	The Settlement of the Corded Ware Culture and Early Phases of the Mierzanowice Culture in Carpathian Mountains
12:00-12:20	Nowak, M.	Environmental Indications of Human Activity in the Polish Western Carpathians during the Neolithic
12:20-12:40	Pelisiak, A.	"Where Eagles Dare". Late Neolithic Herders in the Bieszczady Mountains (SE Poland)
12:40-14:00	Lunch Break	

Chair: Marek Nowak

14:00-14:20	Lechterbeck, J.	Neolithic Settlement and Land Use Dynamics in the Northern Alpine Foreland – An Archaeological and Archaeobotanical Study on Neolithic Settlement Patterns in the Hegau and the Western Part of the Lake Constance
14:20-14:40	Romana Del Fattore, F.	From People to Landscapes. The Fluturnun Project. Archaeology and Anthropology in the Upper Sagittario Valley (Italy, AQ)
14:40-15:00	Morandi, L.	People and Environment in the Mid-Late Holocene: Palaeoecological Records from the Upland Zone of the Northern Apennines, NW Italy
15:00-15:20	Hovsepian, R.	Cultivated Pulses in Prehistory of Armenia
15:20-15:40	Birkett-Rees, J.	Archaeology and Geography in the South Caucasus Highlands, Georgia
15:40-16:00	Gandhi Deori, B.	Environment and Subsistence: The Geosphere, Ecosphere and Human Interaction
16:00-16:20	Coffee Break	

Chair: Marek Nowak

16:20-16:40	Kalicki, P.	Fog, Mountain and Desert: Human-Environment Interactions in Lomas De Lachay, Peru
16:40-17:00	Lisowska, E.	Sudetic Resource Base in the Economy of Early Medieval Societies

Posters -11 September 2014 Thursday- 14:00-14:40

Čuláková, K. et al.	The Beginnings of the Mountaineer Settlement in the Czech Republic – A Case Study from the Bohemian Forest
Hofmann, R. et al.	Landscape Archaeology in Central Bosnia: An Interdisciplinary View on the History of Land Use in the Dinaric Alps

T04S017 - Environmental Archaeology and Archaeology: Divided We Stand (Still)?

Session Organizers: Evangelia Piskin, Marta Bartkowiak

11 September 2014 Thursday, TKB Second Floor, Room 3502

Chair: Evangelia Piskin

09:00-09:20	Piskin, E.; Bartkowiak, M.	Introduction
09:20-09:40	Tresset, A.	Between "Second Zone Citizenship" and Over-Specialisation: What Future for Zooarchaeology?
09:40-10:00	Campbell, G.	Changing Perspectives: Exploring Ways and Means of Collaborating in Environmental Archaeology
10:00-10:20	Van Caueren, E.	The Relation between Environment and Knowledge: Environmental Archaeology as a Key to Elucidating Past Worldviews
10:20-10:40	Hadjikoumis, A.	Ethnoarchaeology as a Means of Improving Integration: A Case of an Ethnozooarchaeological Study from Cyprus
10:40-11:00	Coffee Break	

Chair: Marta Bartkowiak

11:00-11:20	Bergman, J.; Heimdahl, J.	Bridging the Disciplinary Gap? Archaeo-... on an Urban Site
11:20-11:40	Schlütz, F.	Natural Science Results in their Archaeological Context – Case Studies on the Early Bronze Age Settlement Fivdár Near Vrábľa, Slovakia
11:40-12:00	Tatbul, M.N.	All or Nothing: Spatial Analysis and Interpretation of Archaeological Record Based on the Integration of Artefactual, Ecofactual and Contextual Data at the Byzantine Site of Komana, in Tokat Province of Turkey
12:00-12:20	Diers, S.	A Methodological Case Study on the Biographies of Megalithic Tombs with Regard to Environmental Archaeology
12:20-12:40	Wiedner, K.	Historic Anthrosols - An Interdisciplinary Source of Knowledge
12:40-14:00	Lunch Break	
14:00-14:40	General Poster Session	

Chair: Evangelia Piskin

14:40-15:00	Hlavata, J.	Archaeology and Archaeobotany: Archaeobotany still only An Auxiliary Sub-Discipline in Archaeology? Archaeological Research in Budmerice (Dist. Pezinok, Sk-Slovakia)
15:00-15:20	Lebrasseur, O.	The Extent of Modern Mitochondrial DNA in Reconstructing Domestication Processes
15:20-15:40	Marciniak, A.	Environmental Archaeology beyond Environment
15:40-16:00	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Krueger, M.	The Beginnings of the Early Iron Age in South-Western Iberia: Integration of Archaeological Sciences in Practice
Salazar, D. et al.	Holocene Environment, Catastrophic Events and Cultural Change in the Coast of the Atacama Desert, Northern Chile
Orendi, A.	An Interdisciplinary Study of Agrarian Resources in Bronze and Iron Age Palestine
Bernáldez-Sánchez, E.	The Begin of "Ecological Footprint" in Archaeological Sites: Effects Registered in Ancient Bones in SW Iberia
Khrustaleva, I.	Some Features of Neolithic Sites Equipping. Multidisciplinary Research
Wiśniewski, T.	Klementowice: Work Alone – Create Together

Niezabitowska- Wiśniewska, B.	The Project Roztocze – The Ancient Terra Incognita? (Settlement Micro-Region in the Area of Ulów in South-Eastern Poland in Prehistory and Its Background)
Nergiz, Ş.	Mapping Prehistory: An Essay of Modelling for the Site Locations on Environmental Settings in Eastern

T04S018 - Who Lived in Longhouses? New Directions for Neolithic Household Studies

Session Organizers: Penny Bickle, Lech Czerniak

11 September 2014 Thursday, TKB Second Floor, Room 307

Chair : Penny Bickle

09:00-09:20	Czerniak , L.	Who Lived in LBK Longhouses? Hairlooms and Roots of LBK Societies in East-Central Europe
09:20-09:40	Vondrovský, V.	Constructing the Life Patterns Through the Dump. A Contribution to Spatial Organisation of Long House Life, Example of Hrdlovka Settlement (Czech Republic)
09:40-10:00	Inga Michalak, K.	The Location of Domestic/Kitchen Zones in LBK Longhouses
10:00-10:20	Pavlu, I.	Different Preferences of Artefacts, Different Residues and Different Activities of Inhabitants
10:20-10:40	Berrio, L.	Spatial Analysis of Five LBK Longhouses at Marainville-Sur-Madon (Vosges, France), An Archaeobotanical Approach
10:40-11:00	Coffee Break	

Chair: Lech Czerniak

11:00-11:20	Gomart, L.	Long vs Small Houses: An Integrated Technological and Socio-Economic Approach of LBK Societies
11:20-11:40	Knipper,C.	Settlement Burials at the Karsdorf LBK Site, Saxony-Anhalt, Germany: Biological Ties and Residential Mobility
11:40-12:00	Hofmann, D.	A Resonating Success? Tracking Architectural Change and Social Change in Neolithic Longhouses
12:00-12:20	Bickle, P.	House Societies in the Neolithic?
12:20-12:40	Discussion	

T04S019 - Archaeological and Ethnoarchaeological Approaches to the Study of Post-Medieval Rural Settlements

Session Organisers: Francesco Carrer, Anna Maria Stagno

11 September 2014 Thursday, MFB Ground Floor, Room D378

Chairs: Francesco Carrer, Anna Maria Stagno

09:00-09:20	Carrer, F.; Stagno, A.M.	Introduction
09:20-09:40	Carrer, F.; Panighel, F.	Current Seasonal Rural Structures in the Western Italian Alps: An Ethnoarchaeological Approach
09:40-10:00	Migliavacca, M.; Ferrarese, A.	Post-Medieval Mountain Resource Management in the Agno-Leogra Ridge (Northern Italy)
10:00-10:20	Fontes, L.	An Archaeology of the Post-Medieval Landscape of the Mountains in Northwest Portugal. The Case Study of the Lindoso's Territory
10:20-10:40	Pruno, E.	Changing Landscapes. The End of Castles and the Birth of New Identities in Central Italy at the End of the Middle Ages: An Archaeological Approach
10:40-11:00	Coffee Break	

Chairs: Francesco Carrer, Anna Maria Stagno

11:00-11:20	Le Couédic, M.	Comparing Dynamics of Mountain Settlements in the Pyrenees. GIS on Archaeological Heritage and Pastoral Territories Modeling. The Depart Project
-------------	----------------	--

11:20-11:40	Stagno, A.M.	Common-Lands and Rural Settlements in the High Trebbia Valley (Ligurian Apennines) between the 17 th and 20 th Centuries
11:40-12:00	Mullane, F.	Towards an Historical Archaeoethnology of Rural Settlement
12:00-12:20	Dufour, J.-Y.	The Use of Modern Treatises on Agriculture for the Interpretation of Archaeological Remains: The Case of the Dairies
12:20-12:40	Burri, S.	An Historical, Archaeological and Ethnoarchaeological Cross-Over Study on Resin Tapping and Wood Tar Production: The Original Case of the "Boix A Fere Pegue" of the Toulon Hinterland (Southern France) during the 16th Century
12:40-14:00	Lunch Break	
14:00-14:40	General Poster Session	
<i>Chairs: Francesco Carrer, Anna Maria Stagno</i>		
14:40-15:00	Campbell, E.	Fieldnames and the Study of Post-Medieval Rural Settlement in the North-East of Ireland
15:00-15:20	Milanese, M.	Postmedieval Rural Settlement in Sardina. Perspectives on the Archaeology of Deserted Villages
15:20-16:00	Carrer, F.; Stagno, A.M.	Conclusion and Discussion

T04S020 - Subsistence Strategies in Change: The Integration of Environmental and Archaeological Evidence on Prehistoric Land-Use

Session Organizers: Wiebke Kirleis, Elena Marinova, Sultana Maria Valamoti, Stefan Dreibrodt, Andreas G. Heiss

12 September 2014 Friday, MFB Ground Floor, Room D381B

Chairs: Wiebke Kirleis, Stefan Dreibrodt

09:00-09:20	Out, W.	Wetland Strategies: Plant Subsistence at Hekelingen-III
09:20-09:40	Carlsson, T.	This Must be the Place. Perspectives on the Mesolithic-Neolithic Transition in Eastern Middle Sweden
09:40-10:00	Doppler, T.	The Importance of the Hinterland: Multi-Isotope Analysis on Animals From Prealpine Lakeshore Settlements
10:00-10:20	Weide, A.	On the Identification of Domesticated Cereals in the Aceramic Neolithic of the Near East
10:20-10:40	Balasse, M.	Local Herding at the Sites of Borduşani-Popină and Hârşova Tell (Romania, Danube River, 5th Millennium Cal BC)
10:40-11:00	Coffee Break	
<i>Chairs: Tania Valamoti, Andi G. Heiss</i>		
11:00-11:20	Stika, H.-P.	Shifting Diversities: Examples for Changes in Crop Use from the Chalcolithic to the Bronze Age in Western and Central Europe
11:20-11:40	Stopp, B.	Innovation and Continuity: Subsistence Practices in the Circum-Alpine Area during the Late Bronze/Early Iron Age Transition
11:40-12:00	Primavera, M.	Ancient Crops and New Harvesting Strategies of Bronze Age Communities in (Puglia) South-Eastern Italy: Socio-Economical Adaptation to Late Holocene Seasonal Changes in Central Mediterranean Area?

12:00-12:20	Marinova, E.	Archaeobotanical and Stable Isotope Evidence from Tell Tweini: Subsistence Stability in the Syrian Coastal Area from 2600-550 BC
12:20-12:40	Deckers, K.	Land Use and Resource Exploitation in 3rd-2nd Millennium BC Northeastern Syria
12:40-14:00	Lunch Break	
<i>Chair: Elena Marinova</i>		
14:00-14:20	Valamoti, S.M.	Crop Husbandry and Land Use in Neolithic and Bronze Age Northern Greece: Some Preliminary Insights from Archaeobotany
14:20-14:40	De Cupere, B.	Subsistence Economy and Land Use Strategies in the Burdur Province (SW Anatolia) from Prehistory to the Byzantine Period
14:40-15:00	Schilk, S.	Reconstructing Land-Use and Sustainability on Samothrace: A Socio-Ecological Approach to an Archaeological Case Study
15:00-15:20	Vanzetti, A.	Long-Term Economic Changes and the Silting of the Plain of Sybaris (Italy, VI Mill. BCE-Present)
15:20-15:40	Zavodny, E.	Tracking the Movement of Millet in Prehistoric Croatia Using Stable Carbon and Nitrogen Isotopes
15:40-16:00	De Carle, D.	We Plough the Fields and Scatter: South Cadbury Environs - Crops across the Landscape
16:00-16:20	Coffee Break	
<i>Chair: Elena Marinova</i>		
16:20-16:40	Poster Discussion	
	Bălăşescu, A.	The Evolution of Animal Palaeoeconomy in Neolithic from Teleorman Valley (Romania)
	Schwab, C.; Weinelt, M.	Hydroclimatic Deterioration and Its Consequences for Mediterranean Bronze Age Societies around 2.2 ka BC
	Kirleis, W. et al.	Neolithic Cultivation Methods in Northern Germany and Southern Scandinavia
16:40-17:00	Kirleis, W.; Marinova, E.; Valamoti, S.M.; Dreibrodt, S.; Heiss, A.G.	Concluding Remarks

T04S021 - Caves as Ritual Spaces in Later Prehistoric Europe

Session Organizers: Lindsey Büster, Eugène Warmenbol, Dimitrij Mlekuž

13 September 2014 Saturday, TKB Second Floor, Room 3502

Chair: Lindsey Büster

09:00-09:20	Peterson, R.	Do Caves Have Agency?
09:20-09:40	Silvestri, L.	The Ritual Use of Caves in Middle Bronze Age Central Italy
09:40-10:00	Skeates, R.	Ritual Caves in Bronze Age Italy
10:00-10:20	De Falco, M.	Water Sacredness and Underground Protohistoric Cults within the Grotte Di Pertosa (Campania, Italia)
10:20-10:40	Tirloni, I.	The Ritual Use of the Caves in Southern Italy
10:40-11:00	Coffee Break	

Chair: Eugène Warmenbol

11:00-11:20	Burens, A.	The Bronze Age Decorated Cave of « Les Fraux » Unusual Status: Ritual Uses of an Atypical French Heritage Site
11:20-11:40	Mlekuž, D.	Caves in a Late Prehistoric Ritual Landscape around Škocjan (Slovenia)

11:40-12:00	Warmenbol, E.	The Watery Way to the World of the Dead: The Cave of Han-Sur-Lesse (Belgium) during the Bronze and the Iron Age
12:00-12:20	Büster, L.	Violence and Veneration at the Sculptor's Cave, Covesea, NE Scotland
12:20-12:40	Discussion	
12:40-14:00	Lunch Break	
<i>Chair: Dimitrij Mlekuž</i>		
14:00-14:20	McKenzie, J.	Between a Light and Dark Place: Excavations at High Pasture Cave, Skye
14:20-14:40	Bergsvik, K.A.	Early Iron Age Cave Burials in Norway
14:40-15:00	Boulestin, B.; Gomez De Soto, J.	The La Tène Ritual Occupation of Perrats Cave in Agris, Charente, France
15:00-15:20	Wilford, S.	Riddles in the Dark? The Significance of Cave-Use during the 1 st Millennium BC and AD across the British Isles
15:20-15:40	Hambly, J.	How a Community-Based Digital Heritage Project May Help Us Imagine the Circumstances of Symbolic Pictish Carvings in the Wemyss Caves, Scotland
15:40-16:00	Discussion	

T04S022 - Bioarchaeology of Fertility: A New Approach in the Understanding of Population Growth during Prehistory (POSTER SESSION)

Session Organizer: Sofija Stefanović

11 September 2014 Thursday, General Poster Session 14:00-14:40

Hassett, B.R.	Teeth as Evidence of Fertility? A Case Study from Neolithic Anatolia
Radović, M.	Possible Pregnancies Revealed From Teeth: "Crisis Annuli" in Tooth Cementum of Females in the Danube Gorges
Živaljević, I.	Fish Consumption and Fertility: The Evidence from Mesolithic-Neolithic Danube Gorges
Jukić, M.; Šlaus, M.	Effects of Subadult Stress on Mortality in Adult Populations in Rural and Urban Living Environments
Blagojević, T.; Porčić, M.	Visual Representations of Fertility and the Neolithic Figurines from Central Balkans
Porčić, M. et al.	Investigating Local Demographic Fluctuations during the Mesolithic and the Neolithic in the Danube Gorges: A Review of Radiocarbon, Skeletal and Settlement Evidence
De Becdelievre, C. et al.	New Isotopic Investigations of Prehistoric Neonates from Vlasac and Lepenski Vir (Danube Gorges, 9500-5500 BC)
Jovanović, J. et al.	Children Feeding Practices in the Danube Gorges at the Advent of Neolithic
Milošević, S.	Marrow Extraction from Herbivore Limb Extremities: A Hint to the Palaeolithic Infant Diet
Stefanović, S.	Prehistoric Fertility: Births, Babies and Culture at the Danube Gorges (10000-5500 BC)

T04S023 - Concepts and Methods for Exploring Sustainability and Resilience in the Archaeological Record

Session Organizers: Nicola Whitehouse, Carlo Citter, Cinzia Tavernari

12 September 2014 Friday, TKB Second Floor, Room 317

Chair: Cinzia Tavernari

09:00-09:20	Hudson, M.	Long-Term Histories of Continuity and Change around the North Pacific Rim: Resilience or Isolation?
09:20-09:40	Martín Civantos, J.M.	Water and Soils Historical Management in Sierra Nevada. Peasant Strategies to Transform a Mediterranean Mountain into a Vegetable Garden (Granada-Almería, Spain)

