

ARCHAEOLOGICAL
INSTITUTE *of* AMERICA

115TH ANNUAL MEETING
PROGRAM
ARCHAEOLOGY AT WORK

CHICAGO, ILLINOIS
JANUARY 2-5, 2014

OXBOW BOOKS

LEADING PUBLISHER IN ARCHAEOLOGY
AND THE ANCIENT WORLD FOR OVER 30
YEARS!

NOW AVAILABLE AT
THE DAVID BROWN BOOK COMPANY

USING IMAGES IN LATE ANTIQUITY

edited by Stine Birk &
Troels Myrup Kristensen

ROUGH CILICIA

edited by Michael C. Hoff
& Rhys F. Townsend

MEDICINE AND HEALING IN THE ANCIENT WORLD

edited by
D. Michaléfides

DICTIONARY OF CLASSICAL MYTHOLOGY

by Jennifer R. March

BUILDING FOR ETERNITY

by C.J. Brandon,
R.L. Hohlfelder,
M.D. Jackson
& J.P. Oleson

A TEST OF TIME

by Sturt Manning

TEMPLES AND SANCTUARIES IN THE ROMAN EAST

by Arthur Segal

AFTER ALEXANDER

edited by
Victor Alonso Troncoso
& Edward M. Anson

NEIGHBOURS AND SUCCESSORS OF ROME

edited by
Daniel Keller,
Jennifer Price &
Caroline Jackson

VISIT BOOTH #407 TO BROWSE OUR SELECTION

The David Brown Book Company, PO Box 511 (20 Main Street), Oakville CT 06779

Toll-free: 800 791 9354 Tel: 860-945 9329 Fax: 860 945 9468

<http://www.oxbowbooks.com/dbbc/>

WELCOME TO CHICAGO!

Dear AIA Members and Colleagues,

Welcome to Chicago for the 115th Annual Meeting of the Archaeological Institute of America. This year's meeting combines an exciting program presenting cutting-edge research with the unique opportunity to socialize, network, and relax with thousands of your peers from the US, Canada, and more than 30 foreign countries. Appropriately for an urban venue settled in the 19th century by ethnic Europeans, this year's meeting will feature several sessions on East European archaeology. And sessions devoted to heritage and preservation and digital methodologies in archaeology touch upon increasingly central concerns in the discipline. Back by popular demand are the undergraduate paper session and the Lightning Session. We are indebted to Trustee Michael L. Galaty and the Program for the Annual Meeting Committee that he chairs for fashioning such a stimulating program.

Some of the other highlights of this year's meeting include:

Opening Night Lecture and Reception (Thursday, 6:00–9:00 pm)

We kick off the meeting with a public lecture by Dr. Garrett Fagan, Professor of Ancient History at Penn State University. In "How to Stage a Bloodbath: Theatricality and Artificiality at the Roman Arena" Fagan explores the theatrical aspects of Roman arena games – the stage sets, equipment of the fighters, etc.–that created an artificial landscape in which the violence of the spectacle was staged. Fagan will also consider what these features tell us about Roman attitudes toward the violence of the games, and how spectators reacted to them psychologically (Thursday, 6 pm).

His talk will be followed by the opening night reception, which we traditionally host with our classical friends from the American Philological Association. APA President Denis Feeney and I will make a joint appearance to celebrate our many decades of partnership and I know you will enjoy the lively festivities (Thursday, 7 pm).

Professional Development Opportunities (Friday, 6:00–8:00 pm)

Responding to the needs of our graduate students and junior professoriate, we are pleased to launch our new Career Center, a completely electronic placement service that is free to all job-seekers. Even if you are not actively job-hunting, feel free to browse the site at <http://www.archaeological.org/careers> and upload your CV for potential employers to peruse. The AIA career website will function year-round and embraces not only traditional academic posts but also jobs in contract archaeology, museums, and other related fields.

As the world increasingly embraces digital publication, a host of questions are confronting archaeologists. Join J. Theodore Peña and an expert panel to probe some of the practical, professional, legal, and ethical dimensions of the open access movement for archaeological fieldwork and scholarship.

AIA Awards Ceremony (Friday, 6:00–8:00 pm)

Please join us to applaud individuals who have made significant contributions to archaeology and to the Institute through their books, their teaching, their discoveries, and their ideas. This year's winner of the AIA's prestigious Gold Medal, Hugh Sackett, will also be honored in a special session devoted to Aegean prehistory and classical archaeology, with an emphasis on the cross-pollination between the two (Friday, 8:30–11:30 am).

Presidential Plenary Session (Saturday, 2:45–5:15 pm)

The session I have organized on "Food and Drink" is the third in a series of presidential plenaries that in successive years have investigated major archaeological themes of archaeology. Popularizing as the title may seem, the subject is fundamental to archaeology as ancient peoples everywhere devoted tremendous resources to ensuring their diet (and survival) and left considerable material evidence. Like its predecessors, this year's plenary will include a mix of Old and New World presenters, some making their AIA debut.

Presidential Address at Council (Saturday, 5:30–7:30 pm)

I extend a special invitation to those of you who are not AIA Delegates to attend the annual meeting of Council as observers to hear my (brief) presidential address. As this marks the final year of my presidency, I will be reflecting upon the AIA's achievements during the last three years as well as looking towards the future. My talk also gives me the opportunity to thank the many loyal supporters, and particularly the staff, who have worked with me during my long tenure as an AIA member, society leader, trustee, and officer.

I look forward to seeing you at the meeting, and thank you for your attendance and support of the AIA.

Elizabeth Bartman
AIA President

Table of Contents

General Information.....	4-5
Program-at-a-Glance	10-11
Exhibitors	12-13
Thursday, January 2	
Day-at-a-Glance	14
Friday, January 3	
Day-at-a-Glance	17-19
Program.....	21-30
Saturday, January 4	
Day-at-a-Glance	32-33
Program.....	36-42
Sunday, January 5	
Day-at-a-Glance	43-44
Program.....	46-47
Major Contributors.....	2-3
Program Index	52-53
Venue Floor Plans	
Inside Back Cover	

SAVE *the* DATE

International Archaeology Day
October 18, 2014
A Global Event

The 116th Annual Meeting
January 8–11, 2015
New Orleans, LA

Cover photograph:
By Alexis Jackson
Library of Celsus,
Ephesus, Turkey

HELP US CELEBRATE THE AIA'S BIRTHDAY!

1879-2014 SUPPORTING THE FIELD FOR 135 YEARS

In 1879, Harvard University professor Charles Eliot Norton invited his colleagues and friends to help form a society “for furthering and directing archaeological and artistic investigation and research” and the Archaeological Institute of America was born. Norton’s words continue to inspire the Institute today: “The night of time far surpasseth the day, and it is the task of archaeology to light up some of this long night with its torch, which burns ever with a clearer flame with each advancing step into the darkness.”

Help us celebrate the AIA’s birthday and continue the important work begun 135 years ago! Over the decades, donations from people of both great wealth and modest means have funded research fellowships, publications, site preservation, field work, scholarships, lectures and other educational programs. In honor of the AIA’s birthday, a special giving society is being established to ensure that we’re able to continue our important work for the next 135 years—and beyond! Donors who contribute \$1879 will be recognized as Founders and will be invited to share in special anniversary festivities during 2014. Join the celebration by visiting the AIA Kiosk, giving online via www.archaeological.org.giving, or by calling 617.353.8709.

Charles Eliot Norton Legacy Society

Members of the Charles Eliot Norton Legacy Society are among the AIA’s most dedicated supporters. They have taken measures to include the AIA in their estate plans. If you would like to join this visionary group of contributors, please contact Jennifer Klahn at 617-353-8709.

FOUNDING MEMBERS

Anonymous (2)
Patricia R. Anawalt
Marshall J. Becker
Nancy S. and Allan H. Bernard
Sandra L. Church
John and Jacqueline Craver
Holly A. Gibson
Elaine Godwin
Norma Kershaw
Charles S. and Ellen La Follette
Caroline and Thomas Maddock
James H. Ottaway, Jr.
C. Howard Pieper
Caroline E. Rubinstein and Phillip M. Winegar
Robert W. Seibert
Charles H. Tint
Jane C. Waldbaum and Steve Morse
Frank J. Wezniak
Nancy C. Wilkie and Craig Anderson
Hector Williams

GENERAL MEMBERS

Anonymous
Susan Heuck Allen
Peter S. Allen

Robert J. Atwater
Elizabeth Bartman
David R. Boochever
Eugene N. Borza and Kathleen A. Pavelko
Edward O. Boshell, Jr.
Judith F. Brilliant
Susan Calabrese
Arthur Cassanos
Bonnie R. Clendenning
Lucinda D. Conger
Richard D. De Puma
Susan B. Downey
Thomas E. Durbin
James Fallon
Indira Feldmore
Bernard Frischer and Jane W. Crawford
Linda C. Grable-Curtis
Brian J. Heidtke
Julie Herzig Desnick
Christa B. Jachan
Laetitia La Follette
M. Whitney Keen
Jeffrey A. Lamia and Elaine H. Arnold
Willi K. Lawall
Peter Lincoln
David B. Luther
Elizabeth R. Macaulay-Lewis

Anna M. McCann
Ann M. Miller
Donald W. Morrison
Andrew M. T. Moore
Helen Nagy
Jeannette U. Nolen
Dorinda J. Oliver
Sharon A. Raible
Duane W. Roller
C. Brian Rose
Karen Rubinson
James Russell
Leland and Anne Salisbury
Linda Sarandrea
Joseph and Maria Shaw
Charles Steinmetz
Timothy Stephens
Helene Studer
Barbara W. Thulin
Douglas A. Tilden and Teresa M. Keller
Francesca Tronchin
Peter Webster
Ethan White
F. Ashley and Michele C. White
Robert L. Wong
John J. Yarmick

2012-2013 Major Contributors

(Giving levels are cumulative for the period 1 July 2012—30 June 2013.)

The following individuals and institutions have generously contributed to support the work of the AIA. We are enormously grateful to these donors for their vision, leadership, and commitment to archaeology.

FOUNDER'S CIRCLE (\$100,000+)

Boston University*

PRESIDENT'S COUNCIL (\$50,000 - \$99,999)

‡Anonymous
††Elizabeth Bartman and Andrew P. Solomon
Lloyd E. Cotsen
†Charles Steinmetz
Sullivan and Cromwell, LLP*
‡Douglas A. Tilden
††The Samuel H. Kress Foundation

INNER CIRCLE (\$10,000 - \$49,999)

David A. Ackert
††Michael Ambler
Natvar Bhavsar
Edward Blunt
‡David R. Boochever
California Community Foundation
Bruce Campbell
Paul Cappelli*
Edward E. Cohen
Cyprus Tourism Organization
Lewis B. and Dorothy Cullman Foundation, Inc.
‡Julie Herzig and Dr. Robert J. Desnick
‡Mitchell S. Eitel and Peirce Moser
Ronald Greenberg
‡Brian J. Heidtke
Deborah Lehr
‡Elizabeth R. Macaulay-Lewis
††Anna M. McCann and Robert D. Taggart
‡Amit and Shilpi Mehta
Nationwide Mutual Insurance Company
Todd Nielsen, AIA Tours*
Robert R. Rothberg
RPM Nautical Foundation*
†Ava Seave
†David C. and Ruth Seigle
Keith Suehnholz
The Vanguard Group of Investment Companies
Brigitte Vosse*
Wilson Center for Humanities and Arts, Dean of the Franklin College, Dept. of Classics,
University of Georgia*
Malcolm H. Wiener
‡Michael M. Wiseman

BENEFACTOR (\$5,000 - \$9,999)

††Elie M. Abemayor
Robert D. Anderson
The Robert and Georgia Anderson Charitable Fund
The Boston Foundation
‡Thomas H. Carpenter
Whitney A. Chatterjee
Combined Federal Campaign
‡Douglas Dunn
Rada N. Fredrikson**
Greg Goggin

Intrepid Travel*
Dana R. Ivey
††Jeffrey A. Lamia
‡Louis J. Lamm, Jr.
Leon Levy Foundation
William Macaulay
Camille Orme
Schwab Charitable Fund
Jo Anne Van Tilburg
††Jane C. Waldbaum and Steve Morse
Shelby B. White

PATRON (\$2,500 - \$4,999)

‡Cathleen A. Asch
The Beker Foundation
John H. Biggs
Sandra L. Church
Henry P. Davis
‡John F. Estes
Andrew Gerlach
Geraldine C. Gesell
Goldman, Sachs & Co.
Sebastian Heath
Eric P. Height
David A. Hoffenberg
Norma Kershaw
Diane Levy
†Andrew M. Moore
††James H. Ottaway
Eleanor Powers
Lynn P. Quigley
†C. Brian Rose
Grant Smith
Christopher St. Victor de Pinho
Sidney Stern Memorial Trust
Sunu Joseph Valakamattom Mani
Amelie Walker
The Waters Foundation
‡John J. Yarmick

FRIEND (\$1,000 - \$2,499)

Anonymous
Lisa Ackerman
Richard C. Anderson
‡Carla M. Antonaccio
Elizabeth W. Ayer
‡Barbara A. Barletta
John E. Baumgardner
Terry Belanger
††Nancy S. Bernard
Philip P. Betancourt
Joan S. Bingham
Howard L. Blum
Edward O. Boshell
Bradford Portraits*
Michael C. Braun
Brown Printing Company
John Cameron
Burrus Carnahan
Joyce S. Chelberg
‡John L. Cleveland
Club Hotel Loutraki*
Dick and Barbara Davis Charitable Fund

†Jack L. Davis and Sharon R. Stocker
James Delgado*
Pierre J. De Vegh
Danyale Z. English-Goldstein
†Patty Gerstenblith
Jerome Godinich
Valentin K. Griboff
††Robert S. Hagge
David P. Hariton
††Ira Haupt
‡Peter Herdrich
Sarah F. Hill
Jayne L. Hollander
Hotel Grand Bretagne, Athens*
Leah Kaplan
Laetitia La Follette
Lalaounis*
‡Lynne C. Lancaster
Roy Landesberg
The Leonard & Evelyn Lauder Foundation
Robert J. Littman
Maria Loi*
Christian Masini
Ernst E. Mayer
Carolyn J. McGregor
Dennis Meilicke
‡Jerald T. Milanich
††Joseph C. Morris
††Sarah P. Morris and John K. Papadopoulos
††Donald W. Morrison
Thomas J. Morton
Jaclyn Neel
††Dorinda J. Oliver
Robert Ousterhout
Bruno Senne Pascon
J. Theodore Pena
Caroline E. Rubinstein and Phil Winegar
Pamela J. Russell
‡George W. and Joan Schiele
Harlan Scott
Susan L. Shirk
††Valerie Smallwood
Maurice Sonnenberg
Loucas Tsilas
Luanne Unger
University of Pennsylvania
Anthony Viscusi
Bronwen Wickkiser
Charles K. Williams
Margaret C. Winston
John Wronski
Mark Yanaway

††15 or more years consecutive giving

†10 or more years consecutive giving

‡5 or more years consecutive giving

*in-kind gift

**deceased

Special Recognition

Assistance with the 2013 & 2014 Annual Meetings

Funding for International Speakers

The Samuel H. Kress Foundation

Funding for Graduate Student Travel

Anna Marguerite McCann and Robert Taggart

New Life Members

David R. Boochever
Geraldine C. Gesell
Valentin K. Griboff
Ernst Emanuel Mayer
Dennis Meilicke
Thomas J. Morton
Carlee Unger
Sunu Joseph Valakamattom Mani
Bronwen Wickkiser
John Wronski

Welcome to Chicago!

Welcome to the 115th Annual Meeting of the Archaeological Institute of America! I hope you are staying warm and enjoying the dramatic views of the city and lake afforded by our beautiful conference venue, the Hyatt Regency Chicago Hotel. As someone who attends several academic conferences each year, in addition to AIA, I am always reminded when I come to our annual meeting what a tremendous job the AIA staff does to keep costs down and quality way up. So, please, if you see an AIA staff member, thank them for the great job that they do putting this meeting together.

January is a time for new beginnings and resolutions. AIA President Elizabeth Bartman is finishing her term and President-elect Andrew Moore will begin his. During her three-year term, Liz rendered unwavering support to the Program Committee and the Annual Meeting. Under her watch, the Annual Meeting has become as large, diverse, and dynamic as it has ever been. At the same time, we have not in any way compromised the rigor with which we vet and select papers and posters for the academic program. Of course, I expect no less from President Andrew Moore, who is likewise committed to an expansive, vibrant, high-quality Annual Meeting.

This year's program is a large and exciting one. We received and processed more abstracts than ever before in our history. I must therefore thank and praise the members of the Program for the Annual Meeting Committee. These are your colleagues, who do their work largely unnoticed and unrecognized, and totally without compensation. Like the AIA staff and leadership, without them there would be no Annual Meeting. So – whether your abstract was accepted or not! – please thank them if you see them.

I have been a member of the PAMC for nine years and its chair for three. Like Liz, my term is up. Ellen Perry, a Professor of Classics at the College of the Holy Cross, will replace me as chair. Thanks, Ellen, and good luck! Serving on this committee has been one of the best experiences of my academic career. During my time as chair, we implemented a new system for assessing session abstracts, which includes the opportunity for revision and resubmitting. This change answers a complaint many of you expressed over the years: a lack of feedback in the submission process. I hope this lacuna is now filled. We also added new presentation opportunities, such as the Undergraduate Paper Session and the Lightning Session. If you did not see these sessions last year, when they were brand new, please check them out this year. Finally, a very notable trend, which mirrors a similar trend in all other academic fields, is the growing size and importance of the poster session. I think we can now safely say that presenting a poster at the Annual Meeting is just as significant as giving a paper. If you have not presented a poster before, please consider doing so. The number of paper slots in any Annual Meeting is fixed. The number of posters we accept can grow considerably. We also now allow poster colloquia, so I hope some of you will consider putting together a themed poster session.

In closing, I wish you a very happy new year and a fabulous Annual Meeting. Enjoy Chicago. And see you next year in New Orleans! Laissez le bon temps rouler!

Michael L. Galaty

Chair, Program for the Annual Meeting Committee

GENERAL INFORMATION

Registration: Registration is required for admittance to the Annual Meeting (AM) and provides access to the Exhibit Hall, all sessions, and special functions. You must have an official 2014 AM badge to access these events. Please visit the Onsite/Advance Registration desks located in the foyer of the Grand Ballroom of the East Tower on the Gold Level during the following hours to obtain your badge or register for the conference:

Thursday, January 2	12:00 p.m.–8:00 p.m.
Friday, January 3	8:00 a.m.–4:00 p.m.
Saturday, January 4	8:00 a.m.–4:00 p.m.
Sunday, January 5	8:00 a.m.–12:00 p.m.

Exhibit Hall: Exhibits are located in the Grand Ballroom of the East Tower on the Gold Level. Over 60 exhibitors, including publishers, booksellers, tour companies, and vendors of archaeological services, will be present on the tradeshow floor. A complete listing of exhibitors is included on pages 12 and 13 of the program. The Exhibit Hall will be open during the following hours:

Thursday, January 2	2:30 p.m.–6:30 p.m.
Friday, January 3	9:30 a.m.–5:30 p.m.
Saturday, January 4	9:30 a.m.–5:30 p.m.
Sunday, January 5	8:00 a.m.–12:00 p.m.

AIA Kiosk and Membership Stand in the Exhibit Hall: The AIA Kiosk is located in the Exhibit Hall (Grand Ballroom, East Tower, Gold Level) and will be staffed at all times by AIA employees. Stop by to say hello and pick up information about AIA programs, including site preservation, funding opportunities for excavations, grants, and fellowships. You can also find a local AIA society near you, obtain a list of upcoming events including lectures, learn about International Archaeology Day, and ways that you can be part of the AIA's 135th Anniversary celebrations.

AIA Membership services are available at the Kiosk Thursday through Sunday during Exhibit Hall hours. Visit to renew your membership or to sign up to become a new member.

Ribbons: After registering, Presenters, Session Chairs, Volunteers, Award Winners, Candidates for the Governing Board, Committee Chairs, Exhibitors, Local Society Presidents and Officers, Members of the Governing Board, Program Committee Members, Norton Society and Lifetime Members, should visit the AIA Kiosk to pick up their ribbons.

AM Venue Information: The AM will be held at the newly redesigned Hyatt Regency Chicago Hotel located at 151 East Wacker Drive, Chicago, IL 60601, USA (T: +1 312 565 1234; F: +1 312 239 4414).

Public Lecture & Opening Night Reception: This year's Public Lecture and Opening Night Reception (ONR) will be located in two separate spaces both located in the West Tower of the Hyatt. Dr. Garrett Fagan will present the Public Lecture "How to Stage a Bloodbath: Theatricality and Artificiality at the Roman Arena" on Thursday, January 2 in the Regency Ballroom, sections C & D from 6:00 p.m.–7:00 p.m. The lecture will be immediately followed by the ONR in the Crystal Ballroom located on the Green Level from 7:00 p.m.–9:00 p.m.

We invite you to join your colleagues for the Institute's largest party of the year. Over 800 guests will take advantage of this opportunity to network and socialize while enjoying cocktails and light hors d'oeuvres. There is no cost to attend the Public Lecture; however, the ONR does require the purchase of a ticket: \$30 USD for attendees, \$20 USD for students. Tickets may be purchased at the door or during conference registration.

Joint AIA and APA Roundtable Discussions: Topics include issues of intellectual and practical importance to archaeologists and classicists. Discussions will be held Saturday from 11:30 a.m.–1:00 p.m. at the Exhibit Hall roundtables (Grand Ballroom, East Tower, Gold Level). Sign-up sheets are located on the message boards in the AM registration area. Attendees are welcome to bring lunch to the roundtable discussions.

Council Meeting: The AIA Council Meeting will be held on Saturday evening from 5:30 p.m.–7:30 p.m. in Crystal Ballroom B (West Tower, Green Level). The meeting is open only to members of the Governing Board, Council Delegates, or their official proxies. There will also be a special observers section so that general members of the AIA can observe the council proceedings. Those wishing to attend as observers should register in the Foyer of the Crystal Ballroom.

Professional Development Workshop: This year's professional development offering will be a workshop exploring the topic of Open Access in Publications. The event is organized and moderated by J. Theodore Peña, an AIA Academic Trustee, member of the Editorial Board for *California Classical Studies*, and Professor of Roman Archaeology at the University of California, Berkeley. Panelists representing a broad array of perspectives will present what they regard as the key issues surrounding open access publication, followed by open discussion among the panel and with the audience. Please join us Friday evening at 6:00 p.m. in the Crystal Ballroom, section C, West Tower, Green Level. A cash bar will be available.

GOVERNING BOARD

OFFICERS

President

Elizabeth Bartman

First Vice President

Andrew Moore

Vice President for**Professional Responsibilities**

Laetitia La Follette

**Vice President for Research
and Academic Affairs**

Carla Antonaccio

Vice President for Societies

Thomas Morton

**Vice President for Outreach
and Education**

Pamela Russell

Treasurer

David Ackert

Legal CounselMitchell S. Eitel of Sullivan &
Cromwell LLP**Acting Executive Director**

Kevin Quinlan

GENERAL TRUSTEES

Cathleen A. Asch
David R. Boochever
Bruce Campbell
Ronald Greenberg
Julie Herzig Desnick
Jeffrey Lamia
Deborah Lehr
Elizabeth Macaulay-Lewis
Eleanor Powers
Paul Rissman
Robert Rothberg
David Seigle
Charles Steinmetz
Douglas A. Tilden

ACADEMIC TRUSTEES

Susan E. Alcock
Barbara Barletta
Andrea Berlin
Derek Counts
Michael L. Galaty
Lynne Lancaster
J. Theodore Peña
Chen Shen

SOCIETY TRUSTEES

Michael Hoff
Becky Lao
Robert Littman
Maria Papaioannou

PAST PRESIDENT

C. Brian Rose

TRUSTEES EMERITI

Norma Kershaw
Charles S. La Follette

HONORARY

PRESIDENTS

Robert H. Dyson, Jr.
Stephen L. Dyson
Martha Sharp Joukowsky
James Russell
Jane C. Waldbaum
Nancy Wilkie
James R. Wiseman

EX OFFICIO

MEMBERS

Sheila Dillon, Editor-in-Chief,
American Journal of Archaeology
Claudia Valentino,
Editor-in-Chief, *ARCHAEOLOGY*

PROGRAM FOR THE
ANNUAL MEETING
COMMITTEE

Andri Magdalena Cauldwell,
Staff Liaison
Brian Daniels
Francesco de Angelis
Michael L. Galaty, Chair
Catherine Keesling
Mireille Lee
Kathleen Lynch
Andrew Moore,
Overseeing Officer
Kevin Mullen, Ex Officio
Joanne Murphy
James Newhard
William A. Parkinson
Ellen Perry
Thomas Tartaron
P. Gregory Warden

Speaker Ready Room: Audiovisual equipment for speakers to view and prepare their presentations will be available in the Speaker Ready Room located in Grand Suite 1 (East Tower, Gold Level). The room will be open from 7:00 a.m.–6:00 p.m. on Friday and Saturday, as well as 7:00 a.m. until 12:00 p.m. on Sunday.

Volunteers: AM Volunteer Orientation will be held on Thursday from 4:00 p.m.–4:20 p.m. and will include a short tour of the Hyatt. Please meet in Grand Suite 1 (East Tower, Gold Level). Volunteers are also requested to check-in from 8:00 a.m.–8:15 a.m. in Grand Suite 1 on the day(s) of their assignment(s) to pick up their session monitor forms and badges. If you are unable to attend any of these meetings, please visit us at the AIA Kiosk, located in the Exhibit Hall.

New AIA Online Career Center: The new AIA Career Center offers both employers and job-seekers an easy-to-use, digital system that streamlines and simplifies the hiring process at the AM and on the web. Job listings are featured on the AIA website and the AIA's Facebook and Twitter. Individuals can seamlessly set up a profile, upload a CV or resume, and setup searches so new job postings are emailed directly to their inboxes. Employers can actively search candidate profiles and receive automated email notices when résumés matching their criteria are posted. Employers can continue to interview candidates at the AM using this new service. To best serve our members, the AIA focuses on listings from universities, museums, non-profits, CRM firms, and other organizations, which offer positions inside and outside of the classroom.

The Career Center is FREE to all job-seekers (AIA members and non-members alike) and offers affordable pricing for employers. We invite you to visit the online Career Center and set up a profile today <http://www.archaeological.org/careers>.

Silent Auction in Support of the AIA Site Preservation Program: Attendees will have the opportunity to support the Site Preservation Program through a Silent Auction in the Exhibit Hall (AIA Kiosk, Grand Ballroom, East Tower, Gold Level). The highlight of the Silent Auction is two gift certificates entitling the bearers to five AMS radiocarbon measurements from the Center for Isotopic Research on Cultural and Environmental Heritage (CIRCE) in Naples. The Silent Auction will be open during Exhibit Hall hours Thursday-Saturday. Winning bidders can collect their auction items Saturday between 4:00 p.m.–5:30 p.m. or during Exhibit Hall hours on Sunday, Jan. 5.