09:40-10:00	Hanus, K.	Sustainable and Unsustainable Angkorian Water Management
10:00-10:20	Smyntyna, O.	Cultural Resilience Concept as an Instrument of Interdisciplinary Studies of Human Response to Global Climate Change in the Black Sea Region on the Pleistocene-Holocene Boundary
10:20-10:40	Catteddu, I.	Archaeology and Environment over the Long Term of a Landscape Near Châteaugiron (Brittany-France). History of the Territory's Development and Methodological Reflection
10:40-11:00	Coffee Break	
<i>Chair: Nicola Whitehouse</i>		
11:00-11:20	Watteaux, M.	Concepts and Methods for Exploring the Forms of Landscapes in the Long Term: The Case of French Archaeogeography
11:20-11:40	Casarotto, A.	Location Preference Analysis in Early Roman Colonial Landscapes
11:40-12:00	Citter, C.	Evaluating the Environmental Sustainability of Settlements through Cumulative Cost Surfaces. Towns and Castles in Medieval Tuscany
12:00-12:20	Hueglin, S.	Routes and Roads' Resilience in the Longue Durée - The Southern Upper Rhine Region from the Late Iron Age to the Early Middle Ages
12:20-12:40	Tavernari, C.	Resilient Road Networks and Sustainable Route Facilities: A Case Study from Medieval Near East
12:40-14:00	Lunch Break	
<i>Chair: Carlo Citter</i>		
14:00-14:20	Shingiray, I.	The Resilience of Travel Culture along the North-Western Caspian Corridor and Its Archaeological and Environmental Signatures
14:20-14:40	Heilen, M.	Modeling Sustainability and Resilience through the Investigation of Critical Habitats: A View from the US Southwest
14:40-15:00	Allcock, S.L.	Using Resiliency Model Concepts to Explore Human-Environment Interactions: Environmental Variability and Adaptive Cycles of Change in Cappadocia (Turkey) during the Last 10,000 Years
15:00-15:20	Whitehouse, N.	Ecological Resilience and Early Agriculture
15:20-15:40	McClure, S.B.	Sustaining Herds? Animal Demography and Vulnerability in Neolithic Europe
15:40-16:00	Fiorentino, G.	Island Biogeography and Human Resilience during the Bronze Age in the Aeolian Archipelago
16:00-16:20	Coffee Break	
<i>Chair: Carlo Citter</i>		
16:20-16:40	Toškan, B.	Late Antique Husbandry in the South-Eastern Alps Amid the Chaos of a Crumbling Empire
16:40-17:00	Paradis-Grenouillet, S.	Charcoal Burning Platforms Are Good Indicators to Measure the Sustainability of Forest Resources. The Case of the Medieval Metallurgical Forest on Mount Lozère (French Massif Central)

Posters -11 September 2014 Thursday- 14:00-14:40

Colledge, S.	Assessment of Stability and Change in European Neolithic and Early Bronze Age Agricultural Systems
--------------	--

THEME 5

**“Times of Change:
Collapse and Transformative Impulses”**

THEME 5: TIMES OF CHANGE: COLLAPSE AND TRANSFORMATIVE IMPULSES

T05S001 - Re-Assessing Urbanism in Pre-Roman Europe

Session Organizers: John Chapman, Johannes Müller, Mikhail Videiko, Bisserka Gaydarska, Marco Nebbia, Robert Hofmann

13 September 2014 Saturday, MFB Ground Floor, Room D318

Chair: Johannes Müller

09:00-09:20	Chapman, J.	Introduction
09:20-09:40	Gaydarska, B.	A Ghost is Still Haunting Europe: The Neolithic Proto-Cities
09:40-10:00	Videiko, M.	Interpreting Trypillia Culture Mega-Sites: Old and New Data on the Processes of Urbanization in Copper Age Europe
10:00-10:20	Rassmann, K.	Three Decades of Large-Scale Prospection on Moldavian and Ukrainian Copper Age Settlements
10:20-10:40	Diachenko, A.	Stabilization Points in Carrying Capacity of the Cucuteni-Tripolye Populations: Re-Assessing the Formation and Development of the Giant-Settlements
10:40-11:00	Coffee Break	

Chair: Bisserka Gaydarska

11:00-11:20	Menotti, F.	Proto-Towns or not Proto-Towns?: That Is the Question!
11:20-11:40	Kruts, V.	Recent Studies in Talianki
11:40-12:00	Hofmann, R.	Maidanet's – A Tripolje Megasite on the Move
12:00-12:20	Nebbia, M.	The Landscape of the Tripillia Mega-Sites: Preliminary Results from Nebelivka Hinterland, Ukraine
12:20-12:40	Chapman, J.	Settlement Planning at the Trypillia Mega-Site of Nebelivka – Improvisation and Adaptation
12:40-14:00	Lunch Break	

Chair: Marco Nebbia

14:00-14:20	Der, L.	From One Mega-Site to Another : A Comparative Look at Trypillia Mega-Sites and Neolithic Çatalhöyük in Anatolia
14:20-14:40	Tripković, B.	'Large' Settlements of the Late Neolithic Central and Northern Balkans: Current Evidence and Perspectives
14:40-15:00	Gronenborn, D.	"Mega-Sites" of the Michelsberg Culture in West-Central Germany
15:00-15:20	Lawrence, D.	Urban Scale and Dynamics in the Northern Fertile Crescent: 4000 BC-1000 AD
15:20-15:40	Windler, A.	The Beginning of Urbanisation in the Eastern Aegean: Economic Models and Archaeology
15:40-16:00	Heyd, V.	Size Doesn't Matter: Selimpaşa, Çatalca, Kanlıgeçit, Mikhalich and the Sudden Lifting of Complexity in Early Bronze Age Southeast Europe
16:00-16:20	Coffee Break	

Chair: Robert Hofmann

16:20-16:40	De Gui, A.	Size and Complexity in Terramare Polities in the Po Plain: An OBIA Object/ Pattern/ Scenery-Oriented Approach to Detecting the Rule-Sets of "Landscapes of Power"
16:40-17:00	Harding, A.	Bronze Age Urbanism: The Status of the Cornești Mega-Site
17:00-17:20	Taylor, T.	The Iron Age 'Superoppidum' of Belsk, Ukraine
17:20-17:40	Moore, T.	Experiments in Urbanism? Reconsidering the Nature of Late Iron Age <i>Oppida</i> in Britain and France

17:40-18:00	Fernández-Götz, M.	Re-Assessing the <i>Oppida</i> : New Perspectives on Urbanisation Processes in the European Iron Age
18:00-18:20	Müller, J.	From the Neolithic to the Iron Age – Demography and Social Agglomeration: The Development of Centralized Control?

Posters -11 September 2014 Thursday- 14:00-14:40

Burdo, N.;	The Temple on the Trypillia Mega-Site of Nebelivka
Videiko, M.	
Vanzetti, A.	Apulian (SE Italy) Mega-Sites of the Early Iron Age (VIII-VI Cent. BCE)
Mallet, S.	England on the Edge: The Stable Isotope Evidence

T05S002 - Steady State, Florescence and Bust: An Alternative Insular Model from Malta

Session Organizers: Caroline Malone, Christopher Hunt, Anthony Pace, Simon Stoddart, Katya Stroud, Nicholas Vella

13 September 2014 Saturday, TKB Second Floor, Room 3401

Chairs: Anthony Bonanno, Simon Stoddart

14:00-14:20	Malone, C.	Introduction
14:20-14:40	Hunt, C.O.	Fragility and Sustainability in Islands
14:40-15:00	Grima, R.	Fragile Margin or Island Arcadia? The Making of the Prehistoric Maltese Islandscape
15:00-15:20	Boyle, S.	The Microlandscape of Prehistoric Malta
15:20-15:40	Darvill, T.	Maltese Temple Landscape Project
15:40-16:00	Recchia, G.	Lessons from the Stratigraphy of Tas-Silg
16:00-16:20	Coffee Break	

Chairs: Anthony Bonanno, Simon Stoddart

16:20-16:40	Florentino, G.	The Subsistence Basis for the Prehistoric Economy of Malta from Bioarchaeological Analyses at Tas Silg
16:40-17:00	Vella, C.	Maltese Prehistoric Stone Tool Technology and Procurement Strategies
17:00-17:20	Pace, A.	Junctures and Conjunctions: The Rise of Early Urban Settlements in Malta
17:20-17:40	Stroud, K.	Prehistoric Tales for the General Public: Time for a Change
17:40-18:00	Cooney, G.	Discussion. Malta Seen in the Context of Island Societies in the European Neolithic
18:00-18:20	Discussion	(Chaired by Anthony Bonanno and stimulated by Cyprian Broodbank in absentia)

T05S003 - Comparative Perspectives on Early Urbanism in Europe and Beyond

Session Organizers: Nadia Khalaf, Kasper Hanus, Piotr Kalicki

11 September 2014 Thursday, MFB Ground Floor, Room D318

Chair: Nadia Khalaf

09:00-09:20	Fernandez-Gotz, M.	First Cities, First States - Central Places and Social Complexity in Early Iron Age Europe
09:20-09:40	Kjellberg, J.	Comparing the Emergence of Towns in Uppland, Sweden
09:40-10:00	Dahlström, H.	Towards the Making of a City and Its Inhabitants – A Study of Urban Character and Urbanity as Life in Early Copenhagen
10:00-10:20	Larsson, S.	The Quest for the Constitution of Urbanism in Medieval Scandinavia – The Case of Kalmar, Sweden

10:20-10:40	Kirk, S.	A Land Between – Sicily's Place in Emergence of Medieval Hilltop Settlements
10:40-11:00	Coffee Break	
<i>Chair: Nadia Khalaf</i>		
11:00-11:20	Frederiksen, R.	Intercultural Trade and Urbanization in the Eia Mediterranean
11:20-11:40	Bajema, M.	Methodological Issues for Interpreting and Comparing Mycenaean and Preclassic Maya Urbanism
11:40-12:00	Smagur, E.	The Cities of the Kingdom of Shan-Shan
12:00-12:20	Hanus, K.J.	The Greater Angkor - Low Density Urban Complex of NW Cambodia
12:20-12:40	Vis, B.N.	Boundary Line Type (Blt) Mapping: Comparing Inhabitation of Urban Form
12:40-14:00	Lunch Break	
14:00-14:40	General Poster Session	
<i>Chair: Nadia Khalaf</i>		
14:40-15:00	White, K.	Large, Dispersed, Agrarian Settlements in Prehistory: A New Settlement Category?
15:00-15:20	Kalicki, P.	Low Density Urbanism and Pristine States: Comparative Perspectives on Early Urbanism
15:20-15:40	Sindbæk, S.M.	Entrepology. Reconsidering Maritime Networks Cities
15:40-16:00	Lane, R.	Theories on the Urban Past and Their Relevance to the Present

Posters -11 September 2014 Thursday- 14:00-14:40

Röhl, C.; Schreg, R. An Imperial Town in a Time of Transition – Life, Environment and Decline of Early Byzantine Caričin Grad

T05S004 - Outlands and Outland Use - In the Past, the Present and the Future

Session Organizers: Eva Svensson, Rainer Schreg, Margarita Fernández Mier

13 September 2014 Saturday, TKB Second Floor, Room 3505

Chair: Eva Svensson

14:00-14:20	Schreg, R.	Between Ideologies and Applied Archaeology – Archaeological Perspectives on Outland Regions
14:20-14:40	Lindholm, K.-J.	The Archaeology of the Commons
14:40-15:00	Stagno, A.M.	Archaeology of Common-Lands. Environmental Resources and Conflicts in Ligurian Apennines (XVIII-XX C.)
15:00-15:20	Fernández Mier, M.	An Applied Archaeology of the Commons in North-Western Spain: Creating Useful Knowledge for Social Processes?
15:20-15:40	Stene, K.	Different Forms of Resource Exploitation and Settlement in Mountainous Areas in Southern Norway during the Iron Age
15:40-15:50	Hennius, A.	Early Tar Production and the Discovery of Swedish Uplands
15:50-16:00	Svensson Hennius, J.	Viking Wood Tar
16:00-16:20	Coffee Break	

Chairs: Rainer Schreg, Margarita Fernández Mier

16:20-16:40	Biwall, A.; Björck, N.; Bondesson, W.	Labour and Landscape
-------------	---------------------------------------	----------------------

16:40-17:00	Klir, T.	The Transformation of Settlements in Uplands of Bohemia in Late Middle Ages
17:00-17:20	Svensson, E.	With Something New from the Forest...
17:20-17:40	Macgregor, G.	The Rise and Fall Scotland's Uplands: Developing Sustainable Approaches from the Past
17:40-18:00	Eiroa Rodríguez, J.A.	The Exploitation of Outlands in the Southeast of the Iberian Peninsula during the Low Middle Ages: The Archaeological Traces of a Process of Change
18:00-18:20	Magnusson, G.	Medieval Life and Work as a Strategy for the Future

T05S005 - Times of Collapses in Eastern and Central Europe Basing on Data of Archaeology and Anthropology

Session Organizers: Alexandr N. Khokhlov, Maria B. Mednikova, Gintautas Zabiela

11 September 2014 Thursday, TKB Second Floor, Room 3401

Chair: Maria Mednikova

09:00-09:20	Dwyer, R.	Eclipses, Comets and Craters, Raining Fire, Justinian's Plague, the Hagia Sophia and the Ravenna Mosaics. The Comet of 536
09:20-09:40	Engovatova, A.	The Death of a Mediaeval Russian City: C13th Yaroslavl Invaded by Steppe Conquerors
09:40-10:00	Reshetova, I.	Counting Lethal Traumas: Reconstructing the Ways of Murdering People from 13 th Cent. City by the Study of Human Remains
10:00-10:20	Kaminska, M.	Historical Cities of Red Ruthenia in the Era of Mongol Invasions
10:20-10:40	Dvurechenskii, O.	Archaeological Researches of the Battle of Kulikovo
10:40-11:00	Coffee Break	

Chair : Alexandr N. Khokhlov

11:00-11:20	Mednikova, M.	Political and Climatic Collapses of 17 th cent. Russia in Mirror of Bioarchaeology
11:20-11:40	Dosedla, H.	Ritual Use of Austrian Cave Sanctuaries throughout the Ages
11:40-12:00	Benes, Z.	The Break of an Era: The Beginning of Germanic Settlement in Bohemia and Celtic Heritage
12:00-12:20	Dvurechenskyi, O.	Reconstruction of the Borodino Battle Basing on the Archaeological Data
12:20-12:40	Shvedchikova, T.	Bioarchaeological Evidence of Borodino Battle (1812)
12:40-14:00	Lunch Break	
14:00-14:40	General Poster Session	

Chair: Gintautas Zabiela

14:40-15:00	Zabiela, G.	Archaeological Evidences of Napoleon Campaign in Lithuania
15:00-15:20	Khokhlov, A.	Mass Graves in Konigsberg: The Period of the Napoleonic Wars
15:20-16:00	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Soloviev, D.	Archaeological Investigation of Field Artillery Fortification "General's Raevsky Redoubt"
Gonyany, M.	Battle Actions in Tarutino Campaign of 1812 according the Archaeological Data

T05S006 - Dead Ends, Funerary Flops and Monumental Failures: Archaeologies of Mortuary Disasters

Session Organizers: Howard Williams, Ruth Nugent, Estella Weiss-Krejci

11 September 2014 Thursday, MFB Ground Floor, Room D317

Chair : Ruth Nugent

09:00-09:20	Gibson, C.	'Curst Be He That Moves My Bones'. Rest in Peace or Rest in Pieces?
09:20-09:40	Johnson, J.A.	Recipes for Success or Failure? Considering Multiple Outcomes for Social Action in European Iron Age Mortuary Practices
09:40-10:00	Polanyi, T.	'Intoxicating' Death: Micro-Politics of Death at Bronze Age Cemetery of Kajászó, Hungary
10:00-10:20	Williams, H.	The Disruptive Early Medieval Dead
10:20-10:40	Goldstein, L.	Mistakes and Adaptations on the Frontier: The Russians at Fort Ross, Northern California
10:40-11:00	Coffee Break	

Chair: Howard Williams

11:00-11:20	Ljungkvist, J.	Building Big and Sometimes too Fast – Monuments in Gamla Uppsala
11:20-11:40	Weiss-Krejci, E.	Reading Intentions: The Fate of Inscriptions on Early Modern Church Epitaphs
11:40-12:00	Nugent, R.	Please Wait, Installing Upgrades: Responses to 'Failed' Memorials at Chester Cathedral, UK
12:00-12:20	Back-Danielsson, I.-M.	Among Ancestors, Fake Caves, and Professional Hermits in 19th century Landscape Parks
12:20-12:40	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Sjöling, E. et al.	Christian, Pagan or Both? A Poorly Executed Cremation at An Iron Age/Early Christian Cemetery at Gnista, Sweden
Kurila, L.	Puzzled Paleodemography, or the Influence of Cremation upon Demographic Estimates of Past Societies: An Eastern Lithuanian Sample