Badges: Please wear your registration badge to all events, sessions, and meetings. Lost badges can be replaced at the AM registration desk.

Internet Services: Complimentary internet is available in all of the common/lobby areas of the Hyatt but not in the Exhibit Hall or the meeting rooms.

Social Media: Follow the Archaeological Institute of America on Facebook for the latest on the day's presentations and special events. Join the conversation on Twitter @archaeology_aia and tell us what you are most excited about at the conference, highlight your session, or tell people why your talk should not be missed! This year's official Annual Meeting hashtag is #aiaapa.

Photography Notice: Any photographs, and all rights associated with them, will belong solely and exclusively to AIA/APA, which shall have the absolute right to copyright, duplicate, reproduce, alter, display, distribute, and/or publish them in any manner, for any purpose, and in any form including, but not limited to, print, electronic, video, and/or internet. If you would like to inquire about a specific photograph(s) please email the Senior Director of Conferences and Event Planning at acauldwell@aia.bu.edu

Future AIA and APA Joint Annual Meetings:

- 2015 AM in New Orleans, LA from January 8-11
- 2016 AM in San Francisco, CA from January 7-10
- 2017 AM in Toronto, Canada from January 5-8
- 2018 AM in Boston, MA from January 4-7

Call for Papers: The 2015 AM will be held in the French Quarter of New Orleans, LA from January 8-11 at the New Orleans Sheraton and Marriott Hotels on Canal Street. The meeting will be split between the two hotels that will both offer AM discounted group rates of \$159 USD per night plus taxes. The academic program will begin on January 9. Please note the dates for the 2015 AIA AM Call for Papers:

Sunday, March 9, 2014 and Sunday, March 23, 2014 (with \$25 fee)
Workshops, colloquia including joint AIA/APA colloquia, undergraduate submissions, and any open-session submissions needing an early decision to acquire a visa or obtain funding.

Sunday, August 3, 2014 and Sunday, August 17, 2014 (with \$25 fee)
Workshops, open session paper and posters submissions, and any provisionally accepted colloquia and workshops that are resubmitting.

Sunday, November 16, 2014
Roundtable proposals and Lightning Session submissions.

Professional Directory: The AIA has an online directory for its professional members. The directory is fully searchable and open only to professional archaeologists. To be included in the directory, please visit us at www.archaeological.org/professionals/directory or stop by the AIA Kiosk to sign up during the AM. All submissions are reviewed prior to inclusion in the directory.

CAMBRIDGE

JOURNALS

UNEARTH THE LATEST RESEARCH...

...ARCHAEOLOGY JOURNALS
FROM CAMBRIDGE

Enjoy free access to the most popular articles in archaeology from across Cambridge Journals.
Simply visit journals.cambridge.org/aia2014

Also of interest

The Journal of Hellenic Studies • *The Journal of Roman Studies* • *Britannia*
Annual of the British School at Athens • *Papers of the British School at Rome* • *Greece & Rome*

journals.cambridge.org/archaeology

CAMBRIDGE

E-books Available for most titles!

Outstanding Scholarship *from*

*Winner,
2014 James R. Wiseman
Book Award*

**Mycenaean Greece,
Mediterranean
Commerce, and the
Formation of Identity**
BRYAN E. BURNS

Archaeology of Greek and Roman Troy

CHARLES BRIAN ROSE

Architecture, Astronomy and Sacred Landscape in Ancient Egypt

GIULIO MAGLI

Bronze Age Bureaucracy

Writing and the Practice of Government in Assyria

NICHOLAS POSTGATE

The Cambridge History of Painting in the Classical World

Edited by J. J. POLLITT

The Pantheon

From Antiquity to the Present

Edited by TOD MARDER and MARK WILSON JONES

Columbarium Tombs and Collective Identity in Augustan Rome

DORIAN BORBONUS

Greeks and Barbarians

KOSTAS VLASSOPOULOS

The Mosaics of Roman Crete

Art, Archaeology and Social Change

REBECCA J. SWEETMAN

Making Ancient Cities

Space and Place in Early Urban Societies

Edited by ANDREW T. CREEKMORE, III and KEVIN D. FISHER

Shipsheds of the Ancient Mediterranean

DAVID BLACKMAN and BORIS RANKOV
With KALLIOPI BAIKA, HENRIK GERDING, JUDITH MCKENZIE, and JARI PAKKANEN

Studying Gender in Classical Antiquity

LIN FOXHALL
Key Themes in Ancient History

www.cambridge.org
@CambUP_Archaeo

 CAMBRIDGE
UNIVERSITY PRESS

VISIT
BOOTH #300
 and SAVE 20%

Cambridge University Press!

The Cambridge Companion to Ancient Mediterranean Religions

Edited by
 BARBETTE STANLEY SPAETH
Cambridge Companions to Religion

The Archaeology of Medicine in the Greco-Roman World

PATRICIA A. BAKER

The Archaeology of Mediterranean Landscapes

Human-Environment Interaction from the Neolithic to the Roman Period

KEVIN WALSH

The Black Sea and the Early Civilizations of Europe, the Near East and Asia

MARIYA IVANOVA

Maritime Networks in the Mycenaean World

THOMAS F. TARTARON

Ostia in Late Antiquity

DOUGLAS BOIN

The Demography of Roman Italy

Population Dynamics in an Ancient Conquest Society 201 BCE–14 CE

SASKIA HIN

The Ruin of Roman Britain

An Archaeological Perspective

JAMES GERRARD

Archaeology and the Senses

Human Experience, Memory, and Affect

YANNIS HAMILAKIS

New in Paperback:

Ancient Crete

From Successful Collapse to Democracy's Alternatives, 12th–5th Centuries BC

SARO WALLACE

Rome's World

The Peutinger Map Reconsidered

RICHARD J. A. TALBERT

The Art of Building in the Classical World

Vision, Craftsmanship, and Linear Perspective in Greek and Roman Architecture

JOHN R. SENSENEY

Ravenna in Late Antiquity

DEBORAH MAUSKOPF
 DELIYANNIS

www.cambridge.org

@CambUP_Archaeo

CAMBRIDGE
 UNIVERSITY PRESS

ARCHAEOLOGICAL INSTITUTE *of* AMERICA

Support **AIA SITE PRESERVATION**

at the

SILENT AUCTION

Visit the Site Preservation Program's Silent Auction in the EXHIBIT HALL to bid on books, prints, archaeological equipment, gift certificates, and more.

AUCTION HIGHLIGHT

Two *Gift Certificates for Radiocarbon Dating Services* from the Center for Isotopic Research on Cultural and Environmental Heritage (CIRCE) in Naples. Certificates are **valued at \$2750 each** and entitle bearers to 5 AMS radiocarbon measurements. Certificates must be used for samples from Italian sites.

Auction Hours:

Thursday, January 2: 2:30 p.m. - 6:30 p.m.
Friday, January 3: 9:30 a.m. - 5:30 p.m.
Saturday, January 4: 9:30 a.m. - 4:00 p.m.

Auction Item Pick-up:

Saturday, January 4: 4:15 p.m. - 5:30 p.m.
Sunday, January 5: 8:00 a.m. - 12:00 p.m.

The AIA would like to thank all those who generously donated to the auction:

Patricia Baker, Elizabeth Baughan, Mary Beard, Carolyn Boyd, Cyprian Broodbank, CIRCE, Amir Golani, Fredrik Hiebert, Stephen Koob, Laetitia La Follette, Jodi Magness, Marshalltown, William H. Pack, C. Brian Rose, Marilyn Skinner, Laurel Sparks, Shelley Wachsmann, and Cameron Walker

All proceeds benefit the AIA Site Preservation Program

The AIA Site Preservation Program safeguards archaeological sites around the world through direct preservation, raising awareness of threats to sites, outreach and education, and by spreading best practices. The program currently supports 23 projects in 15 countries.

To find out more about AIA Site Preservation, visit www.archaeological.org/sitepreservation

Program-at-a-Glance

THURSDAY, JANUARY 2		
9:00 a.m.–10:15 a.m.	AIA Morning Committee and Interest Group Meetings*	
10:30 a.m.–12:00 p.m.	AIA Mid-Morning Committee and Interest Group Meetings*	
12:00 p.m.–8:00 p.m.	REGISTRATION	Grand Ballroom Foyer, East Tower (Gold)
12:00 p.m.–1:00 p.m.	AIA Governing Board Luncheon [I]	Columbus Hall I&J, East Tower (Gold)
1:00 p.m.–4:00 p.m.	AIA Governing Board Meeting [I]	Columbus Hall A&B, East Tower (Gold)
2:30 p.m.–6:30 p.m.	Exhibit Hall and Lounge Area Open Site Preservation Silent Auction Bidding Open	Grand Ballroom, East Tower (Gold) AIA Kiosk, Grand Ballroom, East Tower (Gold)
4:30 p.m.–5:30 p.m.	AIA Afternoon Committee and Interest Group Meetings*	
4:00 p.m.–4:20 p.m.	AIA Volunteer Orientation & Tour	Grand Suite 1, East Tower (Gold)
6:00 p.m.–7:00 p.m.	AIA Public Lecture by Dr. Garrett Fagan	Regency Ballroom C&D, West Tower (Gold)
7:00 p.m.–9:00 p.m.	Joint AIA and APA Opening Night Reception with Opening Remarks from the Presidents of the AIA and APA	Crystal Ballroom, West Tower, Lobby (Green)
FRIDAY, JANUARY 3		
7:00 a.m.–8:30 a.m.	AIA Morning Committee and Interest Group Meetings*	
7:00 a.m.–8:30 a.m.	AIA Society Representatives Breakfast [I]	Plaza Ballroom A&B, East Tower, Lobby (Green)
8:00 a.m.–4:00 p.m.	REGISTRATION	Grand Ballroom Foyer, East Tower (Gold)
9:30 a.m.–5:30 p.m.	Exhibit Hall and Lounge Area Open Site Preservation Silent Auction Bidding Open	Grand Ballroom, East Tower (Gold) AIA Kiosk, Grand Ballroom, East Tower (Gold)
MORNING SESSIONS*	1A Gold Medal Colloquium: Between Greek Prehistory and History 1B Joint AIA/APA Colloquium: The Battle of the Aegates Islands (241 B.C.E.) 1C Workshop: Enhanced Protection: Should the United States Ratify the Second Protocol to the 1954 Hague Convention? 1D The Art of Empire in Achaemenid Persia 1E Roman Sculpture 1F Recent Archaeological Work at Sardis 1G Women and the Military in Greece and Rome 1H Roman Provinces 1I Recent Work in Eastern Europe and Eurasia 1J Mycenaean Political Economy	
8:30 a.m.–11:30 a.m.		
11:30 a.m.–12:30 p.m.	Break for Lunch and Mid-Day Committee and Interest Group Meetings*	
MID-DAY SESSIONS*	2A Lithics and Interaction in Mediterranean Prehistory 2B Bodies and Difference 2C Fieldwork in the Near East 2D Roman Egypt 2E Ships, Shipwrecks, and Harbors 2F Undertaking Fieldwork: Funding, Permits, and the Logistics of Research Abroad 2G Villas 2H Greek Iconography 2I Making Heritage Matter: Case Studies 2J AIA Poster Session (11:00 a.m.–3:00 p.m.)	
12:30 p.m.–2:30 p.m.		
AFTERNOON SESSIONS*	3A Joint AIA/APA Colloquium: Getting Started with Digital Classics (1:30 p.m.–4:30 p.m.) 3B Epigraphy and Society in the Roman World 3C Athens and Attica 3D Urban Life and Infrastructure at Pompeii 3E Approaches to Landscape in the Eastern Mediterranean 3F Legions and Tribes: Archaeology in Eastern and Central Europe 3G Interdisciplinary Studies: Archaeology and Conservation 3H Putting It Back Together: The Reconstruction and Interpretation of Ancient Surface Decoration 3I Current Trends in Maritime Archaeology 3J Reciprocity in Aegean Palatial Societies: Gifts, Debt, and the Foundations of Economic Exchange 3K Minoan Themes 3L AIA Lightning Session (6:00 p.m.–8:30 p.m.)	
2:45 p.m.–5:15 p.m.		
6:00 p.m.–8:00 p.m.	AIA Professional Development Workshop: Open Access Publication	Crystal Ballroom C, West Tower (Green)
6:00 p.m.–8:00 p.m.	AIA Awards Ceremony and Cocktail Reception	Crystal Ballroom B, West Tower (Green)
8:00 p.m.–9:00 p.m.	AIA Norton Society Reception [I]	AIA President's Suite

Program-at-a-Glance

SATURDAY, JANUARY 4

7:00 a.m.–8:30 a.m.	AIA Morning Committee and Interest Group Meetings*	
8:00 a.m.–4:00 p.m.	REGISTRATION	Grand Ballroom Foyer, East Tower (Gold)
9:30 a.m.–5:30 p.m.	Exhibit Hall and Lounge Area Open Site Preservation Silent Auction Bidding Open	Grand Ballroom, East Tower (Gold) AIA Kiosk, Grand Ballroom, East Tower (Gold)
MORNING SESSIONS* 8:30 a.m.–11:30 a.m.	4A Comparative Approaches to Mycenaean Cooking Vessels 4B Pushing Boundaries: Regionality in the Frontier Zones of the Roman Provinces 4C Greek Funerary Sculpture 4D Approaches to Architecture in Greece 4E Across the Corrupting Sea: Post-Braudelian Approaches to the Ancient Mediterranean 4F Italy and the West Before Rome 4G Where East Meets West: North American and East European Collaborative Research in the Carpathian Basin 4H Joint AIA/APA Colloquium: Economic Integration and Disintegration: New Approaches to Standards and Denominations in Ancient Greek Coinage 4I Variations on a Theme: Death in Late Bronze Age Greece	
11:30 a.m.–12:30 p.m.	Break for Lunch and Mid-Day Committee and Interest Group Meetings*	
11:30 a.m.–1:00 p.m.	Joint AIA and APA Roundtable Discussion Groups	Grand Ballroom, East Tower (Gold)
MID-DAY SESSIONS* 12:30 p.m.–2:30 p.m.	5A Network Connectivity in Old World Prehistory 5B Reports from the Field: Greece and Cyprus 5C Pompeii: Domestic Space 5D Mapping the Roman World 5E Recent Perspectives on the Age of the Pyramids 5F Recent Research in the Near East 5G Art, Artifact, and Specimen: Approaches to the Collection, Display, and Interpretation of Ancient Objects 5H Recent Work in Anatolia 5I Cultic Spaces in Greece and Asia Minor 5J Undergraduate Paper Session	
AFTERNOON SESSIONS* 2:45 p.m.–5:15 p.m.	6A AIA President Elizabeth Bartman's Plenary Session: Food and Drink 6B Managing Multidisciplinary Field Research Projects: Best Practices and Problem-Solving Strategies 6C Commerce in the Hellenistic World 6D Etruscan Veii: the New Discoveries 6E Island Dynamics in the Bronze Age Aegean 6F The Bronze Age Greek Mainland 6G The Culture of Water in the Roman World 6H Current Approaches in Heritage Policy and Conservation 6I Cult Ritual and Sacrifice in the Greek World	
5:30 p.m.–7:30 p.m.	AIA Council Meeting	Crystal Ballroom B, West Tower (Green)
8:00 p.m.–9:30 p.m.	AIA President's Circle Dinner in honor of AIA Past President Dr. Elizabeth Bartman [I]	Annex, East Tower (Green)

SUNDAY, JANUARY 5

7:00 a.m.–8:30 a.m.	AIA Morning Committee and Interest Group Meetings*	
8:00 a.m.–12:00 p.m.	REGISTRATION	Grand Ballroom Foyer, East Tower (Gold)
8:00 a.m.–12:00 p.m.	Exhibit Hall and Lounge Area Open Site Preservation Silent Auction Bidding Open	Grand Ballroom, East Tower (Gold) AIA Kiosk, Grand Ballroom, East Tower (Gold)
MORNING SESSIONS* 8:30 a.m.–11:30 a.m.	7A Protecting Archaeology in Conflict Zones 7B Recent Excavations on Crete 7C Greek Ship Monuments 7D Fieldwork in Italy 7E Composing Unity and Subverting Sovereignty in Iron-Age and Roman Dacia 7F 3D Archaeology 7G Food and Fuel: New Approaches to Environmental Exploitation in the Ancient Roman Economy 7H City of Rome 7I New Kingdom and Ptolemaic Egypting	

[I]: By Invitation

* Please refer to Day-at-a-Glance schedules for event locations

EXHIBITOR LISTINGS

- AIA Kiosk & Membership Services . . . Exhibit Hall**
Archaeological Institute of America
Located at Boston University
656 Beacon Street, 6th Floor
Boston, MA 02215
www.archaeological.org
- APA Kiosk Exhibit Hall**
American Philological Association
University of Pennsylvania
220 S. 40th Street, Suite 201E
Philadelphia, PA 19104-3512
www.apaclassics.org
- AERA, Inc. Ancient Egypt Research Associates
. Table 9**
26 Lincoln Street, Suite 5
Brighton, MA 02135
www.aeraweb.org
- AltaMira Press/Rowman & Littlefield 3**
4501 Frobes Boulevard
Lanham, MD 20706
www.rowman.com
- American Classical League 510**
Miami University, 422 Wells Mill Drive
Oxford, OH 45056
www.aclclassics.org
- American Institute for Conservation of Historic
and Artistic Works 208**
1156 15th Street NW, #320
Washington, DC 20005
www.conservation-us.org
- The American School of
Classical Studies at Athens 403**
6-8 Charlton Street
Princeton, NJ 08540
www.ascsa.edu.gr
- American Schools of Oriental
Research Table 11**
656 Beacon Street, 5th Floor
Boston, MA 02215
www.asor.org
- Arch Aerial LLC 4**
30707 McKinney Drive
Tomball, TX 77375
www.archaerial.com
- Archaeology & Art Publications 406**
8 S. 8th Street, Suite 200
Richmond, IN 47374
www.readary.com
- Ares Publishers, Inc. 211**
12860 S. Cedar Lane
Palos Heights, IL 60463
www.arespublishers.com
- Ashgate Publishing 310**
110 Cherry Street, Suite 3-1
Burlington, VT 05401
www.ashgate.com
- Athenians Publishers Table 1**
Victoria College, University of Toronto
Toronto, ON M5S1K7
atheniansproject.com
- Beta Analytic Inc. 7**
4985 SW 74th Court
Miami, FL 33155
www.radiocarbon.com
- BigC Dino-Lite Digital Microscope 1**
20655 S. Western Avenue, Suite 116
Torrance, CA 90501
www.dinolite.us
- Bloomsbury Academic 402**
1385 Broadway, 5th Floor
New York, NY 10018
www.bloomsbury.com
- Bolchazy-Carducci Publishers, Inc. 101,103**
1570 Baskin Road
Mundelein, IL 60060
www.bolchazy.com
- Brill 207,209**
153 Milk Street, 6th Floor
Boston, MA 02109
www.brill.com
- Cambridge University Press 300,302,304**
32 Avenue of the Americas
New York, NY 10013
www.cambridge.org/us
- Center for Hellenic Studies 106**
3100 Whitehaven Street, NW
Washington D.C 20008
www.chs.harvard.edu
- The Classical Association of the Middle West
and South 108**
Monmouth College, 700 East Broadway
Monmouth, IL 61462
www.camws.org
- The Cotsen Institute of Archaeology Press. 12**
308 Charles E. Young Drive North
A163 Fowler Building
Los Angeles, CA 90095
www.ioa.ucla.edu/publications
- The David Brown
Book Company 405,407,409,411**
20 Main Street
Oakville, CT 06779
www.oxbowbooks.com
- De Gruyter 8,9,10**
Genthiner Strasse 13
D-10785 Berlin
Germany
www.degruyter.com
- Detroit Greek and Latin Educational Foundation
. Table 12**
15473 Meyers Road
Detroit, MI 48227
detroitgreekandlatin.com
- Deutsches Archäologisches Institut
(German Archaeological Institute) Tables 3,4**
Podbielski Allee 69-7A1
14195 Berlin
Germany
www.dainst.de
- Educational Tours & Cruises, LLC. 110**
4321 Lakemoor Drive
Wilmington, NC 28405
www.ed-tours.com
- Eta Sigma Phi (ETA) Table 6**
Rhodes College, 2000 North Parkway
Memphis, TN 38112
www.etasigmaphi.org
- The Field Museum and the American Research
Center in Sofia. 508**
1400 S. Lake Shore Drive
Chicago, IL 60605
http://fieldmuseum.org/explore
- Focus Publishing / R. Pullins Co., Inc. 500**
P.O. Box 369
Newburyport, MA 01950
www.focusbookstore.com
- Getty Publications 311**
1200 Getty Center Drive, Suite 500
Los Angeles, CA 90049
www.getty.edu/publications
- Hackett Publishing Company. 201**
847 Massachusetts Avenue
Cambridge, MA 02139
www.hackettpublishing.com
- Harvard University Press 100, 102, 104**
79 Garden Street
Cambridge, MA 02138
www.hup.harvard.edu
- Institute for the Visualization of History, Inc. 404**
151 Bridges Road
Williamstown, MA 01267
www.vizin.org
- ISD 200,202,204,206**
70 Enterprise Drive, Suite 2
Bristol, CT 06010
www.isdistribution.com
- John Hopkins University Press. 401**
2715 N. Charles Street
Baltimore, MD 21218
press.jhu.edu
- Journal of Roman Archaeology Table 10**
95 Peleg Road
Portsmouth, RI 02871
www.journalofromanarch.com
- Magdala Center 504**
P.O. Box 51154
Nazareth
Isarel
http://magdalacenter.com
- Noet Scholarly Ebooks 502**
1313 Commercial Street
Bellingham, WA 98225
www.noet.com
- OCHRE Data Service,
University of Chicago Table 5**
1155 East 58th Street
Chicago, IL 60637
ochre.uchicago.edu
- The Ohio State University Press. 107**
1070 Carmack Road, 180 Pressey Hall
Columbus, OH 43210
www.ohiostatepress.org
- Oxford University Press 203,205**
198 Madison Avenue
New York, NY 10016
www.oup.com

- | | | |
|--|--|--|
| Palgrave Macmillan 410
175 Fifth Avenue
New York, NY 10010
www.palgrave.com | Society of Biblical Literature 306
825 Houston Mill Road
Atlanta, GA 30329
www.sbl-site.org | University of Michigan Press 11
839 Greene Street
Ann Arbor, MI 48104
www.press.umich.edu |
| Peeters Publishers 111
Bondgenotenlaan 153
B-3000 Leuven
Belgium
www.peeters-leuven.be | Tina Ross Archaeological Illustrations Table 2
St. Catharines, ON
Canada
www.tinaross.ca | University of Oklahoma Press 309
2800 Venture Drive
Norman, OK 73069
www.oupres.com |
| Penguin Group 109
375 Hudson Street
New York, NY 10014
www.us.penguin.com | Tutku Tours 301,400
Gaziosmanpasa Bulvari 3/303
35210 Izmir
Turkey
www.tutkutours.com | University of Pennsylvania Press 305
3905 Spruce Street
Philadelphia, PA 19104
www.pennpress.org |
| Princeton University Press 105
41 William Street
Princeton, NJ 08540
http://press.princeton.edu | University of California Press 303
2120 Berkeley Way
Berkeley, CA 94704
www.ucpress.edu | University of Texas Press 307
P.O. Box 7819
Austin, TX 78713
www.utexaspress.com |
| Register of Professional Archaeologists .. Table 8
3601 E. Joppa Road
Baltimore, MD 21234
www.rpanet.org | The University of Chicago Press 210
1427 East 60th Street
Chicago, IL 60637
www.press.uchicago.edu | University of Wisconsin Press 2
1930 Monroe Street, 3rd Floor
Madison, WI 53711
uwpress.wisc.edu |
| Routledge/Taylor & Francis Group 308
711 Third Avenue, 8th Floor
New York, NY 10017
www.routledge.com | University of Leicester, School of
Archaeology & Ancient History 506
University of Leicester, University Road
Leicester
LE1 7RH
United Kingdom
www2.le.ac.uk/departments/archaeology | Wiley 5,6
350 Main Street
Malden, Ma 02148
www.wiley.com |
| The Scholar's Choice /
The Compleat Scholar 408
100 College Avenue #130
Rochester, NY 14607
www.scholarschoice.com | | Woman's Classical Caucus 7
707 S. Matthews Avenue MC174
Urbana, IL 61801
wccaucus.org |
| | | World Archaeological Congress AIA Kiosk
worldarchaeologicalcongress.org |

DAY-AT-A-GLANCE • THURSDAY, JANUARY 2

TIME	EVENT NAME	LOCATION
8:30 a.m.–5:00 p.m.	America for Bulgaria Foundation Advisory Committee Meeting.....	Offsite, The Field Museum
9:00 a.m.–10:15 a.m.	AIA Coroplastic Studies Interest Group Meeting	Skyway Room 269, East Tower (Blue)
9:00 a.m.–10:15 a.m.	AIA Professional Responsibilities Committee Meeting.....	Skyway Room 260, East Tower (Blue)
9:00 a.m.–10:15 a.m.	AIA Finance Committee Meeting [I].....	Skyway Room 265, East Tower (Blue)
10:30 a.m.–12:00 p.m.	AIA Eastern Europe/Eurasia Interest Group Meeting.....	San Francisco Room, West Tower (Gold)
10:30 a.m.–12:00 p.m.	AIA Development Committee Meeting.....	Columbus Hall A&B, East Tower (Gold)
12:00 p.m.–8:00 p.m.	Registration	Grand Ballroom Foyer, East Tower (Gold)
12:00 p.m.–1:00 p.m.	AIA Governing Board Luncheon [I]	Columbus Hall I&J, East Tower (Gold)
1:00 p.m.–4:00 p.m.	AIA Governing Board Meeting [I].....	Columbus Hall A&B, East Tower (Gold)
2:00 p.m.–6:00 p.m.	AIA Poster and Society Flyer Viewing.....	Grand Ballroom, East Tower (Gold)
2:30 p.m.–6:30 p.m.	Exhibit Hall and Lounge Area Open	Grand Ballroom, East Tower (Gold)
2:30 p.m.–6:30 p.m.	Site Preservation Silent Auction Bidding Open	AIA Kiosk, Grand Ballroom, East Tower (Gold)
4:00 p.m.–4:20 p.m.	AIA Volunteer Orientation & Tour.....	Grand Suite 1, East Tower (Gold)
4:30 p.m.–5:30 p.m.	AIA Numismatics Interest Group Meeting	San Francisco Room, West Tower (Gold)
4:30 p.m.–5:30 p.m.	AIA Student Affairs Interest Group Meeting.....	Skyway Room 260, East Tower (Blue)
4:30 p.m.–5:30 p.m.	AIA Waldbaum Scholarship Subcommittee Meeting.....	Skyway Room 265, East Tower (Blue)
4:30 p.m.–5:30 p.m.	AIA Women in Archaeology Interest Group Meeting	Skyway Room 269, East Tower (Blue)
6:00 p.m.–7:00 p.m.	AIA Public Lecture by Dr. Garrett Fagan	Regency Ballroom C&D, West Tower (Gold)
7:00 p.m.–9:00 p.m.	Joint AIA and APA Opening Night Reception with Opening Remarks from the Presidents of the AIA and APA	Crystal Ballroom, West Tower, Ground Floor (Green)
9:00 p.m.–10:00 p.m.	AIA Beginning Career Professionals Cocktail Networking Hour - Open to Graduate, Doctoral, and Post-Doc.....	Skyway Room 260, East Tower (Blue)