T05S007 - Environmental Change: Data, Process, and Integrated Modeling

Session Organizers: Bülent Arıkan, Peter Biehl

11 September 2014 Thursday, TKB Second Floor, Room 3402

Chair : Peter Biehl

09:00-09:20	Flohr, P.	Impact of the 9.2 and 8.2 ka BP Events on Near Eastern Societies
09:20-09:40	Roberts, N.	The Climate of Neolithic Anatolia
09:40-10:00	Kuzucuoğlu, C.	Environmental Records of Climate Change and Relations to Human Occupation in Southern Cappadocia (Turkey): A Geoarchaeological Research in the Kinik Tepe Area (Altunhisar-Bor)
10:00-10:20	Üstünkaya, M.C.	Studying Local Climate Patterns through Stable Isotope Analysis
10:20-10:40	Schneider, A.	Evidence of Local Microclimatic Variation in the Ancient Northeastern Mediterranean and Its Implications for the Study of Climate Change as a Cause of Civilizational Collapse during the Late 3rd Millennium BCE
10:40-11:00	Coffee Break	

Chair : Peter Biehl

11:00-11:20	Arikan, B.	The Application of Macrophysical Climate Model in the Malatya Plain (4000–1200 BC)
11:20-11:40	Ullah, I.	Computer-Based Simulation of Surface-Processes, and Digital Reconstruction of Palaeoenvironment during the Early Bronze Age-I at Arslantepe–Malatya, Eastern Turkey
11:40-12:00	Bergin, S.	The Agent-Based Modeling of Agropastoral Land Use during the Early Bronze Age-I Arslantepe –Malatya, Eastern Turkey–
12:00-12:40	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Sümeği, P. et al.	MIS 3 and MIS 2 Transition and Upper Palaeolithic Cultures in Hungary: A Case Study from A Loess Profile at Katymár
Molnár, D. et al.	Long Term Environmental Changes and Palaeolithic Cultures from the Western Part of the Carpathian Basin: Relationship between Man and Nature

T05S008 - Beyond Burials: Transforming the Dead in European Prehistory

Session Organizers: John Robb, Christopher Knüsel

13 September 2014 Saturday, MFB Ground Floor, Room D378

Chairs: John Robb, Christopher Knüsel

09:00-09:20	Bocquentin, F.	Beyond the Bones: Approaching the Diversity of Funerary Treatments of the First Settled Societies in the Levantine Natufian, (13000-9500 Cal BC)
09:20-09:40	Rottier, S.	The Seated Dead: Evidence of the Funerary Complexity from the Early Late Bronze Age in France
09:40-10:00	Knüsel, C.	Traumatized Bodies: Ritual or Violence?
10:00-10:20	Wallduck, R.	Extending Death-Ways: Post-Mortem Body Manipulations in the Mesolithic-Neolithic Period of the Danube Gorges, Serbia
10:20-10:40	Robb, J.	Ritual Defleshing in the Italian Neolithic: Taphonomic Analysis of Grotta Scaloria
10:40-11:00	Coffee Break	

Chairs: John Robb, Christopher Knüsel

11:00-11:20	Smith, M.J.	Keeping the Family Together: Curation, Imitation and Veneration of the Dead in a British Prehistoric Landscape
11:20-11:40	Crozier, R.	Fragments of Death: A Taphonomic Study of Human Remains from Neolithic Orkney
11:40-12:00	Kozatsas, Y.	A Single World for Life and Death. A Review of the Manipulation of the Dead in Neolithic Greek Macedonia
12:00-12:20	Lorentz, K.O.	Other Than Burials: Death, Bodies, and Transformation in Prehistoric Cyprus
12:20-12:40	Lillios, K.	Biographies, Practices, and Social Change: Multi-Scalar Research at the Late Neolithic-Early Bronze Age Collective Burial of Bolores, Portugal
12:40-14:00	Lunch Break	

Chairs: John Robb, Christopher Knüsel

14:00-14:20	Triantaphyllou, S.	Death Performance in the Prehistoric Aegean: The Transformation of the Dead Body and the Revival of New Experiences for the Living
-------------	--------------------	--

14:20-14:40	Moutafi, I.	Commingle Burials and Shifting Notions of the Self at the Onset of the Mycenaean Era (1700-1600 Bc): The Case of the Ayios Vasilios Northern Cemetery, Laconia
14:40-15:00	Jones, O.A.	Bone Piles: Taphonomy and Zonation as Aids to Assess Meaning from Commingled Mycenaean Burials
15:00-15:20	Gligor, M.	Collective Burial or Ossuary? Human Remains from Alba Iulia-Lumea Noua Neolithic Site (Transylvania, Romania)
15:20-15:40	Egri, M.	Absent Body – Visible Personhood. Power, Social Competition and Death in Late Iron Age Dacia
15:40-16:00	Zeeb-Lanz, A.	Ritual Butchering of the Dead – The Strange Archaeological Record of the Bandkeramik Site of Herxheim (Palatinate, Germany)
16:00-16:20	Coffee Break	
<i>Chairs: John Robb, Christopher Knüsel</i>		
16:20-16:40	Bodi, G.	They Die, and Leave No Sign. On the Problem of Death Associated Rituals in the Chalcolithic of NE Romania
16:40-17:00	Rannamäe, E.	Old Material – New Perspective: Gathering Information from Fragmented Osteological Material from Bronze Age Stone-Cist Graves in Jöelähtme, Estonia
17:00-17:20	Hertz, E.	The Warriors from the Lake
17:20-18:00	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Aspöck, E.	(Micro) Taphonomy of a Reopened Early Bronze Age Inhumation Grave
Băcucet Crişan, S.	Variability of Death: Cremation, Inhumation and Cenotaph in Neolithic North-West Romania
Bakarjiev, S.	Unequally Early Bronze Age Family Tomb from Drazhevo Village, Bulgaria
Higginbottom, G.; Clay, R.	Doing Things with Dead and Standing Stones
Kleshchenko, E.; Syrovatko, A.	Cremation Ceremony Features of the Middle Oka-River Population in the Second Half of the First Millennium A.D. Considering Shurovo Burial as an Example (Materials and Interpretation)
Nilsson Stutz, L.	The Dead Transformed. An Archaeoethanatomical Analysis of Stone Age Burials at Zvejeniki, Latvia

T05S009 - Connectivity in the Ancient Black Sea

Session Organizers: Mariya Ivanova, Alexander A. Bauer, Owen Doonan

11 September 2014 Thursday, TKB First Floor, Room 231

Chair: Owen Doonan

09:00-09:20	Özveren, E.	The Black Sea: An Overview
09:20-09:40	Bikoulis, P.	Plumbing the Inhospitable Depths: A Critical Perspective on the Archaeological Impact of the Black Sea Flood Hypothesis
09:40-10:00	Ivanova, M.	An Elusive Transition: The Spread of Farming in the Black Sea Littoral
10:00-10:20	Leshtakov, K.	“They Came from Thrace”: Reconsideration of the Ideas about the Origin of the Chalcolithic Culture along the Bulgarian Black Sea Coast
10:20-10:40	Discussion	
10:40-11:00	Coffee Break	

Chair: Mariya Ivanova

11:00-11:20	Trifonov, V.	The North-Eastern Black Sea Cultural Province in the VI-II Millennium BC
-------------	--------------	--

11:20-11:40	Rassamakin, Y.	What is the Kemi-Oba Culture in the Black Sea Steppe: The Phenomenon of Burials in Stone Cists with Painted Walls
11:40-12:00	Bauer, A.A.	The Black Sea and the Black Sea World in the Age of Handmade Pottery
12:00-12:20	Sherratt, S.	The Black Sea and the Aegean in the Late Bronze Age
12:20-12:40	Discussion	
12:40-14:00	Lunch Break	
14:00-14:40	General Poster Session	

Chair: Alexander Bauer

14:40-15:00	Doonan, O.	Rural Hinterlands in the Black Sea during the Fourth Century BC: A Comparative Perspective
15:00-15:20	Blakely, S.	Samothracian Networks: GIS, Epigraphy, and Connectivity at the Greek Gateway to the Black Sea
15:20-15:40	Şahin, R.	Some Observations on Battle Scenes on the Attic Figured Pottery: Impulses by the Trade Relations with Black Sea in the 4th Century B.C.
15:40-16:00	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Stanc, M.S.	Orgame-Argamum – A Graeco-Roman Harbour on the Western Black Sea Coast: Archaeological and Archaeozoological Researches in the North-Western Area
-------------	---

T05S010 - A Matter of Time & Space: Addressing the Temporospatial Variability of Collapse

Session Organizers: Elise Luneau, Keir Strickland

13 September 2014 Saturday, TKB Second Floor, Room 3407

Chairs: Elise Luneau, Keir Strickland

14:00-14:20	Luneau, E.; Strickland, K.	Questions of Time and Space in the Study of "Collapse"
14:20-14:40	Vésteinsson, O.	The Semiotics of Collapse
14:40-15:00	Hartman, S.	Entropy, Individualism and Collapse
15:00-15:20	Hansen, J.	Tragedy of Collapse or Triumph of Transformation? – Thoughts Regarding the Theoretical Approach to the Empirical Lack of the 7.th-9.th Century Settlements in Southern Scandinavia
15:20-15:40	Schneider, A.	United We Fall?: Socioeconomic Interconnectivity and Its Consequences in the Early Bronze Age
15:40-16:00	Robbins Schug, G.	Contingencies of Climate Change: Environmental Migration in Late Holocene South Asia and the Biocultural Impacts of Staying Behind

16:00-16:20 Coffee Break

Chairs: Elise Luneau, Keir Strickland

16:20-16:40	Luneau, E.	The Fall of the Oxus Civilization (Final Bronze Age, Central Asia) : Review of the Relationship between Time and Space in the Evolution Processes
16:40-17:00	Desset, F.	The State of the Collapse Question in Proto-Historic Iran and the 2nd Millennium BC Dark Age
17:00-17:20	Kovarikova, M.	Transformation of Crete at the End of Bronze Age and Beginning of Iron Age
17:20-17:40	Giuseppina Gradoli, M.	Social Transformations and Their Temporospatial Variability in the Bronze Age 'Nuragic Society' of Sardinia (Italy). An Interdisciplinary Approach in the Marmilla Region

17:40-18:00	Szilágyi, M.	Roman Roads in Medieval Landscape: Questions of Continuity and Change in Western Hungary
18:00-18:20	Strickland, K.	'Should I Stay or Should I Go? Urban Mobility as an Adaptive Strategy in Early Mediaeval Sri Lanka'

Posters -11 September 2014 Thursday- 14:00-14:40

Curtis, D.R.	Historicising Resilience and Vulnerability: Historical Disasters and the Absence of Systematic Comparisons
Middleton, G.D.	Collapse in Late Bronze Age Greece and After

T05S011 - A Crystal Formed of Necessity – Gifts, Goods and Money: The Role of Exchange in Processes of Social Transformation

Session Organizers: Daniela Hofmann, Nicholas Wells

12 September 2014 Friday, TKB Second Floor, Room 3402

Chair: Daniela Hofmann

09:00-09:20	Windler, A.	From the Aegean Sea to the Paris Basin. Spondylus during the Process of Neolithisation
09:20-09:40	Ramstad, M.	Amber, Networks and Exchange: Material and Social Transformations in Northernmost Europe 4000 BC
09:40-10:00	Paunov, E.	The Introduction of Coinage in Ancient Thrace: A Coincidence or a Logical Consequence?
10:00-10:20	Wigg-Wolf, D.	Of Warriors, Chiefs and Gold. Coinage and Exchange in Celtic Society
10:20-10:40	Ostapkowicz, J.	New Wealth from an Old World: Glass, Jet and Mirrors in the 16th Century Indigenous Caribbean
10:40-11:00	Coffee Break	

Chair: Daniela Hofmann

11:00-11:20	Tykot, R.H.	50 Years of Obsidian Characterization Studies in the Mediterranean and Near East
11:20-11:40	Strinnholm, A.	From Inalienable Object to a Commodity. Exchange of Amber in the Scandinavian Neolithic and Early Bronze Age
11:40-12:00	Jimenez, R.	Like Cattle for Copper, Girls for Glass Beads: Reconsidering the Trade Revolution in Southern Africa, 9th-17th Century
12:00-12:20	Yağiz, O.	The Coin Circulation in Thrace during the Early Hellenistic Period
12:20-12:40	Wells, N.	When Is Absence of Evidence Evidence of Absence? - The Abandonment of Coin Use in the North-Western Provinces of the Roman Empire

T05S013 - Archaeologies of War(s) (1914-2014) as the Field of the Entanglement of Landscape Archaeology, Conflict Archaeology, Memory Studies and...

Session Organizers: Anna Zalewska, Armando De Guio

13 September 2014 Saturday, TKB First Floor, Room 229

Chair: Anna Zalewska

09:00-09:20	Nicolis, F.	Digging Memories
09:20-09:40	Saunders, N.	Palimpsest Landscapes: Conflict and Memory In The Soča/Isonzo Valley, 1915-2014
09:40-10:00	Van Hollebeeke, Y.	The Rediscovery of a Forgotten Landscape of War: World War One Aerial Photography and Archaeological Prospection in The Region of 'Plugstreet Wood'

10:00-10:20	Nicolis, F.	From a "Grandfather's Archaeology" to an "Archaeology for Us": Forensic Archaeology In the WWI Italian Front
10:20-10:40	De Guio, A.	Warscape Recognition: An "Intelligence" Path From Rethoric to Enhanced Realities and Eco-Cultural Resource Management

10:40-11:00 Coffee Break

Chair: Anna Zalewska

11:00-11:15	Mandzy, A.	A Hundred Years of Memory of the Great War in Western Ukraine: Case Studies of the Battlefields at Makivka and Lysonia
11:15-11:30	Birkett- Rees, J.	Landscapes of Conflict and Commemoration: Non-Invasive Survey of the Gallipoli Battlefields
11:30-11:45	Czarnowicz, M.	In Search for the Fallen Soldiers of Ir59
11:45-12:00	Sne, A.	Archaeological Heritage of the World War I In Latvia: Issues of Research and Preservation
12:00-12:15	Bureš, M.	The Chapel of St. Vitus - Mute Reminder of Memories
12:15-12:30	Zalewska, A.	(N)Ever Too Much Material Remains of the 'Century of Annihilation'. Human and Non-Human Agency in Gaining the 'Appeased Memory'

12:30-12:40 Discussion

12:40-14:00 Lunch Break

Chair: Nicholas Saunders

14:00-14:20	Xurxo, A.	Devastating the Country: Landscapes of Violence in Ethiopia (1850-1977)
14:20-14:40	Scott, J.M.	Wadi Yutm, Southern Jordan: Modern Conflict Archaeology Illuminates the Great Arab Revolt
14:40-15:00	Knecht, R.	War of the Worlds: The Present Past on the Island Battlefields of the Pacific, 1941-45
15:00-15:20	Early, R.	The Process of Excavation and Research at the Pow Camp at La Glacerie, Normandy: Reviving and Redefining Local, National and International Memories
15:20-15:40	Siemińska, D.	Archaeological Studies and Exhumation Works of the Victims of World War II Carried out by Council for the Protection of Memory of Combat and Martyrdom
15:40-16:00	Jasinski, M.E.	Hegemonic Narratives, Politics of Memory and Healing Old Wounds: Archaeology as Therapy?

16:00-16:20 Coffee Break

Chair: Nicholas Saunders

16:20-16:40	Stavridopoulos, Y.	Black-Topped Shreds and Lee-Enfield Bullets. Fragments of an Abstract Memory from Dispiilio
16:40-17:00	Belogi, M.	The Bombing of Pantelleria Island (Sicily) May-June 1943
17:00-17:20	Kiarszys, G.	Landscapes of Oblivion. Politics, Ideology and Perception of the Cultural Heritage in Western Poland
17:20-17:40	Zukowski, R.	Warsaw Bridges as a Signum Temporis. The Nineteenth- and Twentieth-Century History of the Permanent Cross-River Passages in the Capital City of Poland
17:40-18:00	Naeimi, M.	Who Is Afraid of the Enemy's Body? The Archaeological Interpretation of the Significant Bodies in Iran
18:00-18:20	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Ochał-Czarnowicz, A. Goszcza, the Place Where Russian Steam Roller Was Stopped et al.