[I]: By Invitation

B L O O M S B U R Y

PLEASE VISIT OUR BOOTH: #402

ARCHAEOLOGIES OF CONFLICT

By John Carman

HB 9781849668880 • \$78.00

THE ORIGINS OF THE
CIVILIZATION OF ANGKOR

By Charles Higham

HB 9781780934198 • \$80.00

THE ARCHAEOLOGY OF RACE

*The Eugenic Ideas of Francis**Galton and Flinders Petrie*

By Debbie Challis

HB 9781780934204 • \$120.00

TRADITION AND TRANSFORMATION
IN ANGLO-SAXON ENGLAND*Archaeology, Common Rights
and Landscape*

By Susan Oosthuizen

HB 9781472507273 • \$85.95

SHAKY GROUND

*Context and Connoisseurship
and the History of Roman Art*

By Elizabeth Marlowe

HB 9780715640647 • \$78.00

ARCHAEOLOGY AND STATE THEORY

Subjects and Objects of Power

By Bruce Routledge

HB 9780715636336 • \$78.00

VESSELS OF INFLUENCE

*China and the Birth of Porcelain
in Medieval and Early Modern Japan*

By Nicole Coolidge Rousmaniere

PB 9780715634639 • \$26.95

THE ANTHROPOLOGY OF
HUNTER GATHERERS*Key Themes for Archaeologists*

By Vicki Cummings

HB 9781780932026 • \$78.00

Bloomsbury Classical Studies and Archaeology incorporates the acclaimed Duckworth Academic, Bristol Classical Press, and Continuum Classical Studies lists under the Bloomsbury name.

DARK AGE ECONOMICS

A New Audit

By Richard Hodges

PB 9780715636794 • \$32.95

ANCIENT ETHNOGRAPHY

*New Approaches*Edited by Eran Almagor
and Joseph Skinner

HB 9781849668903 • \$120.00

HIDDEN HANDS

*Egyptian Workforces in Petrie
Excavation Archives, 1880-1924*

By Stephen Quirke

PB 9780715639047 • \$34.95

ANCIENT EGYPTIAN TECHNOLOGY
AND INNOVATION

By Ian Shaw

PB 9780715631188 • \$34.95

1-888-330-8477 • www.bloomsbury.com

**NEW
FROM**

**THE
GETTY**

**Visit Us in Booth #311!
All Books 30% Off!**

The Greek Vase
Art of the Storyteller

John H. Oakley

J. PAUL GETTY MUSEUM
Cloth \$29.95

Sicily
Art and Invention
between Greece
and Rome

*Edited by Claire L. Lyons,
Michael Bennett, and
Clemente Marconi*

J. PAUL GETTY MUSEUM
Cloth \$60.00

**Restoration of
Ancient Bronzes**
Naples and Beyond

*Edited by Erik Risser
and David Saunders*

J. PAUL GETTY MUSEUM
Available online for free at
http://www.getty.edu/museum/symposia/restoring_bronzes/index.html

**The Last Days
of Pompeii**
Decadence, Apocalypse,
Resurrection

*Victoria C. Gardner Coates,
Kenneth Lapatin, and Jon L. Seydl*

J. PAUL GETTY MUSEUM
Cloth \$39.95

Archaeological Sites
Conservation
and Management

*Edited by Sharon Sullivan
and Richard Mackay*

GETTY CONSERVATION
INSTITUTE
Paper \$70.00

World Antiquarianism
Comparative Perspectives

*Edited by Alain Schnapp
With Lothar von Falkenhausen,
Peter N. Miller, and Tim Murray*

GETTY RESEARCH INSTITUTE
Paper \$60.00

**Conservation
Practices on
Archaeological
Excavations**
Principles and Methods

*Corrado Pedeli and Stefano Pulga
Translated by Erik Risser*

GETTY CONSERVATION
INSTITUTE
Paper \$50.00

FORTHCOMING

**The Mythology
of Plants**
Botanical Lore from
Ancient Greece and Rome

Annette Giesecke

J. PAUL GETTY MUSEUM
Cloth \$25.00
Available April 2014

Enduring Bronze
Ancient Art,
Modern Views

Carol C. Mattusch

J. PAUL GETTY MUSEUM
Paper \$30.00
Available June 2014

**Thesaurus Cultus et
Rituorum Antiquorum
(ThesCRA) Index**
Volumes I-VIII

J. PAUL GETTY MUSEUM
Cloth \$125.00
Available May 2014

**Getty
Publications**

www.getty.edu/publications 800 223 3431

A WORLD OF ART, RESEARCH, CONSERVATION, AND PHILANTHROPY

© 2014 J. Paul Getty Trust

**Greek Baths and Bathing Culture
New Discoveries and Approaches**

S.K. LUCORE, M. TRÜMPER (eds)

2013 – Babesch Supplement 23 – VIII-350 p. –
ISBN 978-90-429-2897-8 – 85 EURO**Archaeozoology of the Near East X
Proceedings of the Tenth International
Symposium on the Archaeozoology of
South-Western Asia and Adjacent Areas**B. DE CUPERE, V. LINSELE, S. HAMILTON-
DYER (eds)2013 – Ancient Near Eastern Studies Supplement
44 – X-420 p. – ISBN 978-90-429-2966-1 –
Forthcoming**Across the Border: Late Bronze-Iron Age
Relations between Syria and Anatolia**

K.A. YENER (ed.)

2013 – Ancient Near Eastern Studies Supplement
42 – VIII-542 p. – ISBN 978-90-429-2715-5 –
98 EURO**Early Iron Age Exchange in the West:
Phoenicians in the Mediterranean and
the Atlantic**

E. PAPPA

2013 – Ancient Near Eastern Studies Supplement
43 – XX-373 p. – ISBN 978-90-429-2907-4 –
Forthcoming**Cities and Gods
Religious Space in Transition**T. KAIZER, A. LEONE, E. THOMAS,
R. WITCHER (eds)2013 – Babesch Supplement 22 – VIII-170 p. –
ISBN 978-90-429-2905-0 – 76 EURO**Construire en Crète minoenne
Une approche énergétique de l'architecture
néopalatiale**

M. DEVOLDER

2013 – Aegaeum 35 – VI-163 p. + 26 pl. – ISBN
978-90-429-3007-0 – 87 EURO**Diet, Economy and Society in the
Ancient Greek World****Towards a Better Integration of
Archaeology and Science**

S. VOUTSAKI, S.M. VALAMOTI (eds)

2013 – Pharos Supplement 1 – VIII-241 p. –
ISBN 978-90-429-2724-7 – 68 EURO**Historische Wasserleitungen.
Gestern - Heute - Morgen**

G. WIPLINGER (ed.)

2013 – Babesch Supplement 24 – XVI-293 p. –
ISBN 978-90-429-2967-8 – 87 EURO**Public Space in the Post-Classical City**

C.P. DICKENSON, O.M. VAN NIJF (eds)

2013 – Caeculus 7 – XXII-224 p. – ISBN 978-90-
429-2653-0 – 40 EURO**Research into Pre-Roman Burial Grounds
in Italy**A.J. NIJBOER, S.L. WILLEMSSEN,
P.A.J. ATTEMA, J.F. SEUBERS (eds)2014 – Caeculus 8 – ISBN 978-90-429-3009-4 –
Forthcoming**From Eurasia to Europe
Crete and the Aegean World in the Bronze
and Early Iron Ages (3rd - Early 1st Millen-
nia BC)**

Y.V. ANDREYEV

2013 – Monographs on Antiquity 6 – XIV-553 p.
– ISBN 978-90-429-2723-0 – Forthcoming**Études ougaritiques III**

V. MATOĀN, M. AL-MAQDISSI (eds)

2013 – Ras Shamra – Ougarit 21 – XVIII-490 p. –
ISBN 978-90-429-3017-9 – 75 EURO**Bibliographie analytique de l'archéologie de
l'Iran Ancien. Supplément 5: 2004-2010**

T. DE SCHACHT, E. HAERINCK

2013 – Supplément à Iranica Antiqua 10 – X-159 p.
– ISBN 978-90-429-2975-3 – Forthcoming**BONDGENOTENLAAN 153, B-3000 LEUVEN • FAX 32 (16) 22 85 00
peeters@peeters-leuven.be****141 ENDEAN DRIVE, WALPOLE, MA 02032 • FAX (508) 734 5670**

DAY-AT-A-GLANCE • FRIDAY, JANUARY 3

AIA PAPER SESSION 1

8:30 a.m.–11:30 a.m.	1A Gold Medal Colloquium: Between Greek Prehistory and History.....	Crystal Ballroom B, West Tower (Green)
8:30 a.m.–11:30 a.m.	1B Joint AIA/APA Colloquium (APA Session #10): The Battle of the Aegates Islands (241 B.C.E.)	Crystal Ballroom C, West Tower (Green)
8:30 a.m.–11:30 a.m.	1C Enhanced Protection: Should the United States Ratify the Second Protocol to the 1954 Hague Convention?	New Orleans Room, West Tower (Gold)
8:30 a.m.–11:30 a.m.	1D The Art of Empire in Achaemenid Persia.....	Gold Coast Room, West Tower (Bronze)
8:30 a.m.–11:30 a.m.	1E Roman Sculpture.....	Comiskey Room, West Tower (Bronze)
8:30 a.m.–11:30 a.m.	1F Recent Archaeological Work at Sardis.....	Regency Ballroom C, West Tower (Gold)
8:30 a.m.–11:30 a.m.	1G Women and the Military in Greece and Rome	Columbus Hall I&J, East Tower (Gold)
8:30 a.m.–11:30 a.m.	1H Roman Provinces.....	Columbus Hall K&L, East Tower (Gold)
8:30 a.m.–11:30 a.m.	1I Recent Work in Eastern Europe and Eurasia.....	Water Tower Room, West Tower (Bronze)
8:30 a.m.–11:30 a.m.	1J Mycenaean Political Economy	Regency Ballroom D, West Tower (Gold)

AIA PAPER SESSION 2

12:30 p.m.–2:30 p.m.	2A Lithics and Interaction in Mediterranean Prehistory.....	Comiskey Room, West Tower (Bronze)
12:30 p.m.–2:30 p.m.	2B Bodies and Difference	Gold Coast Room, West Tower (Bronze)
12:30 p.m.–2:30 p.m.	2C Fieldwork in the Near East.....	Columbus Hall I&J, East Tower (Gold)
12:30 p.m.–2:30 p.m.	2D Roman Egypt	Columbus Hall K&L, East Tower (Gold)
12:30 p.m.–2:30 p.m.	2E Ships, Shipwrecks, and Harbors	Crystal Ballroom C, West Tower (Green)
12:30 p.m.–2:30 p.m.	2F Undertaking Fieldwork: Funding, Permits, and the Logistics of Research Abroad.....	New Orleans Room, West Tower (Gold)
12:30 p.m.–2:30 p.m.	2G Villas	Regency Ballroom C, West Tower (Gold)
12:30 p.m.–2:30 p.m.	2H Greek Iconography	Regency Ballroom D, West Tower (Gold)
12:30 p.m.–2:30 p.m.	2I Making Heritage Matter: Case Studies	Water Tower Room, West Tower (Bronze)
11:00 a.m.–3:00 p.m.	2J AIA Poster Session.....	Grand Ballroom, East Tower (Gold)

AIA PAPER SESSION 3

1:30 p.m.–4:30 p.m.	3A Joint AIA/APA Colloquium (APA Session #26): Getting Started with Digital Classics.....	Regency Ballroom B, West Tower (Gold)
2:45 p.m.–5:15 p.m.	3B Epigraphy and Society in the Roman World.....	Gold Coast Room, West Tower (Bronze)
2:45 p.m.–5:15 p.m.	3C Athens and Attica.....	Columbus Hall K&L, East Tower (Gold)
2:45 p.m.–5:15 p.m.	3D Urban Life and Infrastructure at Pompeii	Crystal Ballroom C, West Tower (Green)
2:45 p.m.–5:15 p.m.	3E Approaches to Landscape in the Eastern Mediterranean	Water Tower Room, West Tower (Bronze)
2:45 p.m.–5:15 p.m.	3F Legions and Tribes: Archaeology in Eastern and Central Europe.....	Comiskey Room, West Tower (Bronze)
2:45 p.m.–5:15 p.m.	3G Interdisciplinary Studies: Archaeology and Conservation	New Orleans Room, West Tower (Gold)
2:45 p.m.–5:15 p.m.	3H Putting It Back Together: The Reconstruction and Interpretation of Ancient Surface Decoration	Regency Ballroom C, West Tower (Gold)
2:45 p.m.–5:15 p.m.	3I Current Trends in Maritime Archaeology	Regency Ballroom D, West Tower (Gold)
2:45 p.m.–5:15 p.m.	3J Reciprocity in Aegean Palatial Societies: Gifts, Debt, and the Foundations of Economic Exchange	Columbus Hall I&J, East Tower (Gold)
2:45 p.m.–5:15 p.m.	3K Minoan Themes.....	Columbus Hall G&H, East Tower (Gold)
6:00 p.m.–8:30 p.m.	3L AIA Lightning Session	Regency Ballroom D, West Tower (Gold)