T05S014 - Times of Changes at Kültepe/Kanesh and in Central Anatolia in the Light of Current Researches

Session Organizers: Fikri Kulakoğlu, Guido Kryszat, Ryoichi Kontani

11 September 2014 Thursday, TKB Second Floor, Room 317

Chair: Guido Kryszat

14:40-15:00	Kulakoğlu, F.	Introduction
15:00-15:20	Kashima, K.	The Environmental History at Kültepe for These 6,000 Years
15:20-15:40	Kulakoğlu, F.	Evidences for the Development of Early Urbanisation in Central Anatolia: Recent Research at Kültepe/Kanesh
15:40-16:00	Kontani, R.	Settlement Pattern Change of Early Bronze Age to Assyrian Colony Period in Kayseri Province
16:00-16:20	Coffee Break	

Chair: Ryoichi Kontani

16:20-16:40	Kryszat, G.	Social, Economic and Religious Changes during the Karum-Period at Kültepe/Kanesh
16:40-17:00	Stratford, E.	"He Must Not Destroy Our Father's House!": Changes in Households during the Old Assyrian Period
17:00-17:20	Öztürk, G.	Transition from Assyrian Trading Colony Period to the Old Hittite Kingdom and Origin of Hittite Art
17:20-17:40	Néhémie, S.	From City-State to Capital. New Lights from the "Lower City" of Boğazköy
17:40-18:00	Andersson Strand, E.	Investigating Textiles at Kültepe in the Light of Current Researches
18:00-18:20	Miyake, C.	Social Change in the Kayseri Region during the Iron Age New Perspectives from Kültepe and Its Vicinity

T05S015 - So Many Countries, so Many Customs: The Everyday Experience of Religious Conversion

Session Organizers: Steinunn Kristjánsdóttir, Marianne Hem Eriksen, Janis Mitchell

13 September 2014 Saturday, MFB Ground Floor, Room D381B

Chair: Marianne Hem Eriksen

14:00-14:20	Nordeide, S.W.	The Christianisation Process in Scandinavia: A Game of Thrones?
14:20-14:40	Pluskowski, A.	Christian Castles, Pagan Forests? Environmental and Religious Dynamics Following the Crusades in the Eastern Baltic
14:40-15:00	Eriksen, M.H.	Transformation of Everyday Life: Architectural Alterations and the Religious Conversion on Early Medieval Norway
15:00-15:20	Kristjánsdóttir, S.	Sign of the Time – The Relationship between Family Structure and Dwelling Houses
15:20-15:40	Mitchell, J.	Objects in Viking Age Burial: Indicators of Changing Belief or Variations in Established Customs?
15:40-16:00	Dimitri, T.	Do We Really Need Their Approval? The Impact of Syncretism and Christianization on Everyday Life and Material Culture in Medieval Scandinavia, 9 th -11 th centuries
16:00-16:20	Coffee Break	

Chair: Steinunn Kristjánsdóttir

16:20-16:40	Bereznyak, A.	Vampires Be Damned: Misdirections and Preconceptions in the Study of Mass Conversions
16:40-17:00	Carvajal, J.C.	<i>Ku Ęshtë Spathë Ęshtë Fijë</i> . Gaps in the Religious Blocks from the Experience of Encounters between Muslims and Christians

17:00-17:20	Lund, J.	Converting Ideas of the Body
17:20-17:40	Gonzalez, J.M.	Sleeping Bodies and Jubilant Souls: The Body in the Period of the Swedish Reformation
17:40-18:00	Čaval, S.	House-Related Practices as Markers of the Neolithic in Anatolia and the Balkans
18:00-18:20	Beliaev, L.A.	The New Jerusalem of the 17th C. at the Istra River in the Moscow Region

Posters -11 September 2014 Thursday- 14:00-14:40

Blažková, G. et al.	Bohemia – One Country, Two Religions
Blažková, G. et al.	Popular Beliefs and Superstitions in 17 th – and 18 th Century Bohemia: Common Religious Practise as Reflected in Material Culture
Glazunova, O.N.	Ceramic Decoration of the New Jerusalem Monastery at the Istra River according to the Recent Excavations (2009-2013)
Capitonova, M.A.;	Archaeological Excavations in the Resurrection of ‘New Jerusalem’ Monastery at the
Grigorian, S.B.	Istra River: New Experience in the Field Investigation

T05S016 - The Impact of Empire: Memory and Interaction in Hellenistic and Roman Pisidia

Session Organizers: Bilge Hürmüzlü, Lidewijde De Jong

11 September 2014 Thursday, TKB Ground Floor, Room 106

Chair: Marc Waelkens

09:00-09:20	Vandeput, L.	Cities and Emperors
09:20-09:40	Poblome, J.	Empire Meets Pisidia. A Footnote in Whose History?
09:40-10:00	Hüllden, O.	The Chora of Kibyra during the Hellenistic and Roman Periods
10:00-10:20	Gerçek, A.	What's New: Architecture and Social Changes in Pisidia
10:20-10:40	Özcan, F.	Pisidian Antioch: The transformation of an Imperial Roman Colony
10:40-11:00	Coffee Break	

Chair: Lutgarde Vandeput

11:00-11:20	Waelkens, M.	Memory and Remembrance, Real and Mythical in Roman Imperial Sagalassos
11:20-11:40	de Jong, L.; van der Linde, D.	Global/Local Identities: Funerary Practices and Commemoration in Roman Pisidia
11:40-12:00	Alajmo, G.	The Development of Local Sanctuaries in Pisidia in Roman Times
12:00-12:20	Smith, T.J.	Roman Religion, Pisidian Practice: Rock-cut Votive reliefs from Southwest Anatolia
12:20-12:40	Iversen, P.	What's in a Name? The Embrace of Phrygian and Pisidian Culture in Phrygian Pisidia, II-V CE
12:40-14:00	Lunch Break	
14:00-14:40	General Poster Session	

Chair: Lidewijde de Jong

14:40-15:00	Uytterhoeven, I.	The 'Warlike Pisidians' at Home: Urban Housing in Hellenistic, Roman and Late Antique Pisidia
15:00-15:20	Talloor, P.	Pisidian-Greek-Roman. Acting out Communal Identity on the upper Agora of Sagalassos
15:20-15:40	Stroobants, F.	Civic Coinage in Pisidia. Seeking a Balance between Local and Imperial Identity
15:40-16:00	Hürmüzlü, B.	Times of Change: Urbanization Models in Northwest Pisidia from Hellenistic to Roman Period

THEME 6

**“Retrieving and Interpreting
the Archaeological Record”**

THEME 6: RETRIEVING AND INTERPRETING THE ARCHAEOLOGICAL RECORD

T06S001 - Globalization Theories in Archaeological Interpretations

Session Organizers: Tamar Hodos, Alexander Geurds

11 September 2014 Thursday, MFB Ground Floor, Room D381B

Chair: Tamar Hodos

09:00-09:20	Robertson, R.	Globalization Thinking and the Past
09:20-09:40	Díaz-Andreu, M.	Globalization in the Past and the Present – Archaeologists and Glocalization
09:40-10:00	Hodos, T.	Globalization Ideas in West Asian Material History
10:00-10:20	Shelach, G.	The Archaeology of Globalization in East Asia
10:20-10:40	Miller, A.V.	Prehistoric Globalization in Central Asia: Reconsidering the Andronovo Development
10:40-11:00	Coffee Break	

Chair: Alexander Geurds

11:00-11:20	Miller, B.K.	Negotiations of Global Dynamics in the Xiongnu Empire of Iron Age Inner Asia
11:20-11:40	Garcia-Rovira, I.	Towards an Understanding of the Neolithic Transition as a Multidimensional Process
11:40-12:00	Versluys, M.-J.	On Mediterranean Materialities
12:00-12:20	Pitts, M.	Globalizations, Things, and Europe before and after 1500 CE
12:20-12:40	Lane, P.	Proto-Globalization or Simply Long-Distance Connections? An Africanist Perspective
12:40-14:00	Lunch Break	
14:00-14:40	General Poster Session	

Chair: Alexander Geurds

14:40-15:00	Geurds, A.	Friction and Flexibility along the Mesoamerica and Central America Divide: Globalization in Pre-Modern Middle America
15:00-15:20	Jennings, J.	Distinguishing Past Globalizations
15:20-15:40	Lilley, I.	Subsistence Middlemen Traders and Precolonial Globalization in Melanesia

Chair: Tamar Hodos

15:40-16:00	Discussion	
-------------	------------	--

T06S002 - Archaeology: The Limits of Interpretation (ROUND TABLE SESSION)

Session Organizers: John Barrett, Ben Edwards, Alexandra Ion

11 September 2014 Thursday, TKB First Floor, Room 213

Chair: Alexandra Ion

16:20-16:30	Introduction	
16:30-16:40	Barrett, J.	Why Evidence Gathered as if It Recorded the Past Cannot Validate Models of Past Process
16:40-16:50	Edwards, B.	Significant Interpretation: Understanding Social Change without a Recourse to 'Why'
16:50-17:00	Criado-Boado, F.	Interpretation in the Neo-Baroque Era
17:00-17:10	Pascual, R.M.	Negative Archaeology. Critical Approaches to Material Culture
17:10-18:20	Discussion	

12 September 2014 Friday, TKB First Floor, Room 213

Chair: John Barrett

09:00-09:10	Hamilakis, Y.	Experience, Multi-Temporality, and the Senses: Towards a Philosophical Archaeology
09:10-09:20	Alberti, B.	Desiring Interpretation Beyond Representation
09:20-09:30	Robb, J.	Epistemology, Academic Disciplines and the Limit of Archaeological Knowledge: Practical Ways Forward
09:30-09:40	Marila, M.	Archaeology: The Limits of Inference
09:40-09:50	Ribeiro, A.	The Limitations of Cognitivism in Archaeological Interpretations
09:50-10:40	Discussion	
10:40-11:00	Coffee Break	

Chair: John Barrett

11:00-11:10	Ion, A.	What Type of Knowledge Is Archaeology Striving for?
11:10-11:20	Dezhankhooy, M.; Yazdi, L.P.	Archaeology, Subjectivity and Negative Agency: Its Implications and Corporeality
11:20-11:30	Salazar, D.	Exploring Interpretation in a Post Post Modern Perspective
11:30-11:40	Papadopoulos, C.	The Paradox of Three-Dimensionality in the Process of Archaeological Interpretation
11:40-11:50	Webster, D.S.	Towards a Generative Anthropology of Disciplinary Thought and Language: The Case of Archaeology
11:50-12:00	Niculescu, G.-A.	Local Limits
12:00-12:40	Discussion	
12:40-14:00	Lunch Break	

Chair : Alexandra Ion

14:00-14:20	Polczynski, M.	Applying Data Mining and Machine Learning Tools Archaeological "Big Data"
14:20-14:40	Giannopoulos, T.G.	Pushing Beyond the Limits? Tracing the "Archaic" Period Recalled by the Archaisms of Mycenaean Greek
14:40-15:00	Çetinkaya, H.	Early Christian Period Discoveries at Ulpiana / Kosovo
15:00-15:20	Niskanen, K.	Visual and GIS Analysis of Neolithic Cliff Paintings in Finland
15:20-15:40	Pavlovič, D.	Does Absence Means Presence? Interpreting Early Medieval "Slavic" Settlement in the Light of Absence of Langobard Settlement in Western Pannonia
15:40-16:00	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Krajcarz, M. et al.	Geochemical Method for Testing Homogeneity of Bone Assemblages at Multi-Layered Sites: Insight from Bone-Bearing Caves in Poland
Shmuratko, D.; Sarapulov, A.	Statistical Methods in Archaeology: An Interpretation of Results
Türkoglu, İ.; Eres, Z.	Understanding the Structural Systems of Prehistoric Wooden Post Buildings: Aşağı Pınar

T06S003 - Assembling Çatalhöyük

Session Organizers: Ian Hodder, Arkadiusz Marciniak

13 September 2014 Saturday, TKB Ground Floor, Room 127

Chairs: Ian Hodder, Arkadiusz Marciniak

09:00-09:20	Hodder, I.	Assembling Theory: Theory and Practice
09:20-09:40	Forte, M.	The Metaexcavation: A 3D Mode of Inference at Çatalhöyük and Beyond

09:40-10:00	Engel, C.	The Archaeological Process at Çatalhöyük. Creating Living Archive
10:00-10:20	Forte, M.	Interpretation Process at Çatalhöyük using 3D
10:20-10:40	Sadvari, J.W.	The People and Their Landscape. Changing Mobility Patterns at Neolithic Çatalhöyük
10:40-11:00	Coffee Break	
<i>Chair: Arkadiusz Marciniak</i>		
11:00-11:20	Carter, T.	Laying the Foundations. Creating Households at Neolithic Çatalhöyük
11:20-11:40	Govier, E.	Creative Practice and Endorsement. How Community was Built at Çatalhöyük
11:40-12:00	Barański, M.Z.	Complexity in Simplicity. Reflections on Çatalhöyük Architecture as Process
12:00-12:20	Taylor, J.	Up in Flames'. A Visual Exploration of a Burnt Building at Çatalhöyük
12:20-12:40	Marciniak, A.	The Late Neolithic Household at Çatalhöyük. Smaller, More Dispersed and More Independent Acquisition, Production and Consumption Unit
12:40-14:00	Lunch Break	
<i>Chair: Ian Hodder</i>		
14:00-14:20	Tsoraki, C.	Reading the Stones, Reading the Bones. An Integrated Approach to Reconstructing Activity Patterns at Neolithic Çatalhöyük
14:20-14:40	Evershed, R.P.	Lipids in Archaeological Pottery as Multi-Proxy Recorders of Subsistence and Environmental Change at Çatalhöyük
14:40-15:00	Özdöl Kütlü, S.	The End of the Neolithic Settlement. Çatalhöyük and Its Neighbors
15:00-15:20	Biehl, P.F.	Re-Assembling the Çatalhöyük East and West Mound Material Culture. How the People from the West Interacted with the Already Ancient East Mound
15:20-15:40	Moore, S.	Burials, Settlement and Communities at 1st and 2nd Millennium AD at Çatalhöyük
15:40-16:00	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Quinlan, J.	Fifty Years of Visualization at Çatalhöyük
Morgan, C.	

T06S004 - Landscape and History at the Lycos Valley: Laodikeia and Hierapolis in Phrygia

Session Organizers: Celal Şimşek, Francesco D'andria

12 September 2014 Friday, TKB Second Floor, Room 3406

Chair: Francesco D'andria

09:00-09:20	Konakçı, E.	Lycos Valley in the Second Millennium BC
09:20-09:40	Şimşek, C.	History and City Planning System of Laodikeia in the Light of the New Evidence
09:40-10:00	Koralay, T.	Provenance of Banded Travertine from Tripolis Antique City (Yenice/Buldan - Denizli) Based on the Minero-Petrographic and Geochemical Characterization
10:00-10:20	Duman, B.	Tabernae in Roman Tripolis ad Maeandrum
10:20-10:40	Koralay, T.	Minero-Petrographic and C-O Stable Isotopic Characterization of Antique Marble Quarries in the Denizli Region (Western Anatolia-Turkey)
10:40-11:00	Coffee Break	

Chair: Celal Şimşek

11:00-11:20	D'Andria, F.	Nature and Cult in the Plutonium of Hierapolis. Before and After the Colony
11:20-11:40	Fiorentino, G.	Palaeo-Vegetational Reconstructions in the Lycos Valley by Archaeobotanical Analyses at Hierapolis
11:40-12:00	Scardozi, G.	Marmora Phrygiae Project: The Contribution of Landscape Archaeology in the Territory of Hierapolis in Phrygia to the Reconstruction of Building Sites in the City and Their Strategies of Supplying Stone Materials

Chair: Francesco D'andria

12:00-12:40	Discussion
-------------	------------

T06S005 - Impact of the Fall of Communism on European Heritage

Session Organizers: Valerie Higgins, Maja Gori

13 September 2014 Saturday, TKB Second Floor, Room 3402

Chair: Valerie Higgins

14:00-14:20	Cella, E.	Archaeology in the Adriatic: From the Dawn to the Sunset of Communist Ideologies
14:20-14:40	Vollono, G.	Exploring Approaches to Italian Early Medieval Archaeology in Post Communist Europe
14:40-15:00	Shamanaev, A.	History of Archeology in the Post-Soviet Russia: Reopening of the Past
15:00-15:20	Phelps, D.	Heritage Rights and Communities in Post-Communist Albania
15:20-15:40	Janik, L.	Heritage as Tangible Acts of Change
15:40-16:00	Pintucci, A.	The Trowel and the Sickle. Italian Archaeology and Its Marxist Legacy
16:00-16:20	Coffee Break	

Chair: Maja Gori

16:20-16:40	Kuzmanovic, Z.	Roman Emperors and Identity Constructions in Modern Serbia
16:40-17:00	De Sena, E.D.	Archaeological Patrimony as Nation-Building: Case Studies in Bulgaria and Romania
17:00-17:20	Demeter, L.	Picking up the Pieces, Traces of the Communist Past in Bucharest and Berlin
17:20-17:40	Iacono, F.	Communist Heritage in Post-Communist Countries: A Case Study from Albania
17:40-18:00	Higgins, V.	Are We Still Illyrians? Changing Perception of the Past in Albania
18:00-18:20	Webber, M.	Art of the Epoch: Contemporary Art Museums in the Former Yugoslavia

T06S006 - Round table of the Committee for Teaching and Training of Archaeologists (ROUND TABLE SESSION)

Session Organizers: Marc Lodewijckx, Ian Ralston

11 September 2014 Thursday, TKB Second Floor, Room 315

Chairs: Marc Lodewijckx, Ian Ralston

09:00-09:20	Ruiz Zapatero, G.	Advising PhDs: Between Wild West and Shared Responsibility
09:20-09:40	Pearce, M.	An Unequal Relationship: The PhD Student and Their Supervisor

09:40-10:00	Smyntyna, O.	Joint Supervision of a PhD Student in Frames of European Academic Mobility Programs: Pre-Conditions, Mechanisms and Outcomes
10:00-10:20	Öztürk, H.Ç.; Bruseker, G.T.	Round Table Discussion
10:20-10:40		Round Table Discussion
10:40-11:00		Coffee Break

Chairs: Marc Lodewijckx , Ian Ralston

11:00-12:40		Round Table Discussion
-------------	--	------------------------

T06S007 - Central Asia: Contextualizing Local Datasets within Broader Social Processes

Session Organizers: Giedrė Motuzaitė Matuzevičiūtė, Steven Markofsky

13 September 2014 Saturday, TKB Second Floor, Room 3504

Chairs: Giedrė Motuzaitė Matuzevičiūtė, Steven Markofsky

14:00-14:20	Baghizadeh, S.	Revisiting Prehistoric Sites in the Darreh-Gaz (Dargaz) Valley: A GIS and Social Network Approach
14:20-14:40	Wilkinson, T.C.	The Dynamics of 'Metallification': Exploring the Effects of Metal Flows in Bronze Age Central Asia and Western Anatolia
14:40-15:00	Motuzaitė Matuzevičiūtė, G.	Human and Plant Interaction Among the Bronze Age Pastoralists of the Tian Shan Mountain Region
15:00-15:20	Beardmore, R.	Exploring Micro-Environments in Late 2nd/ Early 1st Millennium BC Kazakhstan through Micro-Analysis
15:20-15:40	Haruda, A.	Localised Variation in Caprine Bone Morphology in Late Bronze Age Kazakhstan
15:40-16:00	Hanus, K.	Reviewing the Urban Pattern of the Oasis-Cities of Southern Tarim Basin
16:00-16:20		Coffee Break