TIME

EVENT NAME

LOCATION

7:00 a.m.–8:30 a.m.	AIA Society Representatives Breakfast [1]	Plaza Ballroom A&B, East Tower, Lobby (Green)
7:00 a.m.–8:30 a.m.	AJA Advisory Board Meeting.....	Skyway Room 265, East Tower (Blue)
7:00 a.m.–8:30 a.m.	AIA Digital Technology Committee Meeting.....	Skyway Room 272, East Tower (Blue)
7:00 a.m.–8:30 a.m.	AIA European Interest Group Meeting.....	Skyway Room 269, East Tower (Blue)
7:00 a.m.–8:30 a.m.	AIA Lecture Program Committee Meeting	San Francisco Room, West Tower (Gold)
7:00 a.m.–8:30 a.m.	AIA Underwater Archaeology Interest Group Meeting	Skyway Room 260, East Tower (Blue)
7:00 a.m.–6:00 p.m.	Speaker Ready Room.....	Grand Suite 1, East Tower (Gold)
7:30 a.m.–8:30 a.m.	American Research Center in Sofia (ARCS)	Burnham Room, West Tower (Silver)
7:30 a.m.–9:00 a.m.	Women's Classical Caucus Open Meeting	Field Room, West Tower (Silver)

[1]: By Invitation

DAY-AT-A-GLANCE • FRIDAY, JANUARY 3

TIME	EVENT NAME	LOCATION
8:00 a.m.–8:15 a.m.	Volunteer Check-in	Grand Suite 1, East Tower (Gold)
8:00 a.m.–4:00 p.m.	Registration	Grand Ballroom Foyer, East Tower (Gold)
8:30 a.m.–11:00 a.m.	APA Session 01: Greek Language and Linguistics	Grand Suite 3, East Tower (Gold)
8:30 a.m.–11:00 a.m.	APA Session 02: Epicurean Philosophy in Roman Poetry.....	Columbus Hall C&D, East Tower (Gold)
8:30 a.m.–11:00 a.m.	APA Session 03: Authors Meet Critics: Gender and Race in Antiquity and its Reception (organized by the APA Committee on the Status of Women and Minority Groups)	Columbus Hall A&B, East Tower (Gold)
8:30 a.m.–11:00 a.m.	APA Session 04: Written Ritual: Greek Sacrifice in Text and Context	Regency Ballroom B, West Tower (Gold)
8:30 a.m.–11:00 a.m.	APA Session 05: Writing Imperial Politics in Greek	Acapulco Room, West Tower (Gold)
8:30 a.m.–11:00 a.m.	APA Session 06: Travel and Geography in Latin Elegy	Toronto Room, West Tower (Gold)
8:30 a.m.–11:00 a.m.	APA Session 07: Re-Creating the House of Pansa: Towards a New Framework for the Reception of Classical Architecture [1790-1970]	Regency Ballroom A, West Tower (Gold)
8:30 a.m.–11:00 a.m.	APA Session 08: Tragic Interruptions: Politics, Sorority, Modernity	Crystal Ballroom A, West Tower (Green)
8:30 a.m.–11:00 a.m.	APA Session 09: Aisthesis: Sense and Sensation in Greco-Roman Medicine (organized by the Society for Ancient Medicine and Pharmacy).....	Columbus Hall E&F, East Tower (Gold)
8:30 a.m.–11:00 a.m.	APA Session 10 (Joint AIA/APA Panel): The Battle of the Aegates Islands (241B.C.)	Crystal Ballroom C, West Tower (Green)
9:30 a.m.–5:30 p.m.	Exhibit Hall and Lounge Area Open	Grand Ballroom, East Tower (Gold)
9:30 a.m.–5:30 p.m.	Site Preservation Silent Auction Bidding Open	AIA Kiosk, Grand Ballroom, East Tower (Gold)
11:15 a.m.–1:15 p.m.	APA Session 11: The Second Sophistic: Oracle, Table-Talk, Miscellany.....	Toronto Room, West Tower (Gold)
11:15 a.m.–1:15 p.m.	APA Session 12: Fertility/Birth	Columbus Hall A&B, East Tower (Gold)
11:15 a.m.–1:15 p.m.	APA Session 13: Monsters and Giants	Acapulco Room, West Tower (Gold)
11:15 a.m.–1:15 p.m.	APA Session 14: Moving toward a (Responsible) Hybrid/Online Greek Major: The Potential Impact of Enhanced MOOCs on Classics Departments.....	Regency Ballroom A, West Tower (Gold)
11:15 a.m.–1:15 p.m.	APA Session 15: Color in Ancient Drama in Performance (organized by the APA Committee on Ancient and Modern Classics Departments)	Regency Ballroom A, West Tower (Gold)
11:15 a.m.–1:15 p.m.	APA Session 15: Color in Ancient Drama in Performance (organized by the APA Committee on Ancient and Modern Performance)	Columbus Hall E&F, East Tower (Gold)
11:15 a.m.–1:15 p.m.	APA Session 16: Humanistic versus Social Scientific Approaches to Ancient History: A Methodological Debate (organized by the APA Program Committee)	Regency Ballroom B, West Tower (Gold)
11:15 a.m.–1:15 p.m.	APA Session 17: Historical Poetics and the Intertext.....	Crystal Ballroom A, West Tower (Green)
11:15 a.m.–1:15 p.m.	APA Session 18: The Next Generation: Papers by Undergraduate Classics Students (organized by Eta Sigma Phi).....	Grand Suite 3, East Tower (Gold)
11:15 a.m.–1:15 p.m.	APA Session 19: Vergil Commentaries La Cerda to Horsfall (organized by the Vergilian Society)	Columbus Hall C&D, East Tower (Gold)
11:30 a.m.–12:30: p.m.	Meeting of the Managing Committee of the INSTAP Study Center for East Crete	Haymarket Room, West Tower (Bronze)
11:30 a.m.–12:30 p.m.	AIA Corresponding Members Committee Meeting	Skyway Room 265, East Tower (Blue)
11:30 a.m.–12:30 p.m.	AIA Outreach and Education Committee Meeting.....	Skyway Room 260, East Tower (Blue)
11:30 a.m.–12:30 p.m.	AIA Ancient Painting Studies Interest Group Meeting.....	Skyway Room 269, East Tower (Blue)
11:30 a.m.–12:30 p.m.	AIA/Kress Publications Advisory Board	Skyway Room 272, East Tower (Blue)
1:30 p.m.–4:00 p.m.	APA Session 20: Metagenetic Excursions in Early Greek Epic.....	Columbus Hall C&D, East Tower (Gold)
1:30 p.m.–4:00 p.m.	APA Session 21: The Descent of Satire from Old Comedy to the Gothic.....	Columbus Hall A&B, East Tower (Gold)
1:30 p.m.–4:00 p.m.	APA Session 22: Unauthorized Receptions: Nonsense, Anzacs, Fascists, Queers.....	Grand Suite 3, East Tower (Gold)
1:30 p.m.–4:00 p.m.	APA Session 23: Diaspora and Migration (joint panel with the Classical Association)	Crystal Ballroom A, West Tower (Green)
1:30 p.m.–4:00 p.m.	APA Session 24: Epistolary Fictions and Realities: In Honor of Eleanor Winsor Leach.....	Regency Ballroom A, West Tower (Gold)
1:30 p.m.–4:00 p.m.	APA Session 25: EuGeStA [European Gender Studies in Antiquity] Workshop: Theories and Practices in North American and European Gender Studies in Antiquity: Why and How We Need to Collaborate?	Columbus Hall E&F, East Tower (Gold)
1:30 p.m.–4:30 p.m.	APA/AIA Joint Session 26: Getting Started with Digital Classics (organized by the Digital Classics Association).....	Regency Ballroom B, West Tower (Gold)
1:30 p.m.–4:00 p.m.	APA Session 27: What Is Neoplatonism? Purpose and Structure of a Philosophical Movement to New Directions in ... Neoplatonism (organized by the International Society for Neoplatonic Studies).	Acapulco Room, West Tower (Gold)
1:30 p.m.–4:00 p.m.	APA Session 28: Greek and Latin Linguistics (organized by the Society for the Study of Greek and Latin Languages and Linguistics)	Toronto Room, West Tower (Gold)

DAY-AT-A-GLANCE • FRIDAY, JANUARY 3

TIME	EVENT NAME	LOCATION
4:00 p.m.–5:00 p.m.	Meeting of the Society for Ancient Mediterranean Religions.....	Field Room, West Tower (Silver)
4:15 p.m.–6:15 p.m.	Meeting of the ASCSA Managing Committee	Regency Ballroom A, West Tower (Gold)
4:30 p.m.–5:00 p.m.	General Membership Meeting of the Vergilian Society.....	Buckingham Room, West Tower (Bronze)
4:30 p.m.–6:30 p.m.	APA PRESIDENTIAL PANEL: What is the Future of Liberal Arts Education?.....	Crystal Ballroom A, West Tower (Green)
5:00 p.m.–6:00 p.m.	Journal Editors' Happy Hour.....	Atlanta Room, West Tower (Gold)
5:00 p.m.–6:00 p.m.	Reception Sponsored by the Vergilian Society.....	Haymarket Room, West Tower (Bronze)
5:00 p.m.–7:00 p.m.	Meeting of the Advisory Council of the American Academy in Rome.....	Acapulco Room, West Tower (Gold)
5:00 p.m.–7:00 p.m.	Meeting of the National Committee for Latin and Greek	Burnham Room, West Tower (Silver)
5:00 p.m.–7:00 p.m.	Reception in Honor of Margaret C Root. Hosted by: Kelsey Museum of Archaeology Department of History of Art (Interdepartmental Program in Classical Art and Archaeology at the University of Michigan	Skyway 269, East Tower (Blue)
5:45 p.m.–6:45 p.m.	"THE ARCHAEOLOGY OF GREECE, A journey through History"	Skyway 260, East Tower (Blue)
6:00 p.m.–8:00 p.m.	Reception Sponsored by the Department of Classics, University of Texas at Austin..	Wrigley Room, West Tower (Bronze)
6:00 p.m.–8:00 p.m.	AIA Awards Ceremony and Cocktail Reception.....	Crystal Ballroom B, West Tower (Green)
6:00 p.m.–8:00 p.m.	AIA Professional Development Workshop: Open Access Publication.....	Crystal Ballroom C, West Tower (Green)
6:30 p.m.–8:30 p.m.	Alumni/ae Association Meeting and Reception, The American School of Classical Studies at Athens.....	Regency Ballroom B, West Tower (Gold)
6:30 p.m.–7:30 p.m.	Lambda Classical Caucus/Women's Classical Caucus Graduate Students Cocktail Hour.....	Offsite, Houlihan's Downtown Chicago, 111 E. Upper Wacker Dr.
6:30 p.m.–7:30 p.m.	Reception Sponsored by the University of Wisconsin–Madison Department of Classics and the University of Wisconsin Press	Columbian Room, West Tower (Bronze)
7:00 p.m.–9:00 p.m.	Eta Sigma Phi Reception for Members and Advisors.....	Addams Room, West Tower (Silver)
7:00 p.m.–9:00 p.m.	Reception in Honor of the New Publication Light and Shadow: Isolation and Interaction in the Shala Valley of Northern Albania (Cotsen Institute of Archaeology Press).....	Skyway 272, East Tower (Blue)
8:00 p.m.–9:00 p.m.	AIA Norton Society Reception [I]	AIA President's Suite
8:00 p.m.–10:00 p.m.	Reception Hosted by the INSTAP Study Center for East Crete.....	Columbus Hall C&D, East Tower (Gold)
8:00 p.m.–10:00 p.m.	Reception Sponsored by the Department of Classics, the Center for Ancient Studies, the Institute of Fine Arts, and the Institute for the Study of the Ancient World of New York University.....	Columbus Hall A&B, East Tower (Gold)
8:00 p.m.–11:00 p.m.	Reception Sponsored by the Department of Art History and Archaeology and the Department of Classics at the University of Missouri-Columbia.....	McCormick Room, West Tower (Silver)

UNIVERSITY OF ILLINOIS PRESS

Illinois Classical Studies

Illinois Classical Studies publishes original research on a variety of topics related to the Classics, in all areas of Classical Philology and its ancillary disciplines, such as Greek and Latin literature, history, archaeology, epigraphy, papyrology, patristics, the history of Classical scholarship, the reception of Classics in the Middle Ages, the Renaissance and beyond. *JCS* has also published thematic volumes on topics such as Greek Philosophy, Euripidean tragedy, Latin poetry, and Byzantium.

Subscription rates begin at \$53 for individuals and \$80 for institutions.

Please visit the *JCS* website at www.press.uillinois.edu/journals/ics.html for more information, including details on how to submit your article for potential publication.

*** The current issue is now hosted by Cambridge Journals Online ***

JOURNAL OF ROMAN ARCHAEOLOGY

Vol. 26 (2013) in 2 fascicules, 964 pages, many figs., 22 pages of colour. Individual subscribers \$72.95 + post.

23 articles, including:

- A. H. Kontokosta, Reconsidering the arches (*fornices*) of the Roman Republic
 M. Flohr, The textile economy of Pompeii, with a response by N. Monteix
 D. Vaquerizo, Topography, monumentalization and funerary customs in urban necropoleis in *Baetica*
 M. A. Valero Tévar, The late-antique villa at Noheda near Cuenca and its mosaics
 B. Russell, Roman and late-antique shipwrecks with stone cargoes
 C. Andrews, Are Roman seal-boxes evidence for literacy?

Long reviews of 90 works, including:

- V. Jolivet, Villas? Romaines? Républicaines?
 M. A. Tomei, Note su *Palatium* di Filippo Coarelli
 E. M. Steinby, Necropoli vaticane – revisioni e novità
 J. E. Packer, The *Atlante: Roma antica* revealed
 C. Pavolini, Porto e il suo territorio

- A. Wallace-Hadrill, Trying to define and identify the Roman "middle classes"
 T. A. J. McGinn, Sorting out prostitution in Pompeii
 J. S. Nikolaus, The study of slavery: past issues and present approaches
 M. L. Laird, The progress of scholarship on *liberti*
 W. Scheidel, Italian manpower
 R. S. Bagnall, The Antonine Plague returns
 J. Freed, Excavating Roman Carthage
 C. S. Lightfoot, The results of surveying around Aphrodisias
 R. Gordon, Hero-cults, old and new
 Z. Weiss, How do we study daily life in the Second Temple period?
 T. D. Barnes, The *Theodosian Code* and the personality of Constantine
 J. Conant, Christians persecuting Christians in N Africa
 M. Whittow, The Maeander valley in the Long Ancient World: or, Why bother with archaeology?

S96. INFANT HEALTH AND DEATH IN ROMAN ITALY AND BEYOND

International Roman Archaeology Conference Series

edited by Maureen Carroll and Emma-Jayne Graham

Contributors: M. Carroll, A. Chamberlain, T. Derks, R. Gowland, E.-J. Graham, D. R. Gröcke, C. Laes, A. R. Millard, L. A. Powell, R. C. Redfern, W. Southwell-Wright & A. Sparreboom

Cloth, 181 pp., figs. List \$89, Conference \$65
 (publication date late February 2014)

S95. LIVING AND WORKING IN THE ROMAN WORLD. ESSAYS IN HONOUR OF MICHAEL FULFORD ON HIS 65th BIRTHDAY

edited by Hella Eckardt and Stephen Rippon

Contributors: J. R. L. Allen, W. Bowden, A. Clarke, J. Creighton, N. Crummy, B. W. Cunliffe, E. Durham, H. Eckardt, N. Holbrook, H. R. Hurst, D. J. Mattingly, D. P. S. Peacock, S. Rippon, J. Timby & A. Wallace-Hadrill

Cloth, 239 pp., 80 figs., many tables.
 List \$99, Conference \$69.

S94. ROME BEYOND ITS FRONTIERS: IMPORTS, ATTITUDES AND PRACTICES

International Roman Archaeology Conference Series

edited by P. S. Wells

Contributors: T. Grane, F. Hunter, C. G. Schmidt, J. Soderberg, R. Tomber, P. S. Wells & N. L. Wicker

Cloth, 131 pp., 40 figs. including 6 in colour.
 List \$62, Conference \$49.

S93. BREAKING DOWN BOUNDARIES: HADRIAN'S WALL IN THE 21st CENTURY

International Roman Archaeology Conference Series

edited by Rob Collins and Matthew Symonds

Contributors: L. Allason-Jones, Andrew Birley, D. J. Breeze, R. Collins, E. M. Greene, P. R. Hill, J. Huntley, L. Roach & M. F. A. Symonds

Cloth, 140 pp., 45 figs. including 9 pages of colour.
 List \$62, Conference \$49.

S92. ATELIERS AND ARTISANS IN ROMAN ART AND ARCHAEOLOGY

edited by T. M. Kristensen and B. Poulsen

Contributors: S. Birk, E. Friedland, N. Hannestad, M. Henig, T. Kristensen, B. Poulsen, J. Van Voorhis, W. Wootton, & D. Zohar

Cloth, 197 pp., 121 black-and-white, 24 colour figs.
 List \$99, Conference \$74

Forthcoming April 2014:

S97. PAPERS ON ITALIAN URBANISM IN THE FIRST MILLENNIUM B.C.

International Roman Archaeology Conference Series

edited by Elizabeth C. Robinson

Contributors: P. A. J. Attema, B. Belevi Marchesini, G. Cifani, F. di Gennaro, E. Govi, J. N. Hopkins, E. van't Lindenhou, P. S. Lulof, M. Mogetta, P. Perkins, S. Pope, E. C. Robinson, J. F. Seubers & B. Ullrich

Contact Information:

JRA, 95 Peleg Road, Portsmouth, RI 02871
 Phone 401 683 1955; Email jra@JournalofRomanArch.com
 Website: www.JournalofRomanArch.com

ACADEMIC PROGRAM • FRIDAY, JANUARY 3

SESSION 1A: GOLD MEDAL COLLOQUIUM

Between Greek Prehistory and History

8:30 a.m.–11:30 a.m. Crystal Ballroom B, West Tower, Green Level

ORGANIZER: *Carl Knappett*, University of Toronto

- 8:30 Introduction: *Hugh Sackett*, Field Archaeologist, Teacher, Gold Medalist
Gerald Cadogan, British School at Athens (10 min.)
- 8:40 Thinking Vertically: The Role of Archaeological Sections in Prehistoric- and Historic-Period Site Publications from the Aegean
Eleni Hatzaki, University of Cincinnati (15 min.)
- 9:00 Art and Crafts from Lefkandi: A Tribute to Hugh Sackett
Irene S. Lemos, University of Oxford (15 min.)
- 9:20 The God of Palaikastro
J. Alexander MacGillivray, Independent Scholar (15 min.)
- 9:35 Break (10 min.)
- 9:45 Living in a Palaceless Place? Understanding the Palaikastro Community
Jan Driessen, Université Catholique de Louvain (15 min.)
- 10:05 Sacred Offerings: Early Greek Bronzes from the Sanctuary to Diktaian Zeus at Palaikastro
Seán Hemingway, Metropolitan Museum of Art, New York (15 min.)
- 10:25 Unexplored Mansion Redux: North of the Little Palace from the Early Iron Age to the Fall of Rome
Mieke Prent, VU Amsterdam, *S.E. MacVeagh Thorne*, Independent Scholar, *P.J. Callaghan*, Independent Scholar, and *D.E. Evelyn*, Independent Scholar (15 min.)

SESSION 1B: JOINT AIA/APA COLLOQUIUM (APA SESSION #10)

The Battle of the Aegates Islands (241 B.C.E.)

8:30 a.m.–11:30 a.m. Crystal Ballroom C, West Tower, Green Level

ORGANIZERS: *William M. Murray*, University of South Florida, and

Jeffrey G. Royal, RPM Nautical Foundation

- 8:30 Introduction (10 min.)
- 8:40 The Battle of the Aegates Islands: The Discovery of the Battle Zone and Major Finds
Sebastiano Tusa, Soprintendenza del Mare, Regione Siciliana (20 min.)
- 9:05 Archaeological Evidence for Warship Design and Combat in the Third Century B.C.E.
Jeffrey G. Royal, RPM Nautical Foundation (20 min.)
- 9:30 The Ship Class of the Egadi 1–10 Rams and Polybius' Account of the First Punic War
William M. Murray, University of South Florida (20 min.)
- 9:50 Break (10 min.)
- 10:00 Inscriptions and Institutions: The Evidence of the Ram Inscriptions
Jonathan R. W. Prag, Merton College, University of Oxford (20 min.)
- 10:25 Preliminary Observations on the Military Equipment from the Battle of the Aegates Islands
Andrew L. Goldman, Gonzaga University (20 min.)
- 10:50 The Egadi Islands Survey: A Partnership Between Marine Ecology and Underwater Archaeology
Derek Smith, University of Washington (15 min.)

SESSION 1C: WORKSHOP

Enhanced Protection: Should the United States Ratify the Second Protocol to the 1954 Hague Convention?

8:30 a.m.–11:30 a.m. New Orleans Room, West Tower, Gold Level

Sponsored by the AIA Cultural Heritage Policy and Professional Responsibility Committees

MODERATOR: *Laetitia La Follette*, University of Massachusetts, Amherst

More than 50 years after signing the 1954 Hague Convention for the Protection of Cultural Property in the Event of Armed Conflict, the U.S. Senate finally gave its consent to ratification of the treaty in 2008. While ratification was critical to the acknowledgment of the importance of heritage during military operations, many

countries have also taken the additional step of ratifying the Second Protocol, which came into force in 2004. Drafted in 1999 as a result of the Bosnian conflict, the Second Protocol sought to strengthen the 1954 Hague Convention with added provisions for “Enhanced Protection” of certain sites, clarification of the definitions of “military objective” and “military necessity,” and the requirement for legal penalties for military personnel who violate the convention. This session will explore the question of whether the United States should ratify the Second Protocol or whether proper implementation of the main convention is enough to protect the world’s archaeological heritage when the United States is involved in international armed conflicts.

PANELISTS: *Nancy Wilkie*, Carleton College, *Dick Jackson*, Department of the Army, *Corine Wegener*, Smithsonian Institution, and *Patty Gerstenblith*, DePaul University College of Law

SESSION 1D: COLLOQUIUM

The Art of Empire in Achaemenid Persia

8:30 a.m.–11:30 a.m. Gold Coast Room, West Tower, Bronze Level

ORGANIZERS: *Elspeth R.M. Dusinberre*, University of Colorado, Boulder, and

Mark B. Garrison, Trinity University

DISCUSSANT: *Margaret Cool Root*, University of Michigan at Ann Arbor

- 8:30 Introduction (10 min.)
- 8:40 Images and Narrative: Travelers and Draftsmen at Achaemenid Sites in Persia and Their Reception in 18th-Century Europe
Pierre Briant, Collège de France (20 min.)
- 9:05 Preserving the Polychromy of the Past for the Future: Investigating Aspects of Conservation, Technology, and Material Culture in Achaemenid Persia
Alexander Nagel, Smithsonian Institution (20 min.)
- 9:30 Arriving at Persepolis, an Unfortified Royal Residence
Rémy Bouchard, Université Lyon–CNRS (20 min.)
- 9:50 Break (10 min.)
- 10:00 Sigillography and Soldiers: Cataloguing Military Scenes on Achaemenid-Period Seals
Christopher Tuplin, University of Liverpool (20 min.)
- 10:25 The Sealings from the Palace of Apries at Memphis: A Case Study in Cultural Interactions in Achaemenid Egypt
Henry Colburn, University of Michigan at Ann Arbor (20 min.)

SESSION 1E

Roman Sculpture

8:30 a.m.–11:30 a.m. Comiskey Room, West Tower, Bronze Level

CHAIR: *Ellen Perry*, College of the Holy Cross

- 8:30 Sculpture and Ideology at the Roman Imperial Amphitheater at Puteoli
Steven L. Tuck, Miami University (20 min.)
- 8:45 Firebrands and Family in the Column of Trajan Torture Scene
Elizabeth Wolfram Thill, Indiana University–Purdue University Indianapolis (20 min.)
- 9:10 The Meaning and Significance of Scene 49 on the Column of Marcus Aurelius
Richard F. Taylor, University of Oxford (20 min.)
- 9:30 Break (10 min.)
- 9:40 Patrons and Emperor: Caracalla’s Adult Portraits in Italy
Guido Petruccioli, Independent Scholar (20 min.)
- 10:05 A Monumental Fountain at Aphrodisias: Refurbishment and Recycling of Monuments in Late Antiquity
Esen Ogus, Texas Tech University (20 min.)
- 10:30 Praxiteles at Ancient Corinth
Aileen Ajoatian, University of Mississippi (15 min.)
- 10:50 The “Getty Cybele”: A Portrait of Feminine Virtues
Ambra Spinelli, University of Southern California (15 min.)

SESSION 1F: COLLOQUIUM**Recent Archaeological Work at Sardinia**

8:30 a.m.–11:30 a.m. Regency Ballroom C, West Tower, Gold Level

ORGANIZER: *Nicholas Cabill*, University of Wisconsin–Madison

- 8:30 Introduction: Lydian Sardinia
Nicholas Cabill, University of Wisconsin–Madison (10 min.)
- 8:40 Gold Refining and Religious Cult in Lydian and Achaemenid Sardinia
Will Bruce, University of Wisconsin–Madison (15 min.)
- 9:00 Sardinia, from the King's Peace to the Peace of Apamea
Andrea Berlin, Boston University (15 min.)
- 9:20 A Goddess Remolded: A Group of Kybele Figurines from Sardinia
Frances Gallart-Marqués, Cornell University (15 min.)
- 9:35 Break (10 min.)
- 9:45 The Earthquake of 17 C.E. and Its Implications in the Strata of Sardinia
Elizabeth DeRidder Raubolt, University of Missouri, Columbia, and *Jane DeRose Evans*, Temple University (15 min.)
- 10:05 Management and Manipulation of Water in Roman Sardinia
Brianna Bricker, University of California, Santa Barbara, and *Marcus Rautman*, University of Missouri, Columbia (15 min.)
- 10:25 The Visual Poetics of Paradise: Ornament and the Synagogue at Sardinia
Vanessa Rousseau, Macalester College, and *Marcus Rautman*, University of Missouri (15 min.)
- 10:45 Funerary Containers from Roman Sardinia
Annetta Alexandridis, Cornell University (15 min.)