Chairs: Giedrė Motuzaitė Matuzevičiūtė , Steven Markofsky

16:20-16:40	Kume, S.	Prehistory and Protohistory of the Tien-Shan Mountains: Excavations at Aigyrzhal 2 in the Naryn Valley, Kyrgyzstan
16:40-17:00	Motuzaitė Matuzevičiūtė, G.	Steppe Geoglyphs Mark the Ancient Routes of Human Migration Across Central Asia: Introduction to the Research
17:00-17:20	Markofsky, S.	At the Edge of the Black Sands: Rethinking Convention in the Bronze Age 'Oases' of Central Asia
17:20-17:40	Voyakin, D.	A Glimpse into the Silk Road: The Newest Archaeological Research and Cultural Heritage Policy Management at the City of Taraz
17:40-18:00	Luchtanas, A.	Filling a Gap in the Prehistory of Central Afghanistan
18:00-18:20	Miller, A.V.	Archaeological Research in Post-Soviet Central Asia: Adjusting Our Focus from Global to Local Datasets

Posters -11 September 2014 Thursday- 14:00-14:40

Liu, X.	The Structures of Everyday Life: Trans-Eurasian Exchange of Starchy Crops in Prehistory
Luchtaniene, D.	Lithuanian Archaeological-Heritage Mission in Ghor Province, Central Afghanistan
Kukushkin, I.A.	Pre-Andronovo Burial Mounds of Central Kazakhstan
Ryabogina, N.;	Sudden Changes in Economy on the Northern Periphery of the Arid Zone of Central Asia:
Zimina, O.	Interaction of Natural and Social Factors
Ivanov, S.	Warfare of Ancient Nomads of Tien Shan Region in the Early Iron Age (Saka Period)
Movchan, I.	Semantics of the Oghuz Jewelry and Pottery of Aral Region (Report Based on Materials of the Ancient Settlement Kesken-Kuyuk-Kala)
Kalyanaraman, S.	Antelope – Hieroglyphs of Near East and Indus Writing I in Private and State Contexts

T06S008 - Bayesian Chronologies for the European Neolithic

Session Organizers: Alasdair Whittle, Eszter Bánffy

13 September 2014 Saturday, TKB Second Floor, Room 307

Chair: Eszter Bánffy

14:00-14:20	Bayliss, A.	Introduction: Best Value Sampling Strategies for Archaeological Chronologies
14:20-14:40	Marić, M.	Dating the Vinča-Belo Brdo Tell in the Light of Bayesian Modelling of Radiocarbon Dates
14:40-15:00	Gaydarska, B.	New Models for the Chronology of the Uivar Tell, Western Romania
15:00-15:20	Cross, K.	Neolithic Settlement at Alsónyék-Bátaszék Before the Lengyel Complex
15:20-15:40	Osztás, A.	The Neolithic Site of Alsónyék, S-W Hungary
15:40-16:00	Denaire, A.	Absolute Chronology for the Early to Middle Neolithic Sequence in the Southern Part of the Upper Rhine Valley
16:00-16:20	Coffee Break	

Chair: Eszter Bánffy

16:20-16:40	Healy, F.	Dating Enclosures of the Late Fifth and the Fourth Millennia Cal BC and Their Associated Features
16:40-17:00	Salanova, L.	Times of the Dead, Times of the Grave: Individual and Collective Stories during the Late Neolithic in the Paris Basin
17:00-17:20	Hinz, M.	Estimating the Speed of Change
17:20-17:40	Díaz-Guardamino Uribe, M.	The Contribution of Bayesian Modelling to the Understanding of the Temporality of Southern Iberian Copper Age Societies: The Settlement of Valencina De La Concepción (Sevilla, Spain)
17:40-18:00	Marshall, P.	Finding the Woods in Neolithic Britain?
18:00-18:20	Whittle, A.	Narratives for the European Neolithic

Posters -11 September 2014 Thursday- 14:00-14:40

Nyerges, E.	Animal Husbandry in the Late Neolithic (Lengyel Culture) and the Bayesian Chronology
Jakucs, J.; Marshall, P.	Absolute Chronology for the Northernmost Settlement of the Vinča Culture. Case Study from Szederkény-Kukorica-dűlő (SE Transdanubia, Hungary)
Sraka, M.	Deconstructing Archaeological Cultures, Reconstructing Settlement Dynamics: Boom and Bust at the Turn of the 4th and 3rd Millennia cal. BC
Sévin-Allouet, C.	New Results, Interpretations and Perspectives on Collective Graves in France and Great-Britain within a Bayesian Framework (4500–2500 BC)

T06S009 - Along the Northern Mesopotamian Frontier: The Upper Tigris Region and Its Surrounding Regions during the Early Bronze Age (3100-2000 BCE) (ROUND TABLE SESSION)

Session Organizers: Tuba Ökse , Nicola Laneri

13 September 2014 Saturday, TKB First Floor, Room 230

Chair: Tuba Ökse

11:00-11:20	Ökse, T.; Laneri, N.	Introduction
11:20-11:40	Laneri, N.	The Early Bronze Age in the Upper Tigris Region. A View from Hirbemerdon Tepe
11:40-12:00	Kozbe, G.	The Contribution of Kavuşan Höyük to the Picture of Early Bronze Age in the Upper Tigris Region
12:00-12:20	Sağlamtimur, H.	Başur Höyük Excavations

12:20-12:40 Discussion
12:40-14:00 Lunch Break

13 September 2014 Saturday, TKB Ground Floor, Room 126

Chair: Nicola Laneri

14:00-14:20 Ökse, T. Contribution of the Stratigraphical Sequence of Salat Tepe to the Bronze Age Chronology of the Upper Tigris Region

14:20-14:40 Meier, D.Y. EBA Pottery Sequence from Salat Tepe. First Impressions

14:40-15:00 Fuensanta, J.G. Early Bronze Continuity and Disruption in the Turkish Middle Euphrates during the EB I-II: The Tilbes Project-Birecik Case

15:00-15:20 Valentini, S. Continuity and Discontinuity: Funerary Traditions in Jezirah and the Upper Tigris Valley during the 3rd Millennium BC

15:20-15:40 Orsi, V. Ceramics and Chronologies of the 'Northern Frontier': An Open Debate

15:40-16:00 Falb, C. The Frankfurt University's Southeast Anatolia Project (SOAP): Retracing Pots and People

16:00-16:20 Coffee Break

Chairs: Nicola Laneri, Tuba Ökse

16:20-16:40 Mas, J. Bash Tapa (Iraq) and Its Environment. Third Millennium Pottery from the First Two Excavation Campaigns

16:40-17:00 Kibaroglu, M. Tracing the Clay Source of the North-Mesopotamian Metallic Ware from Southeast Anatolia (SOAP Project): An Application of Major, Trace Element and Sr Isotope Geochemistry

17:00-17:20 Poster Discussion
Kibaroglu, M. Chemical and Mineralogical Analysis of the Dark Rimmed Orange Bowls Ware (DROB) from Northeast Syria and Southeast Anatolia: Results and Archaeometric Implications

Sağlamtimur, H. Başur Höyük Excavation- EBA Graves

17:20-18:20 Discussion

T06S010 - Measure, Number and Culture

Session Organizers: Aleksander Dzbyński, Tomasz Galak

13 September 2014 Saturday, MFB Ground Floor, Room D376

Chair: Tomasz Galak

14:00-14:20 Overmann, K.A. Numbers and Time: A Cross-Cultural Investigation of the Origin and Use of Numbers as a Cognitive Technology

14:20-14:40 Dzbyński, A. The Third Dimension of the Blade: Social and Communicative Functions of Macrolithic Flint Blades in Central and Eastern Europe

14:40-15:00 Avcı, M.B. Ratio in Prehistoric Architecture

15:00-15:20 Pakkanen, J. Detecting Metrological Patterns in Archaeological Data: Kendall's Quantum Modelling, Measurement Units and Proportional Designs

15:20-15:40 Marchesini, S.; Migliavacca, M. Numbers and Letters as Tools of Production Processes in Iron Age: The Case of the Weight Looms in Ancient Lessinia (Northern Italy)

15:40-16:00	Morais, R.	News About Greek Vase Used to Transport and Conserve Honey
16:00-16:20	Coffee Break	
<i>Chair: Aleksander Dzbyński</i>		
16:20-16:40	Gralak, T.	Modular Space in Roman Period European Barbaricum
16:40-17:00	Morintz, A.	Archaeotopography – A Sub-Discipline of Archaeology
17:00-17:20	Morintz, A.	The Topographer in Antiquity: Education, Profession, Guild, Social Status
17:20-17:40	Kasiński, M.	Application of GIS –Based Statistical Methods for Analysis of Settlement Patterns during the Pre-Roman Iron Age in Middle Oder Basin
17:40-18:00	Bulas, J.	Use of Non-Invasive Methods in Microregional Studies of Pre-Roman and Roman Age Sites in Michałowice Region, Świętokrzyskie Voivodeship, Poland
18:00-18:20	Discussion	

T06S011 - Neolithic Collective Burials in Europe in the Later 4th Millennium BC

Session Organizers: Arnaud Blin, Anne-Sophie Marçais, Eleonore Pape

12 September 2014 Friday, TKB First Floor, Room 227

Chair: Arnaud Blin

09:20-09:40	Pape, E.	New Issues on the European Collective Burials in the Later 4 th Millennium BC
09:40-10:00	Chambon, P.	A Common Destiny for the Dead: Collective Burials in France Around 3400-3300 BC
10:00-10:20	Waterman, A.J.	Equifinality and Deathways in Late Prehistoric Atlantic Europe
10:20-10:40	Fernández-Crespo, T.	Who Was Buried at Collective Mortuary Monuments? The Case of Rioja Alavesa-Sonsierra Megalithic Group (Basque Country, Spain)
10:40-11:00	Coffee Break	

Chair: Eleonore Pape

11:00-11:20	Tiberi, I.	The Mounds Necropolis in Salve, Lecce, Italy (IV-III Millennium BC)
11:20-11:40	Le Roy, M.	The Place of Children in Neolithic Collective Burials from France
11:40-12:00	Marçais, A.-S.	The Gallery Grave of Bazoches-Sur-Vesle. First Results of the Archaeo-Anthropological Analysis
12:00-12:20	Blin, A.	Use of the Paris Basin Gallery Graves during the Later Fourth Millennium BC
12:20-12:40	Discussion	
12:40-14:00	Lunch Break	

Chair: Anne-Sophie Marçais

14:00-14:20	Schierhold, K.	The Gallery Graves of Germany: A Special Megalithic Phenomenon in Central Europe
14:20-14:40	Behrens, A.	Megalithic Graves on Rügen, Germany. Enclosed and Exceptional in the Heart of the TRB North Group
14:40-15:00	Gebauer, A.B.	Neolithic Mortuary Houses – Fact or Fiction?
15:00-15:20	Blank, M.	Chronology and Reuse of Neolithic Collective Graves in Falbygden, Sweden
15:20-15:40	Szczodrowski, R.	From Collectivity to Burial

- 15:40-16:00 Trifonov, V. The 3D Social Space of Caucasian Dolmen Cemeteries:
Kinship – Linage – Rank
- 16:00-16:20 Coffee Break

Chair: Arnaud Blin

- 16:20-16:40 Erdal, O. D. A Case of Collective Burial From Goranboy/Ganja,
Azerbaijan
- 16:40-17:00 Discussion

Posters -11 September 2014 Thursday- 14:00-14:40

- Bec Drelon, N. New Methodological Approaches on the Megalithic Collective Burials through the Study
of Barrow Architecture: The Golf Du Lion (Southern France)
- Thiol, S. La Sépulture Collective de Passy-Véron “La Truie Pendue” (France - Yonne)

T06S012 - The Archaeology of Late Medieval and Early Modern Mass Graves

Session Organizers: Hugh Willmott, Hlne Rveillas

13 September 2014 Saturday, MFB Ground Floor, Room D380B

Chairs: Hugh Willmott, Hlne Rveillas

- 09:00-09:20 Mikulski, R. Death Outside the Gates: A 13th-Century Mass Grave at
College Site, Sidon, Lebanon
- 09:20-09:40 Townend, P. The Identification, Characterisation and Contextualisation
of a 14th-Century Mass Grave at Thornton Abbey,
Lincolnshire, UK
- 09:40-10:00 Swales, D.M. Hurried to Their Graves: Rural Mass Graves in a Bio-
Cultural Context
- 10:00-10:20 Hoogland, M. The Archaeology of Mass Graves: The Alkmaar Case
- 10:20-10:40 Shvedchikova, T. Multiple Burial in a Byzantine Church Crypt: Questions
and Interpretations
- 10:40-11:00 Coffee Break

Chairs: Hugh Willmott, Hlne Rveillas

- 11:00-11:20 Askew, R. Bringing up the Bodies: The Missing Casualties of the
English Civil War
- 11:20-11:40 Schotsmans, E. Issues Regarding the Use of Lime in Multiple Burials
- 11:40-12:00 Souquet-Leroy, I. The Impact of Medical Knowledge of “Contagion” on
Burial Practices during Epidemics in France between the
14th and 18th Centuries
- 12:00-12:20 Sellier, P. Mass Graves and Epidemics: Demographic Patterns and
Bioarchaeology of Plague
- 12:20-12:40 Walker, D. Interpreting Mass Burial in Medieval London

Posters -11 September 2014 Thursday- 14:00-14:40

- Kacl, P. Military Mass Graves from Prague-Karln
- Reshetova, I. Case of an 18th-Century Mass Grave in Yaroslavl City: Options for Interpretation

T06S013 - Medieval Burial Practices in Europe and the Near East: Challenges, Approaches, Potential

Session Organizers: Philippe Blanchard, Sophie Moore, Sherry Fox, Mark Guillon

13 September 2014 Saturday, MFB Ground Floor, Room D319

Chairs: Sophie Moore, Mark Guillon

- 09:00-09:20 Blanchard, P. Cemeteries and Funeral Rites of Mediaeval Jewish
Communities in Europe: An Early Assessment of
Recent Research

09:20-09:40	Taboada, A.R.	Christian, Jewish and Muslim Burial Practices in Medieval Toledo (Spain)
09:40-10:00	Gleize, Y.	Funerary Spaces and Medieval Muslim Graves in France: Deadlock or Some Reasons of Hope
10:00-10:20	Pradines, S.	The Black Death in Mamluk Cairo, the Cemetery of Bab Al-Guhrayb
10:20-10:40	Brandt, R.; Wenn, C.C.	Romans, Christians and Pilgrims at Hierapolis in Phrygia
10:40-11:00	Coffee Break	

Chair: Philippe Blanchard

11:00-11:20	León, A.	Topography and Funerary Ritual in Al-Andalus. The Case of Cordoba
11:20-11:40	Olcina Doménech, M.	The Maqbara of Tossal De Manises (Alicante, Spain). The Funeral Ritual since 8th Century at Sharq Al-Andalus
11:40-12:00	Dell'era, F.	The Cemetery of Arslantepe - Malatya
12:00-12:20	Moore, S.	Medieval Burials in Anatolia, Problems of Identification and Classification
12:20-12:40	Fox, S.C.	Beyond the Sea: Early Medieval Burial Practices at the Site of Oymağaç, Turkey
12:40-14:00	Lunch Break	

Chair: Sherry Fox

14:00-14:20	Tritsaroli, P.	Cultural Identities in Early Byzantine Period: The Bioarchaeological Evidence from Maroneia in Thrace (Greece)
14:20-14:40	Hága, T.	Comparing Burial Customs in the 6-7th Century Eastern European Steppe and in the Early Avar Tisza-Körös-Maros Region. Problems and Potential
14:40-15:00	Vargha, M.	Challenges and Approaches in Analysing and Dating 12-13th Century Churchyard Cemeteries and Burials. The Case Study of the Cemetery of Kána Village
15:00-15:20	Sayer, D.	Considering Plurality – Critical Realism and Early Medieval Mortuary Practice
15:20-15:40	Hausmair, B.	Afterlife Topographies. Infant Burials in the Medieval Burial Landscape
15:40-16:00	Moore, S.; Fox, S.C.	Discussion

Posters -11 September 2014 Thursday- 14:00-14:40

Bryukhova, N.	Muslim Burial Practices on the Cis-Ural
Van De Vijver, K.	The Burials from the St. Rombout's Cemetery, Mechelen, Belgium
Uspenskiy, P.	Cremation Burial Rite in the Northwest Caucasus in the VIII-IX Centuries A.D.
Janeš, A.	Citizens Final Resting Place: A Late Medieval and Early Modern Age Urban Cemetery in Rijeka (West Croatia)
Manifold, B.	Children in Medieval Europe: A Study of Death and Burial
Tsvikis, N.	Moving Beyond Ethnicity: Re-Assessing the Cemeteries of Early Medieval Peloponnese (Greece)

T06S014 - A New Neolithic

Session Organizers: Stella Souvatzi, Trevor Watkins

12 September 2014 Friday, TKB Ground Floor, Room 126

Chair: Stella Souvatzi

09:00-09:20	Thomas, J.	What Is a Neolithic Society?
-------------	------------	------------------------------

09:20-09:40	Watkins, T.	The Way to a New Neolithic
09:40-10:00	Whittle, A.	Short Stories and Long Stories for the Mesolithic-Neolithic Transition
10:00-10:20	Larsson, M.	Paths Towards a New World. The Earliest Neolithic in Southern Scandinavia
10:20-10:40	Duru, G.; Özbaşaran, M.	Homogenization Towards Degeneration?
10:40-11:00	Coffee Break	
<i>Chair: Trevor Watkins</i>		
11:00-11:20	Souvatzi, S.	Cradles, Bridges, Packages and the Social Processes of Neolithisation in the Eastern Mediterranean
11:20-11:40	Constantinou, C.	Identifying and Comparing Socio-Economic Trends in the Neolithic Eastern Mediterranean: A View from Cyprus and the Northern Levant
11:40-12:00	Ciolek-Torello, R.	The Household and the Neolithic Revolution in the American Southwest: An Anasazi Case Study
12:00-12:20	Sarris, A.	Habitation Patterns of the Neolithic Agricultural Villages in Eastern Thessaly (Greece) through Remote Sensing Applications
12:20-12:40	Csippán, P.	Brothers, Sisters, Neighbours – Dietary Differences between the Households of the Neolithic Site of Polgár-Csőszhalom (NE Hungary)
12:40-14:00	Lunch Break	
<i>Chair : Trevor Watkins</i>		
14:00-14:20	Brami, M.	More Than One Neolithic? Probing the Contrast between Central and Western Anatolia
14:20-14:40	Çevik, Ö.	Neolithisation in Aegean Turkey
14:40-15:00	Erdoğu, B.	Following the Footsteps of the Hunters in the Neolithisation Process of the Aegean
15:00-15:20	Verdonkschot, J.	Neolithic Revolution and Mesolithic Continuity in the Alps
15:20-15:40	Nikitin, A.G.	Neolithisation Processes in Southeast Europe from the Standpoint of Archeogenetics
15:40-16:00	Merz, V.	The Neolithisation of the Asian Steppes
16:00-16:20	Coffee Break	
<i>Chair: Stella Souvatzi</i>		
16:20-16:40	Dolbunova, E.	Different Faces of Neolithic - Neolithisation in Eastern Europe
16:40-17:00	Helwing, B.	A New Neolithic in the Southern Caucasus: The Appropriation of Space and Location in the Mil Steppe, Republic of Azerbaijan

13 September 2014 Saturday, TKB Ground Floor, Room 126

Chair: Trevor Watkins

09:00-09:20	Çilingir İpek, C.	A Reassessment of the Stratigraphy of Tepecik-Çiftlik and Its Contribution to the Central Anatolian Neolithic
09:20-09:40	Lozovski, V.	Transition from Late Mesolithic to Early Neolithic: Case Study at Zamostje 2 (Central Russia)
09:40-10:00	Vitezović, S.	Technological Changes in the Starčevo Culture of the Central Balkans
10:00-10:20	Atakuman, Ç.	Images, Objects and Social Identity during the Neolithic of North Mesopotamia: A Long-Term View (C. 10500- 5500)

10:20-10:40 Erdal, Y.S. Bone or Flesh: Possible Defleshed Individuals from the PPNA Site of Körtik Tepe (Southeast Anatolia)

10:40-11:00 Coffee Break

Chair : Stella Souvatzki

11:00-11:20 Büyükkarakaya, A.M. New Data on Mortuary Practices from the Early Neolithic Site of Tepecik-Çiftlik, Central Anatolia

11:20-11:40 Busacca, G. The Place of the Encounter: Human-Animal Relationship in the Ritual Landscape of Göbekli Tepe

11:40-12:00 Hughes, E. The Role of Materiality in the Creation of Ritual Space and Its Implications for Identity Construction in Upper Mesopotamia and Central Anatolia

12:00-12:20 Erdem, D. Small Finds from Ritual Contexts at Domuztepe-Kahramanmaraş

12:20-12:40 Discussion

Posters -11 September 2014 Thursday- 14:00-14:40

Benes, J. Neolithic Longhouse Phenomenon. Origins, Meanings, Inhabitants and Successors

Lychagina, E. The Possibility of the Neolithic Distinguishing in the Forest Kama Region

Mazurkevich, A. et al. Rakushechny Yar: The Northern-Most Point of the Near Eastern Neolithic Package?

Pažinová, N. A Lengyel Culture Settlement in the Kiarov District of Central Slovakia

Khrustaleva, I. Neolithic Dwelling Structure as a Chronological Marker

T06S015 - Bringing Down the Iron Curtain: Paradigmatic Changes in Research on the Bronze Age in Central and Eastern Europe?

Session Organizers: Anthony Harding, Laura Dietrich, Oliver Dietrich, Viktória Kiss, Klara Šabatová

13 September 2014 Saturday, TKB Ground Floor, Room 107

Chair: Laura Dietrich

09:00-09:20 Kulcsár, G. "Europe without Walls": New Vistas of Bronze Age Research in Hungary

09:20-09:40 Bolohan, N. Almost Bringing Down the Iron Curtain: Studying the Bronze Age in Eastern Romania

09:40-10:00 Šabatová, K. Change or No Change? Archaeology of the Middle and Late Bronze Age in Moravia

10:00-10:20 Jiráň, L. Methodological Changes and New Approaches to the Research of the Bronze Age in Bohemia since 1990

Chair: Anthony Harding

10:20-10:40 Kienlin, T.L. Fault Lines Revisited – Some Thoughts on the Interpretation of Bronze Age Tell Settlement in the Carpathian Basin

10:40-11:00 Coffee Break

Chair: Anthony Harding

11:00-11:20 Fischl, K.P. From Typo Chronology to Postprocessualism - Regional Settlement Research in the Northern Part of the Carpathian Basin

11:20-11:40 Kalafatić, H. Predicaments of Chronology-Oriented Archaeology: The Example of Barice–Gređani Group

11:40-12:00 Teslenko, D. The Pit Grave/Yamnaya Culture in the Space of Changing Paradigms

12:00-12:20	Bodnár, C.	Material Interconnections Among the Early Bronze Age Communities in the Central Carpathian Basin. Assessing Material Complexity Within and Across the “Border” of an Archaeological Culture
12:20-12:40	Daróczy, T.-T.	Anamorphosis in Archaeology. Aspects of Phenomenology and Perception in Cultural Change and Cultural Transfer. A Case Study of the Pit-Grave Kurgans of the Eastern Carpathian Basin
12:40-14:00	Lunch Break	
<i>Chair: Klára Šabatová</i>		
14:00-14:20	Mödlinger, M.	Bronze Age Defensive Armour in Eastern Europe: Analyses and Archaeological Studies
14:20-14:40	Dietrich, L.	The Mobile Archer: An Innovation in Warfare in the Late Bronze Age of the North Pontic Regions
14:40-15:00	Metzner-Nebelsick, C.	The Late Bronze Age Ritual Site of Lăpuș, Northwest Romania
15:00-15:20	Dietrich, O.	Invisible Objects and Technologies. The Impact of Selective Deposition on the Formation of Bronze Age Metalwork Assemblages of the Carpathian Basin
<i>Chair: Oliver Dietrich</i>		
15:20-15:40	Giblin, J.I.	Re-examining Human Mobility during the Hungarian Bronze Age: Preliminary Isotope Results from the Bakota Project
15:40-16:00	Dani, J.	The Hajdúsámson Treasure – Revisited
16:00-16:20	Coffee Break	
<i>Chair: Oliver Dietrich</i>		
16:20-16:40	Kavruk, V.	The Joint British-Romania Project ‘The Ancient Salt Production in Transylvania
<i>Chair: Viktória Kiss</i>		
16:40-17:00	Vicze, M.	The Sax Project – The Changed World of Tell Archaeology
17:00-17:20	Jovanović, D.	Results from Renewed Research in Vatin
17:20-17:40	Tóth, P.	Turning Ages – On the Problem of Continuity/Discontinuity of Early and Middle Bronze Age Civilizations
17:40-18:00	Erné, M.	The Investigation of Prehistoric Occupation Layers – An Integral Part of Archaeological Excavation or an Unreasonable Luxury?
18:00-18:20	Harding, A.	Concluding Discussion
Posters -11 September 2014 Thursday- 14:00-14:40		
Voicu, M.	Finds of the Wietenberg Culture Along Pianu Valley (Alba County, Romania)	
Priskin, A.	The Development of Bronze Age Food Processing in Hungary: A Lithic Perspective	
Stegmann-Rajtár, S.;	Research of Late Bronze Age and Early Iron Age Hill Forts in Tribeč Mountains in	
Kmeťová, P.	Western Carpathians, W Slovakia	
Kiss, V. et al.	Changing Populations or Changing Identities in the Bronze Age of the Carpathian Basin? Migrations and/or Transformations during the 3rd and 2nd Millennium BC.	
Bors, C. et al.	New Data about the Late Bronze Age on the Middle Mures Valley. The Site Aurel Vlaicu-Obreza (Hunedoara County)	
Bocan, I.;	A New Bronze Age Site on the Middle Mureș Valley: Pianu De Jos – Lunca Pârâului	
Voicu, M.		
László, P. et al.	Micro-Stratigraphic Analyses of Middle Bronze Age Cremation Urns at Békés Jégvermi-Kert, Hungary	

T06S016 - Sacred Nature: Site Biographies, Research, Ethics

Session Organizers: Ester Oras, Tönno Jonuks, Martti Veldi, Tiina Äikäs, Marte Spangen

11 September 2014 Thursday, MFB Ground Floor, Room D300

Chair: Ester Oras

hold a minute of silence to commemorate Prof. Dr. Klaus Schmidt

09:00-09:20	Glomb, T.	Sacred Place as a Trigger: Asclepius Healing Centers from the Perspective of Cognitive Archaeology
09:20-09:40	Ordoño, J.	Look at the Shape of That Shadow, Feel the Shadow of That Shape: A Reflection on the Earliest Steps in the Human Consecration of Nature Based on Northern Spanish Prehistoric Record
09:40-10:00	Damm, C.	The Spirituality of Early Northern Foragers: Did Early Hunter-Gatherers Have Sacred Sites?
10:00-10:20	Schülke, A.	"Sacred Wetlands? Neolithic Bog Offerings – A Case from Denmark"
10:20-10:40	Grzelczyk, M.; Jakubczak, M.	Is It Possible That Prehistoric Flint Mines Were Places of Worship? An Analysis of Pictograms in "Krzemionki" (Poland)
10:40-11:00	Coffee Break	

Chair: Marte Spangen

11:00-11:20	Özdoğan, M.	Commemorating Prof. Dr. Klaus Schmidt Göbekli Tepe – Centre of a Ritual Landscape in the Early Neolithic of Upper Mesopotamia?
11:20-11:40	Hughes, E.	The Delineation of Ritual Space in the Earliest Neolithic of Upper Mesopotamia
11:40-12:00	Orrelle, E.	Creating Sacred Space in the Neolithic Near East
12:00-12:20	Alberghina, D.M.	An Archaeology of Performance in Outdoor Spaces. Constructing Religious Dimension during the Middle Bronze Age
12:20-12:40	Coşkun, G.	Memory and Ritual in Mardin: Mounds as Part of a Ritual Landscape and a Place for Building Collective Memory
12:40-14:00	Lunch Break	
14:00-14:40	General Poster Session	

Chair: Tönno Jonuks

14:40-15:00	Berg, I.	Dual Sacredness. Histories of Archaeology and the Creation of Sacred Space in the Sanctuary of Poseidon on Kalaureia, Greece
15:00-15:20	Saipio, J.	Natural Behind Human-Made – Relations between Stone Structures and Natural Formations in Bronze Age and Iron Age Finland
15:20-15:40	Rzeszotarska-Nowakiewicz, A.	The Sacrificial Bog Site in Nidajno Lake (North-Eastern Poland) from Late Antiquity
15:40-16:00	Jalkanen-Mäkelä, M.	Inca Presence through Zigzag Figuration
16:00-16:20	Coffee Break	

Chair: Ester Oras

16:20-16:40	Myrvoll, E.R.	Sacred Sámi Natural Sites: Landscape, "Affordance" and Religious Practice
-------------	---------------	---

16:40-17:00	Loeffler, D.	Swedish Oppression and Subversive Saami Colonization, Religion and Identity
17:00-17:20	Äikäs, T.; Spangen, M.	New Users & Changing Traditions – (Re)Defining Sámi Offering Sites
17:20-17:40	Valk, H.	Persistent and Changing Sacredness: About the Biography of a Sacred Site in Setomaa District, South-Eastern Estonia
17:40-18:00	Veldi, M.	How to Measure Holiness? Evaluating Natural Sacred Sites in Estonia
18:00-18:20	Hukantaival, S.	Sacred Nature vs. the Church – Choosing between Powerful Locations in Rituals of the Pre-Modern Finnish Folk Religion

T06S017 - Elite Burials in Prehistoric and Early Medieval Europe

Session Organizers: Darek Błaszcyk, Monika Elečkova, Samuel Španihel

13 September 2014 Saturday, MFB Ground Floor, Room D380A

Chair: Monika Elečkova

14:00-14:20	Buquet-Marcon, C.; Samzun, A.	Exceptional Burials of the Bliquy-Villeneuve-Saint-Germain Site of Buthiers Boulancourt, France (4900-4700 BC)
14:20-14:40	Schmidt, M.	“Rich Grave” = “Princely Grave”? On Socio-Economics of West-Hallstatt Princely Graves
14:40-15:00	Chytráček, M.	Early Iron Age Elite Burials in Bohemia and Mediterranean Imports
15:00-15:20	Cărăbiși, V.	Live by the Sword, Die with the Sword? Funerary Discoveries Belonging to the Military Elite in the Lower Danube Basin (2nd Century BC – 1st Century AD)
15:20-15:40	Yatsenko, S.A.	Warrior Necropolises of Nomadic Sarmatians of the 1st – 2nd CC. AD
15:40-16:00	Kivirüüt, A.; Olli, M.	Tarand-Graves as Burial Places for the Elite
16:00-16:20	Coffee Break	

Chair: Samuel Španihel

16:20-16:40	Tiberiu P.	Weapons as a Diagnosis Element for Non-Elite Burial in the Sîntana De Mureș – Cernjakhov Culture
16:40-17:00	Fernández-Crespo, T.	A Singular Late Antique Burial from San Martín De Dulantzi Graveyard (Basque Country, Spain)
17:00-17:20	Hennius, A.	Styrbjörn’s Descendants - The Life and Death of a Pre Viking Chieftain
17:20-17:40	Svanberg, F.	Death Rituals of Aristocratic Women in Viking Age Eastern Scandinavia
17:40-18:00	Błaszcyk, D.	Chamber Graves in Early Medieval Poland
18:00-18:20	Přichystalová, R.	Early Medieval Cemetery around the Church at North-Eastern Bailey of Stronghold Břeclav-Pohansko

Posters -11 September 2014 Thursday- 14:00-14:40

Niezabitowska-Wiśniewska, B.	The Rich Graves in Ulów (South-Eastern Poland) – Local Elite Burials or Collection of Trip Souvenirs?
Kurila, L.	Silver Women, Iron Men: The Migration Period Elite Burials in Northeastern Lithuania as a Reflection of Social Change

T06S018 - Old Worlds, New Histories: Towards an Integration of Archaeological and Historical Data-Sets

Session Organizers: Aleks Pluskowski, Diego Calaon, Angus Mol

11 September 2014 Thursday, MFB Ground Floor, Room D368B

Chair: Aleks Pluskowski

09:00-09:20		Introduction
09:20-09:40	Brown, A.	From the Colony to the Crusader State: Integrating Multiple Datasets and Scales of Analysis in Mapping Cultural and Ecological Change in the Medieval Eastern Baltic
09:40-10:00	Brookes, S.	Triangulating Landscapes of Early Medieval Governance
10:00-10:20	Tys, D.	Historical Discourse Versus Integrated Research: The Development of the Landscape and Settlements in Medieval Coastal Flanders from a Multiple Data Perspective
10:20-10:40	Lewis, C.	Any Time, Any Place, Anywhere... New Perspectives on the Past From Test Pit Excavations in Historic Settlements
10:40-11:00	Coffee Break	

Chair: Angus Mol

11:00-11:20	Calaon, D.	From Torcello to Venice: Anthro-Ecological Perspectives for Narrating the Origins of Serenissima
11:20-11:40	Newman, C.	Filling in the White Spaces: Integrating Archaeological Data with Historical and Natural Environment Datasets in a Landscape-Based Approach to Interpretation and Presentation
11:40-12:00	Aspeborg, H.	The Poor Neighbour
12:00-12:20	Hofman, C.	Trans-Disciplinary Crossings and Caribbean Encounters: Synergies Among Archaeological, Historical, Geo-Chemical, Heritage and Network Studies
12:20-12:40	Eichert, S.	Openatlas - An Open Source Database System for Archeological, Historical and Spatial Data
12:40-14:00	Lunch Break	
14:00-14:40	General Poster Session	

Chair: Diego Calaon

14:40-15:00	Forward, A.	New Discoveries from Old Excavations
15:00-15:20	Snijders, L.	Mesoamerican Manuscripts through Different Eyes: A Multidisciplinary Approach to Understanding Their Material Composition
15:20-15:40	Miścicki, W.	The Selfish Paradigm. Problems with Integration of Archaeological and Historical Data in the Studies of Archaic Greece
15:40-16:00	Discussion	

T06S019 - Images of the Past: Gender and Its Representations

Session Organizers: Jana Esther Fries, Doris Gutmiedl-Schumann, Jo Zalea Matias

11 September 2014 Thursday, MFB Ground Floor, Room D315

Chair: Jana Esther Fries

09:00-09:20	Fries, J.E.; Gutmiedl-Schumann, D.; Matias, J.Z.	Introduction
-------------	--	--------------

09:20-09:40	Naumov, G.	A Faceless Gender: The Corporeality in the Çatalhöyük West Mound
09:40-10:00	Miścicki, W.	Antagonizing Images? Visual Representations of Gender in Archaic Greek Vase Painting
10:00-10:20	Cavicchioli, M.R.	Gender Relations on the Images of Roman Banquets
10:20-10:40	Matias, J.Z.	The Boudica Trope: Deconstructing the Legend
10:40-11:00	Coffee Break	

Chair: Jo Zalea Matias

11:00-11:20	Trémeaud, C.	How to Make Prehistory Attractive: Women's Representation of Bronze and Iron Ages
11:20-11:40	Kowarik, K.	"Prehistoric" Gender Images? Analysing the Representation of Gender Relations in Archaeological Exhibitions
11:40-12:00	Prados -Torreira, L.	Women's Image in Spanish Archaeological Museums during the Last Decade . A Gender Perspective
12:00-12:20	Helmbrecht, M.	Images from the Vendel and Viking Ages: The Expression of Gender
12:20-12:40	Zipf, G.	The Reconstruction of Gender Roles in Exhibitions of Palaeolithic Archeology
12:40-14:00	Lunch Break	
14:00-14:40	General Poster Session	

Chair: Jana Esther Fries

14:40-15:00	Reschreiter, H.	Gender in the Mine - New Images and Concepts for the Prehistoric Salt Mines in Hallstatt
15:00-15:20	Jacob, C.	Make People of Past Times Alive" - A Tour through the Museum of Heilbronn"
15:20-15:40	Belard, C.	The Representation of Gallic and Celtic Women. An Iconography Fixed in History
15:40-16:00	Ponroy, C.; Lebrasseur, O.	Alix and the Portrayal of Gender in the Late Roman Republic
16:00-16:20	Coffee Break	

Chair: Doris Gutmiedl-Schümann

16:20-16:40	Javaloyas, D.	Gender, Images, and Prehistory at School. Visual Representations and Gender at the Prehistory in Spanish School Textbooks (1939-2012)
16:40-17:00	Fält, K.	Bulging Muscles, Berserk-Rage and Armour Fetishism: The Representations of Medieval Knights and Viking Men in Illustrated Non-Fictional Books for Young Readers
17:00-17:20	Sycamore, R.	Is It All Warfare and Treasure Hunting? Gender Roles and Representations in Video Games
17:20-17:40	Koch, G.	"It Has Always Been Like That..." How Televised Prehistory Explains What Is 'Natural'
17:40-18:00	Palincas, N.	Discussion

Posters -11 September 2014 Thursday- 14:00-14:40

Kajda, Kornelia	What Did Women and Men Do in Prehistory? Gender Roles Represented in Children's and Students' Books
Eppler, Kirsten	Male and Female, Young and Old - Reconstruction of Early Medieval Society and Display Strategies in Museum Exhibitions

T06S020 - "Binary Bind": Deconstructing Sex and Gender Dichotomies in Archaeological Practice. 20th EAA AGE Session

Session Organizers: Lara Ghisleni, Alexis Jordan, Emily Fiocoprile

12 September 2014 Friday, MFB Ground Floor, Room D376

Chair: Lara Ghisleni

09:00-09:20	Gatti, A.	Why We Need A Feminist Methodology
09:20-09:40	Lidström Holmberg, C.	Gender in Archaeology—Investigating the Not Already Known
09:40-10:00	Moral De Eusebio, E.	Queering Sex, Gender and Sexuality in Archaeology
10:00-10:20	Stratton, S.	'Seek, and Ye Shall Find.' Looking Beyond Binary Gender in Cemeteries from the South-East European Late Neolithic/Early Copper Age
10:20-10:40	Croucher, K.	Emergent Identities in Archaeology: Persons, Practices, Pedagogy
10:40-11:00	Coffee Break	

Chair: Alexis Jordan

11:00-11:20	Matić, U.	Binary Bind in Egyptian Archaeology: The Case of Hatshepsut and Akhenaten
11:20-11:40	Haas, K.	Sexed Skeletons, Gendered Bodies: Combining Bioarchaeological and Mortuary Analyses at Mokrin and Ostojićevo (2200–1600/1500 BCE), Serbia
11:40-12:00	Arnold, B.	Belts versus Blades: The Binary Bind in Iron Age SW Germany Mortuary Contexts
12:00-12:20	Jordan, A.	Her Mirror, His Sword: Unbinding Binary Gendered Assumptions in Iron Age British Mortuary Traditions
12:20-12:40	Giles, M.	Forging Lives, Weaving Tales: The Making and Mourning of Gendered Identity in Iron Age East Yorkshire
12:40-14:00	Lunch Break	

Chair: Emily Fiocoprile

14:00-14:20	Belcher, E.	Identifying Female in the Halaf: Prehistoric Agency and Modern Interpretations
14:20-14:40	Sundkvist, A.	Cut the Cord – Scissors and Sorcery in Viking Age Sweden
14:40-15:00	Ferrer, M.	Feeding the Community: Women Participation in Communal Celebrations, Western Sicily (8 th – 6 th Centuries BC)
15:00-15:20	Arwill-Nordbladh, E.	Negotiating Body Scale. Some Examples from Scandinavian Viking Age Imagery
15:20-15:40	Ghisleni, L.; Jordan, A.; Fiocoprile, E.	Discussant: Assessing the "Binary Bind"
15:40-16:00	Discussion	

Posters -11 September 2014 Thursday- 14:00-14:40

Williams-Ward, M.; Buckberry, J. The Condemned Man? An Osteological and Criminological Analysis of the Sex and Age Imbalance in Anglo-Saxon Cemeteries

T06S021 - Coins in Churches: New Perspectives on Archaeological Finds in Medieval Scandinavian Churches

Session Organizers: Jon Anders Risvaag, Håkon Ingvaldsen

13 September 2014 Saturday, MFB Ground Floor, Room D317

Chairs: Jon Anders Risvaag, Håkon Ingvaldsen

14:00-14:20	Allen, M.	Coins in Churches: Comparative Data from Medieval England
-------------	-----------	---

14:20-14:40	Moesgaard, J.C.	Coins in Churches vs Coins in Society
14:40-15:00	Rensbro, H.	Artefacts in Church Floors - Why and How They Got There
15:00-15:20	Eikje, L.	Coin Hoards in Christian Contexts
15:20-15:40	Gullbekk, S.H.; Gasper, G.E.M.	The Power of Gifts to the Church: Money Offering, Meanings and Mechanisms in the 12th and 13th centuries
15:40-16:00	Risvaag, J.A.	On the Edge of Christianity: Coin Offerings in the Churches of Northern Norway

16:00-16:20 Coffee Break

Chairs: Jon Anders Risvaag, Håkon Ingvaldsen

16:20-16:40	Hommedal, A.T.	Coins in Norwegian Monasteries. The Religious and Their Economy of Salvation
16:40-17:00	Zäch, B.	Medieval Coins in Churches: The Western European Perspective
17:00-17:20	Kilger, C.	Investments for Afterlife. The Contextual Evidence of Coins from Parish Churches on Gotland
17:20-17:40	Naismith, R.	Money, Gifts and the Church: Contexts and Possibilities
17:40-18:00	Ehrnsten, F.	The Church, the Coins and the Common People
18:00-18:20	Campbell, S.	Hoarding and Deposition in Medieval Scotland; Religious Beliefs and Ritual Practice

T06S022 - 'Searching for Things': Exploring the First Places and Systems of Law and Assembly in Northern Europe

Session Organizers: Sarah Semple, Alexandra Sanmark

13 September 2014 Saturday, MFB Ground Floor, Room D374

Chair: Sarah Semple

14:00-14:20	Sanmark, A.	From Thing Sites to Modern Centres of Power — Norse Assembly Sites in the 'Longue Durée'
14:20-14:40	Wikborg, J.	The Poles in the Holes in the Rows. The Monumental Demarcation of Old Uppsala Constructed in the 6th-7th Centuries CE
14:40-15:00	Sundkvist, A.	Assembly-Places: A Possible Interpretation of the Tuna Sites in Central Sweden? Starting from the Gilttuna Example
15:00-15:20	Fridriksson, A.	Assemblies and Landscapes
15:20-15:40	Mehler, N.	The Regulation of Trade through the Assembly System: Case Studies from Medieval Northern Europe
15:40-16:00	Semple, S.	Discussion
16:00-16:20	Coffee Break	

Chair: Alexandra Sanmark

16:20-16:40	Bertašius, M.	Burial Rites as an Expression of Territorialisation (Central Lithuania in the Viking Age)
16:40-17:00	Fitzpatrick, E.	Assembly Places and Territoriality in Medieval Ireland
17:00-17:20	O'Grady, O.	Kingship and Landscape: Elite Assemblies in Scotland and the North-West
17:20-17:40	Iversen, F.	From Community to Society – The Thing at the Edge of Europe
17:40-18:00	Semple, S.	In Search of 'Things': Assembly, Scholarship and Nationalism in Past and Present
18:00-18:20	Sanmark, Alexandra	Discussion

T06S024 - Materialising Memories: Circuits of (Re-)Configuration (Session Sponsored by the Cluster of Excellence “Asia and Europe in a Global Context” at the University of Heidelberg, Germany)

Session Organizers: Thomas Meier, Constance von Rűden, Gert Jan van Wijngaarden

12 September 2014 Friday, TKB Second Floor, Room 3405

Chair: Constance von Rűden

09:00-09:20	Meier, T.	Welcome and Introduction
09:20-09:40	Matić, U.	Transformative Capacities of Egyptian Decorum: Transference, Hybridization, Creativity and the Representations of Aegean Objects
09:40-10:00	Van Der Does, J.	The Extended Aspects of Imitated Pottery
10:00-10:20	Bausch, I.	Transmission and (Re)Configuration: Slit Stone Earring Practices in Prehistoric East Asia (C. 6000-3500 BC)
10:20-10:40	Discussion	
10:40-11:00	Coffee Break	

Chair: Constance von Rűden

11:00-11:20	Zuchowska, M.	Silk and “Barbarians”. Chinese Silk Fabrics in Cultural Context of Nomadic Society
11:20-11:40	Stöllner, T.	“Reconfiguring The South”: Mediterranean Goods, Images and Ideas in the “Celtic” North and the Beginning of the Early La Tène
11:40-12:00	Ivleva, T.	Memory Lost in Transition? ‘Material Resonance’ of the Past in Dress Accessories of the Roman West
12:00-12:20	Kostanti, K.	“Antiques in Antiquity”. Materializing Time and Memory through the Reuse of Antique Artefacts in the Bronze Age Aegean
12:20-12:40	Sofaer, J.	In Search of Lost Time: Memories of the European Bronze Age
12:40-14:00	Lunch Break	

Chair: Constance von Rűden

14:00-14:20	Sherratt, S.	Cross-Medium Re-Materialisations? Questions Concerning Early Bronze Age Potmarks
14:20-14:40	Bevan, A.	Mediterranean Liquidity and Its Consequences
14:40-15:20	van Wijngaarden, G.J.	Conclusion and Final Discussion

T06S025 - Chasing Death Ways: New Methods, Techniques and Practices in Documenting and Interpreting the Funerary Record

Session Organizers: Karina Gerdau-Radonic, Hayley Mickleburgh, Rita Peyroteo-Stjerna, Mari Tűrv

11 September 2014 Thursday, MFB Ground Floor, Room D380B

Chair: Hayley Mickleburgh

09:00-09:20	Nilsson Stutz, L.	Grounding Theory. Cross-Disciplinarity, Empirical Evidence, and Storytelling as Processes to Understand Prehistoric Burials. A Mesolithic Example
09:20-09:40	Croucher, K.	Continuing Bonds: Contemporary Theories of Bereavement and Their Role in the Analysis of Mortuary Remains
09:40-10:00	Sellier, P.	Interpreting the Disposal of the Dead: Facts and Theory About Reduction Processes
10:00-10:20	Aspöck, E.	The (Micro)Taphonomy of Reopened Graves

10:20-10:40	Yılmaz, Y.	An Archaeo-Thanatological Analysis System for Collective Burials
10:40-11:00	Coffee Break	
<i>Chair: Rita Peyroteo-Stjerna</i>		
11:00-11:20	Törv, M.; Peyroteo-Stjerna, R.	Archaeoethanatology in the Lab: from Field Notes and Graphic Documentation to Mortuary Practices
11:20-11:40	Mickleburgh, H.L.	Old Digs, New Tricks: Post-Excavation Archaeoethanatology in the Caribbean
11:40-12:00	Laforest, C.	Thanatoarcheology and GIS Applied to the Tomb 163D of Hierapolis (Turkey, Phrygia): For a Dynamic Reconstitution of the Use of Collective Sepultures
12:00-12:20	Soeters, G.	Early Medieval Graves in a Roman Villa at Maastricht-Borgharen (NL)
12:20-12:40	Calmettes, P.; Leroy, F.	The Excavation and Removal of 500 Graves in Four Months. The Cemetery of the Protestant Hospital of La Rochelle: Recording Methods and Problems of the Study
12:40-14:00	Lunch Break	
14:00-14:40	General Poster Session	
<i>Chair: Mari Törv</i>		
14:40-15:00	Sjöling, E.; Prata, S.	Pyres and Funerary Practices in Iron Age Sweden: Field Osteology and Experimental Archaeology at Old Uppsala
15:00-15:20	Gummesson, S.	Spatial Distribution and Taphonomic Relations of Human Remains at the Mesolithic Site Strandvägen, Motala
15:20-15:40	Wallin, P.	Analysis and Interpretation of Funerary Records from the Middle Neolithic Pitted Ware Culture on Gotland, Sweden
15:40-16:00	Gerdau-Radonic, K.	Death Ways of the Durotriges: Dealing with the Dead in Late Iron Age and Early Roman Dorset
16:00-16:20	Coffee Break	
<i>Chair: Rita Peyroteo-Stjerna</i>		
16:20-16:40	Vanhanen, S.	Landscape of the Dead and the Living around the Iron Age (400-800 AD) Water Burial of Levänluhta in Western Finland
16:40-17:00	Déderix, S.	Circular Tombs versus Rectangular Tombs: Just a Matter of Shape? Regionalizing the Funerary Landscapes in Prepalatial Crete
17:00-17:20	Ingman, T.	The Extramural Cemetery at Tell Atchana, Ancient Alalakh: GIS Mapping of The Evidence
17:20-17:40	Mannermaa, K.	Ams-, Osl- and Sem- Analyses of Bone and Ceramics from Iron Age Burial Cairns at Rapola in Häme, S Finland
17:40-18:00	Väre, T.	Computed Tomography of Mummified Human Remains in Old Finnish Churches – A Case Study: Mummified Remains of 17th Century Vicar
18:00-18:20	Hooglant, M.	Discussion

Posters -11 September 2014 Thursday- 14:00-14:40

Kalafatić, H. et al.	'Through the Looking Glass' – Late Bronze Age Burial Rite Seen Through Computed Tomography Assisted Techniques
Sachau, G.; Vergnieux, R.	Castex Dominique: Plural Burial and 3D, A New Tool For Understanding
Evatt, A.	Reconstructing Mesolithic Burials: Examining Changes of Mortuary Practices In Europe

Krus, A.;	Bayesian Modelling of a Burial Site at Armadale, Isle of Skye, Scotland
Peteranna, M.	
Seabra, A.;	Obliteration or Preservation? The Use of Lime in the Funerary Practice of Archaeological
Silva, A.-M.	Past Populations
Sleem, H. et al.	Identification of Inorganic Pigments which Used on Cartonnage and Masks of Mummies

T06S026 - The Odd, the Unusual, and the Strange: Human and Animal Deviant Burials and Their Cultural Contexts

Session Organizers: Anastasia Tsaliki, Tracy K. Betsinger, Amy B. Scott

11 September 2014 Thursday, TKB First Floor, Room 215

Chair: Amy B. Scott

16:20-16:40	Hosek, L.	A Deviant "Life" After Death: The Postmortem Existence of the Unusual Dead
16:40-17:00	Christie, S.M.	Romano-British Deviant Practices: Decapitation and Faunal Deposits Reconsidered
17:00-17:20	Zakrzewski, S.	Deviant Burials in Anglo-Saxon England: Patterning and Processing at Great Chesterford
17:20-17:40	Van de Vijver, K.	Cry Murder: The Discovery of Human Remains in the Post-Medieval Moat of the City of Oudenaarde, Belgium
17:40-18:00	Jensen, J.J.	Who Were They?
18:00-18:20	Discussion	

12 September 2014 Friday, TKB First Floor, Room 215

Chair: Tracy K. Betsinger

09:00-09:20	Moilanen, U.	Deviant Burials in Finland – Are There Any?
09:20-09:40	Gardela, L.	Deviant Burials in Early Medieval Poland. Past Controversies and Recent Revaluations
09:40-10:00	Betsinger, T.K.	Biology or Culture: Determinants of Deviant Burials in Post-Medieval Poland
10:00-10:20	Radu, C.	Subadult Funerary Treatment in the Dacian Culture. An Extended Analysis of the Necropolis from Hunedoara – The Castle's Garden Plateau (Romania)
10:20-10:40	Tonkova, M.	Remains of Human Sacrifices in Pit Sanctuaries of the Fifth-Beginning of the Third Century BC from Thrace
10:40-11:00	Coffee Break	

Chair: Amy B. Scott

11:00-11:20	Sideris, A.	Two Deviant Burials of the Early Hellenistic Period from Halka Bunar in SE Bulgaria
11:20-11:40	Voutsaki, S.	Special Cases, Deviant Burials and Changing Norms: A Case-Study from Mycenaean Greece, 1600 BC
11:40-12:00	Garvie-Lok, S.	The 'Vampires' of Lesbos: Detecting and Interpreting Anti-Revenant Ritual in Greece
12:00-12:20	Gonzalez, I.	Human Sacrifice or Necrophobic Practices? New Perspectives on "Deviant Burials" and Mortuary Practices in Predynastic Egypt
12:20-12:40	Sadvari, J.W.	Distinctive in Death: The Bioarchaeology of Non-Normative Mortuary Behaviors at Çatalhöyük, Turkey
12:40-14:00	Lunch Break	

Chair: Tracy K. Betsinger

14:00-14:20	Boz, B.	"Non-Normative" vs. „Normative“ Burials of Neolithic Çatalhöyük
-------------	---------	---

14:20-14:40	Shcherbakov, N.B.	“Extraordinary” Burials as an Attribute of Interaction between Srubnyay and Andronovskiy Populations of the Late Bronze Age in the Southern Transurals
14:40-15:00	Lee, C.	Nontraditional Burial Practices in China and Mongolia
15:00-15:20	Ishikawa, T.	Disarticulation of the Dead as Funerary Ritual: The Case of Jomon Period in Eastern Japan
15:20-15:40	Sellier, P.	Ancestor and Special Status as Seen from Burial Archaeological Record: A Case Study from Manihina, Ua Huka Island (Marquesas Archipelago)
15:40-16:00	Discussion	

T06S027 - Burial Communities in Long Term Perspective

Session Organizers: Julio Escalona Monge, Orri Vésteinsson, Iñaki Martín Viso

12 September 2014 Friday, MFB Ground Floor, Room D380A

Chair: Orri Vésteinsson

09:00-09:20	Therus, J.	Abandoning the Ancestors? The Changing Burial Customs of Viking Age Uppland, Sweden
09:20-09:40	Tys, D.	Parish-Formation from the Perspective of the Long-Term Dynamics of Burial Communities in the Frankish Lowlands, A Problematic Pathway
09:40-10:00	Escalona Monge, J.	Re-Assessing Burial Communities and the Making of the Parish in 10th-11th Century Castile
10:00-10:20	Zoega, G.	From Burials to Family - The Medieval Household Cemetery in Iceland
10:20-10:40	Rubio Díez, R.	Peasant Monuments? Mortuary Geography, Territorial Articulation and Post-Roman Landscape in the South-Western Duero Basin (Salamanca, Spain)
10:40-11:00	Coffee Break	

Chair: Julio Escalona Monge

11:00-11:20	Kyle, J.	An Investigation of the Differential Treatment of the Dead in Neolithic Anatolia and the Near East
11:20-11:40	Novakova, L.	Laid to Rest in Hellenistic Polis. Seeking a Balance between Individual and Society
11:40-12:00	Lelekovic, T.	Regional Variability of Roman Burial Customs in Illyricum
12:00-12:20	Souquet-Leroy, I.	Burial Practices of Protestants as Identity Community of the Excluded in France during the Modern Period (16th – 18th Centuries)
12:20-12:40	Vigil-Escalera, A.	Muslims, Jews and Christians Burying Their Dead All Together in Early Medieval Europe: The Iberian Evidence
12:40-14:00	Lunch Break	

Chair: Orri Vésteinsson

14:00-14:20	Vésteinsson, O.	Death in a Diachronic Perspective. The Case of Iceland
14:20-14:40	Kogalniceanu, R.	The Same, But Different. Consistency and Variation in Choosing the Place of Burial at Prehistoric Communities
14:40-15:00	Iacomí, V.	Burial Grounds, Burial Habits and Communities in Rough Cilicia (Isauria) in Long-Term Perspective (Late Hellenistic Through Early Byzantine Periods): An Overview
15:00-15:20	Martín Viso, I.	Ancestors on the Landscape. Burial Topography in Early Medieval Central Iberia
15:20-15:40	Friðriksson, A.	Viking Burial Landscapes in Iceland

15:40-16:00 Hulth, H. Ultuna, A Key Site for Understanding Early Medieval Burial Change

16:00-16:20 Coffee Break

Chair: Julio Escalona Monge

16:20-16:40 Anthony, S. The Interface between Modernity and Burial Traditions in Northern European Cemeteries from the Late 18th to the 20th Century

16:40-17:00 Discussion

Posters -11 September 2014 Thursday- 14:00-14:40

Fernández Mier, M. Burials in Medieval Rural Communities: A Case in the Cantabrian Mountains

Lochner, M. Changes in Burial Practices during the Late Bronze Age in Central Europe

T06S028 - Contemporary Art & Archaeology, Crossroads between Science and Art, Dialogues and Discourses (ROUND TABLE SESSION)

Session Organizers: Kristian Kristiansen, Chris Gosden, Kai Salas Rossenbach

13 September 2014 Saturday, TKB Second Floor, Room 3403

Chair: Kai Salas Rossenbach

14:00-14:20 ter Braak, L. The Materiality of the Invisible

14:20-14:40 Lindström, T.C. Archaeology Interfacing Art and Science. An Experience and Experiment with Music in The Hypogeum in Malta.

14:40-15:00 Synnestvedt, A. New Lödöse – A Cross-Cultural Interpretation Project in Nearch

15:00-15:20 Demoule, J.-P. Excavating Contemporary Art : The Déjeuner Sous L'herbe of Daniel Spoerri

15:20-15:40 Creswell, M. Exploring Landscapes, Sharing Expertise: The English Landscape and Identities Project, Oxford

15:40-16:00 Discussion

16:00-16:20 Coffee Break

Chair: Kai Salas Rossenbach

16:20-16:40 Chittock, H.; Valdez-Tullett, J. "The Unique Result of a Unique Temperament". Seeing Texture through the Making of Art: A Multidisciplinary Approach

16:40-17:00 Raynal, D. Art and Archeology in Progress

17:00-17:20 Jeffrey, S. Reconnecting with Public Monuments: Dynamically Generated Site Specific Music

17:20-17:40 Delier, B. N/A: Round Table Discussion

17:40-18:00 Hacıgüzeller, P. Archaeological Imaginations through Map Art

18:00- 18:20 Guzmán Umaña, A. The Tuza Project: Sound Installation Based on Audio Samples of Prehispanic Aerophones from Colombia's Indigenous Ceramic Production

T06S029 - Bayesian Chronological Modelling in Action

Session Organizers: Alex Bayliss, John Meadows

11 September 2014 Thursday, TKB Second Floor, Room 3405

Chair: Nancy Beavan

09:00-09:20 Griffiths, S. Scatter Matters

09:20-09:40 Healy, F. Realism and Results: The Bayesian Process in Action

09:40-10:00 Gearey, B. Bayesian Approaches to Palaeoenvironmental Chronologies

10:00-10:20	Hamilton, D.	I Need a Little Wiggle Room: Fitting Sequences of Radiocarbon Dates to the Calibration Curve
10:20-10:40	Bayliss, A.	Straight-Laced Sequences: The Joys and Responsibilities of Archaeological Constraint
10:40-11:00	Coffee Break	

Chair: Nancy Beavan

11:00-11:20	Meadows, J.	Outliers, Offsets, and Misfits: Dealing with Potentially Misleading Dates
11:20-11:40	Marshall, P.	Constructing Chronologies That Lie Outside the Box
11:40-12:00	Valzoghler, E.	Pandora's Box: The Misuse of Bayesian Chronological Modelling

Chair: Alasdair Whittle

12:00-12:40	Participants: Barta, P.; Beavan, N.; Denaire, A.; Kennett, D.; Oross, K.; Sraka, M.	Round Table Discussion
-------------	--	------------------------

T06S030 - Multiple Views on Early Prehistory

Session Organizers: Erksin Güleç, Marianna Kulkova, İsmail Baykara

12 September 2014 Friday, TKB Second Floor, Room 319

Chair: Erksin Güleç

09:00-09:20	Solé, M.R.	Archaeopetrological Study of The Lithic Industry from "La Roureda" Rockshelter (Vilafranca, Els Ports, Castelló, Valencian Country)
09:20-09:40	Kulkova, M.	Environment and ancient cultures in the North-Western of Eastern Europe during Holocene
09:40-10:00	Güleç, E.	The First Moderns in Anatolia: Üçağızlı Cave
10:00-10:20	Baykara, D.	A Morphometric Study on the Üçağızlı Wild Goats
10:20-10:40	Baykara, İ.	The Middle Palaeolithic of Üçağızlı Cave

Poster -11 September 2014 Thursday- 14:00-14:40

Güleç, E. et al. The First Inhabitants of Anatolia; Dursunlu

T06S031 - Building Material as Transmitter of Culture

Session Organizers: Jesko Fildhuth, Umut Almaç

13 September 2014 Saturday, TKB Second Floor, Room 3406

Chairs: Jesko Fildhuth, Umut Almaç

09:00-09:20	Rosińska-Balik, K.	Egyptian Building Strategies at the Dawn of Their History
09:20-09:40	Kertai, D.	The Significance of Columns in Iron Age Architecture in Northern Mesopotamia
09:40-10:00	Mater, G.	Colorful Combination of Stones in the Ancient Greek Architecture of Larisa (Buruncuk)
10:00-10:20	Hamari, P.	Tales of Tiles: Using Roman Roof Tiles in the East (1st-5th C AD)
10:20-10:40	Bossert, L.C.	Pits and Perception. Ephemeral Architecture in Public Places
10:40-11:00	Coffee Break	

Chair: Jesko Fildhuth

11:00-11:20	Polat-Pekmezci, I.	The Usages and Types of Binders in Roman Cilicia
-------------	--------------------	--

11:20-11:40	Almaç, U.	Investigation of a Cistern in the Archaeological Site of Dara, Mardin
11:40-12:00	Ar, B.	Storing up Roman-Byzantine Construction Materials for Ottoman Architecture
12:00-12:20	Rieger, D.	Lübeck – Traditions, Individualities, Innovations
12:20-12:40	Tekin, E.	Repair Materials as an Indicator of Monument Perception

Boards of the Istanbul 2014 EAA 20th Annual Meeting

Scientific Board

Executive Committee

Organising Committee

Advisory Committee

CONGRESS SECRETARIAT

Oasis

Turizm İşletmeciliği Ltd.
İstiklal Cad. 237/1 Beyoğlu
T:0212 292 4714 F:0212 292 4797
www.oasis.com.tr

SCIENTIFIC BOARD

Zeynep AHUNBAY (Istanbul Technical University)

Nur BALKAN - ATLI (Istanbul University)

Nevra NECİPOĞLU (Boğaziçi University)

Turgut SANER (Istanbul Technical University)

K. Aslıhan YENER (Koç University)

Franco NICOLIS (EAA representative)

Robin SKEATES (EAA representative)

Mark PEARCE (EAA representative)

Monique van den DRIES (EAA representative)

Dries TYS (EAA representative)

EXECUTIVE COMMITTEE

Mehmet ÖZDOĞAN (Co-President)
Turgut SANER (Co-President)
Zeynep ERES (Executive Secretary)
Zeynep SUNAL (Scientific Secretary)
Deniz MAZLUM (Editorial Director)
Özgür YILMAZ (Editor)

Nur BALKAN-ATLI (Istanbul University)
Murat ÇAKAN (Istanbul Technical University)
Kemalettin KÖROĞLU (Marmara University)
Aslı ÖZYAR (Boğaziçi University)

Bilge AR (Istanbul Technical University)
Ceren BILGE (Istanbul Technical University)
Verda BINGÖL (Istanbul Technical University)
Yavuz ERDIHAN (Istanbul Technical University)
Zeynep INAN (Istanbul Technical University)
Orkun KAYCI (Istanbul University)
Gizem MATER (Istanbul Technical University)
Zeren ÖNSEL ATALA (Istanbul Technical University)
Ozan ÖZBUDAK (Istanbul University)
Eylem ÖZDOĞAN (Istanbul University)
Işıl POLAT PEKMEZCI (Istanbul Technical University)

ORGANISING COMMITTEE

Aygül AĞIR (Istanbul Technical University)
Tuğçe AKBAYTOGAN (Istanbul Archaeological Museums)
Umut ALMAÇ (Istanbul Technical University)
Carolyn ASLAN (Koç University)
Necmi KARUL (Istanbul University)
Zeynep KUBAN (Istanbul Technical University)
Çiğdem MANER (Koç University)
Müjde PEKER (Istanbul University)
Alessandra RICCI (Koç University)
Andreas SCHACHNER (German Archaeological Institute Istanbul)
Gülsün TANYELI (Istanbul Technical University)
Nurcan YALMAN (EAA Board Member)
Merve ARSLAN (Istanbul Technical University)
Mert Bertan AVCI (Istanbul University)
Sevgi PARLAK (Istanbul University)
Funda SOLMAZ (Istanbul Technical University)
Nurhilal ŞİMŞEK (Istanbul Technical University)
Tuğçe TEZER (Mimar Sinan Fine Arts University)

ADVISORY COMMITTEE

MINISTRY of CULTURE and TOURISM

General Directorate of Cultural Assets and Museums

Zeynep KIZILTAN

UNIVERSITIES

Boğaziçi University

Edhem ELDEM
Aslı ÖZYAR

Istanbul University

Ancient History Department

Oğuz TEKİN

Archaeology Department

Nur BALKAN - ATLI

Art History Department

Baha TANMAN

Conservation and Restoration of Movable Cult. Assets Dept.

Ufuk KOCABAŞ

Research Centre for South Eastern Europe

Mustafa H. SAYAR

Istanbul Kültür University

Nur AKIN

Istanbul Medeniyet University

Kadir PEKTAŞ

Istanbul Technical University

Graduate Programme on Art History

Zeynep KUBAN

Eurasia Institute of Earth Sciences

Nüzhet DALFES

Graduate Programme on Architectural History

İlknur KOLAY

Graduate Programme on Restoration

K. Kutgün EYÜPGİLLER

MIAM - Centre for Advanced Studies in Music

Şehvar BEŞİROĞLU

Koç University

K. Aslıhan YENER

Marmara University

Kemalettin KÖROĞLU

Mimar Sinan Fine Arts University

Archaeology Department

Christine ÖZGAN

Mimar Sinan Research Centre

Demet BİNAN

Yıldız Technical University

Graduate Programme on Restoration

Can BİNAN

Programme on Museology

Kadriye T. AKMEHMET

Voc. High School for National Palaces and Historic Buildings

M. Cengiz CAN

INSTITUTES

DAI - German Archaeological Institute Istanbul

Felix PIRSON

IFEA – French Institute in Istanbul for Anatolian Studies

Martin BACHMANN

Istanbul Research Institute

Aksel TİBET

NIT - Netherlands History and Archaeology Institute

Baha TANMAN

RCAC – Research Center for Anatolian Civilizations

Fokke GERRITSEN

SRII - Swedish Research Institute in Istanbul

Buket COŞKUNER

TEBE - Turkish Institute of Archaeology

Birgit SCHLYTER

Haluk ABBASOĞLU

ASSOCIATIONS

Association of Archaeologists, Istanbul Branch

Necmi KARUL

Casa Garibaldi

Sedat BORNOVALI

Cultural Awareness Foundation

Faruk PEKİN

Europa Nostra Turkey

Nuran ZEREN GÜLERSOY

ICOMOS Turkey

Yegan KAHYA

Istanbul Tourist Guides' Guild

Şerif YENEN

Yapı Kredi Vedat Nedim Tör Museum

Şennur ŞENTÜRK

New Titles

FROM EQUINOX PUBLISHING

Journal of Islamic Archaeology

Edited by Bethany J. Walker
University of Bonn

Journal of Islamic Archaeology is the only journal devoted to the field of Islamic archaeology on a global scale. In the context of this journal, 'Islamic archaeology' refers neither to a specific time period, nor to a particular geographical region. Likewise, the journal is not defined by a single methodology or theoretical construct. The term refers to the archaeological study of Islamic societies, politics, and communities, wherever they are found. It may be considered a type of 'historical' archaeology, in which the study of historically (textually) known societies can be studied through a combination of 'texts and tell'. *Journal of Islamic Archaeology* will be published twice per year from 2014, both in print and online.

The Editor invites articles on a range of topics, including field and ceramic reports, and studies from disciplines with direct relevance to Islamic archaeology, such as historical geography, art history, history, numismatics, ethnography, and environmental studies.

For more information visit www.equinoxpub.com/JIA

The Archaeology of Medieval Spain, 1100-1500

Edited by Magdalena Valor and Avelino Gutiérrez

The Iberian peninsula has a particular archaeology within Europe. In the Middle Ages Christians, Muslims and Jews coexisted in towns and in the countryside. But the country was divided between the Christian kingdoms in the north and Muslim al-Andalus in the south. Both areas changed in many ways as the Christians gradually expanded their territory and were finally victorious in 1492. This book focuses on differences and similarities as well as the interchanges between the cultures which produced much of the heritage of present-day Spain.

This book is the first modern survey in English of medieval archaeology in Spain, and it reveals the extraordinary development of Spanish archaeological work after the creation of regional governments (Comunidades Autónomas) in the 1980s.

For more information visit
www.equinoxpub.com/books/isbn/9781845531737

View our full range of journals and books at www.equinoxpub.com