SESSION 1G: COLLOQUIUM**Women and the Military in Greece and Rome**

8:30 a.m.–11:30 a.m. Columbus Hall I&J, East Tower, Gold Level

Sponsored by the AIA Women in Archaeology Interest Group

ORGANIZERS: *Elizabeth M. Greene*, University of Western Ontario, and *Lee L. Brice*, Western Illinois University

- 8:30 Introduction (10 min.)
- 8:40 Commemoration of a Royal Woman as a Warrior: The Burial in the Antechamber of Tomb II at Vergina
Elizabeth Carney, Clemson University (15 min.)
- 9:00 The Queen, the City, and the Army: Hellenistic Queens in Command
Monica D'Agostini, Università di Bologna and Università Cattolica, Milano (15 min.)
- 9:20 Fighting Cleopatra? Late Ptolemaic Princesses and Their Military Dowries
Alex McAuley, McGill University (15 min.)
- 9:35 Break (10 min.)
- 9:45 Betraying Their Sex: Women, Warfare, and the Defense of the Polis
Matthew P. Maher, University of Winnipeg (15 min.)
- 10:05 Women and Conquest in the Hellenistic East
Gillian Ramsey, University of Toronto (15 min.)
- 10:25 The Role of Women in the Household Religion of Roman Military Families
Elizabeth M. Greene, University of Western Ontario (15 min.)

SESSION 1H**Roman Provinces**

8:30 a.m.–11:30 a.m. Columbus Hall K&L, East Tower, Gold Level

CHAIR: *Michael Hoff*, University of Nebraska–Lincoln

- 8:30 Excavation in the Late Antique City at Golemo Gradište, Konjuh, 2012–2013
Carolyn S. Snively, Gettysburg College, and *Goran Sanev*, Museum of Macedonia (15 min.)
- 8:50 New Research at Simitthus (Chimtuou, Tunisia)
Philipp von Rummel, Deutsches Archäologisches Institut (20 min.)
- 9:15 One Man's Trash! Ceramic Wasters and Changing Production Techniques at Roman Period Sagalassos
Elizabeth Murphy, Jankowsky Institute for Archaeology and the Ancient World, Brown University, and *Jeroen Poblome*, University of Leuven (Belgium) (15 min.)

- 9:30 Break (10 min.)
- 9:40 A Village Tale: Late Antiquity in Central Jordan
Danielle Steen Fatkin, Knox College, *Katherine Adelsberger*, Knox College, *Alan Farahani*, University of California, Berkeley, *Benjamin Porter*, University of California, Berkeley, *Bruce Routledge*, University of Liverpool, and *Courtney Tichler*, Knox College (20 min.)
- 10:05 Agricultural Intensification and Local Economy in Late Antique Central Jordan
Alan Farahani, University of California, Berkeley (20 min.)
- 10:30 The Late Roman Fort at 'Ayn Gharandal, Jordan: The 2013 Season of the 'Ayn Gharandal Archaeological Project
Robert Darby, University of Tennessee, and *Erin Darby*, University of Tennessee (20 min.)

SESSION 1I: COLLOQUIUM**Recent Work in Eastern Europe and Eurasia**

8:30 a.m.–11:30 a.m. Water Tower Room, West Tower, Bronze Level

Sponsored by the AIA Eastern Europe and Eurasia Interest Group

ORGANIZER: *Owen P. Doonan IV*, California State University, Northridge

- 8:30 Introduction (10 min.)
- 8:40 The 2013 Field Season of the Projekti Arkeologjikë i Shkodrës (PASH), Northern Albania
Sylvia Deskaj, Michigan State University, *Lorenc Bejko*, University of Tirana, Albania, *Michael L. Galaty*, Mississippi State University, *Stanley Galicki*, Millsaps College, *Jamie Harris*, Millsaps College, and *Zamir Tafilica*, Shkodër Historical Museum (20 min.)
- 9:05 Rock-Cut Monuments in the Eastern Rhodope Mountains
Lynn Roller, University of California, Davis, and *Maya Vassileva*, New Bulgarian University, Sofia (15 min.)
- 9:25 Claims of Space and Time: The Boundary Stones of Artashes I of Armenia
Elizabeth Fagan, The University of Chicago (15 min.)
- 9:40 Break (10 min.)
- 9:50 Traces of Rome and Parthia in Azerbaijan
Lara Fabian, University of Pennsylvania (15 min.)
- 10:10 New Finds from Old Excavations: The Samtavro Cemetery of Caucasian Iberia
Aleksandra Michalewicz, University of Melbourne (15 min.)

SESSION 1J**Mycenaean Political Economy**

8:30 a.m.–11:30 a.m. Regency Ballroom D, West Tower, Gold Level

CHAIR: *Tom Tartaron*, University of Pennsylvania

- 8:30 The Lower Town at Mycenae: The Discoveries and Conundrums of the 2007–2011 Excavations
Antonia Stamos, American University of Kuwait, and *Christofilis Maggidis*, Dickinson College (15 min.)
- 8:50 AROURA 2012–2013: Reconstructing an Extensive Agricultural Landscape Around the Late Bronze Age Fortress of Glas, Central Mainland Greece. Conclusion of Phase I
Michael F. Lane, University of Maryland Baltimore County, and *Alexandra Charami*, 9th Ephorate of Prehistoric and Classical Antiquities, Thebes, Greece (20 min.)
- 9:15 Even Better Than the Real Thing: Hybrids and Painted Floors at the Palace of Nestor
Emily Catherine Egan, University of Cincinnati (20 min.)
- 9:35 Break (10 min.)
- 9:45 Weight Sets and the Political Economy of the Pylian State
Robert Schon, University of Arizona (20 min.)
- 10:10 Digital Imaging of the Linear B Tablets from the Palace of Nestor
Dimitri Nakassis, University of Toronto, and *Kevin Pluta*, The University of Texas at Austin (20 min.)
- 10:35 Architectural Production at Mycenaean Kalamianos
Charlie Harper, Florida State University (20 min.)
- 11:00 Scales in Mycenaean Land Use: The Role of Multiscalar Geoarchaeology in Understanding Land Degradation in the Bronze Age Aegean
Daniel J. Fallu, Wiener Laboratory, American School of Classical Studies at Athens (20 min.)

SESSION 2A**Lithics and Interaction in Mediterranean Prehistory**

12:30 p.m.–2:30 p.m. Comiskey Room, West Tower, Bronze Level

CHAIR: *Tristan Carter*, McMaster University

12:30 The Cretan Earlier Mesolithic in Its Eastern Mediterranean Context: New Data from Livari

Tristan Carter, McMaster University, *Danica Mihailović*, University of Belgrade, *Yiannis Papadatos*, University of Athens, and *Chrysa Sofianou*, 24th Ephorate of Prehistoric and Classical Antiquities of the Hellenic Ministry of Culture (15 min.)12:50 From the Dark to the Light: A Comparative Analysis of Lithics Recovered from a Neolithic Cave Site and Its External Settlement in Pyrgos Dirou, Greece
Danielle J. Riebe, University of Illinois at Chicago (15 min.)1:10 Prehistoric Obsidian Use and Trade in Sicily (Italy): Nondestructive Analyses on 1,500 Artifacts from 30 Sites
Robert H. Tykot, University of South Florida, *Kyle P. Freund*, McMaster University, and *Andrea Vianello*, University of Oxford (20 min.)**SESSION 2B****Bodies and Difference**

12:30 p.m.–2:30 p.m. Gold Coast Room, West Tower, Bronze Level

CHAIR: *Mireille Lee*, Vanderbilt University12:30 Pars Pro Toto: Interpretation of Bodily Differences in Ancient Greece
Johannes Verstraete, University of Cincinnati, and *Jorie Hofstra*, Rutgers University (15 min.)12:50 Understanding Disability in the Hellenistic Period
Debby Sneed, University of California, Los Angeles (15 min.)1:10 Fig Leaf Not Required: The Overt Sexuality of the Barberini Faun
Amanda Herring, Loyola Marymount University (20 min.)**SESSION 2C****Fieldwork in the Near East**

12:30 p.m.–2:30 p.m. Columbus Hall I&J, East Tower, Gold Level

CHAIR: *Aaron A. Burke*, University of California, Los Angeles12:30 Excavations of the New Kingdom Gate Complex in Jaffa by the Jaffa Cultural Heritage Project, 2013
Aaron A. Burke, University of California, Los Angeles, and *Martin Peilstöcker*, Johannes Gutenberg Universität Mainz (20 min.)12:55 The Omrit Settlement Excavations: Preliminary Results and Future Plans
Jennifer Gates-Foster, University of North Carolina at Chapel Hill, *Benjamin Rubin*, Williams College, *Daniel Schowalter*, Carthage College, *Michael Nelson*, Queens College, and *Jason Schlude*, Duquesne University (20 min.)

1:15 Break (10 min.)

1:25 The 2006–2009 Excavations at Tel Zahara: Results, Analysis, and Interpretation
Susan Cohen, Montana State University (20 min.)1:50 A Middle Bronze Age Palatial Storeroom at Tel Kabri, Israel: Results of the 2013 Season of Excavation
Eric H. Cline, The George Washington University, *Assaf Yasur-Landau*, University of Haifa, and *Andrew Koh*, Brandeis University (20 min.)**SESSION 2D****Roman Egypt**

12:30 p.m.–2:30 p.m. Columbus Hall K&L, East Tower, Gold Level

CHAIR: *Sean J. O'Neill*, Hanover College12:30 Vocation and Tradition: Personal Identity in Roman Period Karanis
Amy Yandek, Temple University (20 min.)12:55 The Materiality of Writing in Karanis: Excavating Everyday Writing in a Town in Roman Egypt
Taco Terpstra, Northwestern University (20 min.)1:20 The Karanis Ceramic Corpus: New Approaches to Old Evidence
Thomas Landvatter, Kalamazoo College (20 min.)

1:40 Break (10 min.)

1:50 Isis as Genetrix: Reconsidering the Julio-Claudian Material at Philae, Egypt
Sean J. O'Neill, Hanover College (20 min.)2:15 Reexamining Egyptian Cult at the Red Hall in Pergamon
Andrew Findley, Washington University in St. Louis (15 min.)**SESSION 2E****Ships, Shipwrecks, and Harbors**

12:30 p.m.–2:30 p.m. Crystal Ballroom C, West Tower, Green Level

CHAIRS: *Deborah Carlson*, Institute of Nautical Archaeology and *Elizabeth S. Greene*, Brock University12:30 Preliminary Exploration of the Oldest Shipwreck in the Indian Ocean at Godavaya, Sri Lanka
Deborah Carlson, Institute of Nautical Archaeology, Texas A&M University, *Osmund Boppearachchi*, Centre National de la Recherche Scientifique, *Senarath Disanayaka*, Department of Archaeology, Sri Lanka, and *Sanjyot Mehendale*, University of California, Berkeley (20 min.)12:55 The Corolla Wreck Exposed: Archaeological Investigation of North Carolina's Oldest Shipwreck
Daniel Mark Brown, East Carolina University (20 min.)

1:15 Break (10 min.)

1:25 WARWICK: A Rigging Reconstruction of an English Galleon from 1619
Grace Tsai, Texas A&M University (15 min.)1:45 2013 Fieldwork in the Harbors of Burgaz, Turkey
Elizabeth S. Greene, Brock University, *Justin Leidwanger*, Stanford University, *Beverly Goodman*, University of Haifa, and *Numan Tuna*, Middle East Technical University (15 min.)**SESSION 2F: WORKSHOP****Undertaking Fieldwork: Funding, Permits, and the Logistics of Research Abroad**

12:30 p.m.–2:30 p.m. New Orleans Room, West Tower, Gold Level

Sponsored by the AIA Student Affairs Interest Group

MODERATORS: *Maryl B. Gensheimer*, University of Maryland, and *Simeon D. Ehrlich*, Stanford University

Ph.D. programs in art history and archaeology are designed to provide students not only with a strong foundation in the history of art, archaeology, and its theory but also with the skills and knowledge to pursue independent criticism and research confidently, both as part of one's dissertation and beyond. While active participation in fieldwork and research abroad is encouraged, students never learn in a formal setting how to organize their own field projects. Instead, anecdotal advice is generally the only instruction they receive. Consequently, students are prone to encounter complications and delays in their applications for permissions. A more thorough understanding of how to organize field projects, apply for permits, and secure funding would ensure students' success with these and related tasks.

This workshop aims to introduce students to the process of organizing field research, whether archaeological or in archives, museums, or private collections. Panelists will impart advice on topics such as designing research goals for a project, the logistics of running an excavation, setting up a field school, or accessing special research collections. Techniques and strategies for compiling successful fellowship and grant applications, securing various sources of financial support, and navigating the process of obtaining excavation or research permits will also be addressed.

Our speakers—including established scholars, former representatives from funding agencies, and members and alumni of the American Academy in Rome and the American School of Classical Studies at Athens—will draw on a wealth of personal experiences in order to advise students in the best practices for undertaking research abroad. Lessons learned from different projects (artifact studies, dissertation research, excavations, and field surveys) in various countries (England, Georgia, Greece, Italy, Jordan, and Turkey) will contribute to a fuller understanding of the challenges involved in conducting fieldwork in Europe and around the Mediterranean. Students at all levels, especially those engaged in dissertation research and those looking to the job market, as well as junior faculty, will benefit from this comprehensive look at issues surrounding fieldwork and foreign study.

PANELISTS: *Michelle Berenfeld*, Pitzer College, *Steven Ellis*, University of Cincinnati, *Elizabeth M. Greene*, University of Western Ontario, *Robert Koehl*, Hunter College, *Christopher Ratté*, University of Michigan, and *Jason Schlude*, Duquesne University

ARCHAEOLOGY AND CLASSICS

New from Chicago

Artifact and Artifice

Classical Archaeology and the Ancient Historian

Jonathan M. Hall

Paper \$45.00

Image and Myth

A History of Pictorial Narration in Greek Art

Luca Giuliani

Translated by Joseph O'Donnell

Cloth \$65.00

Oedipus and the Sphinx

The Threshold Myth from Sophocles through Freud to Cocteau

Almut-Barbara Renger

Translation by Duncan Alexander Smart and David Rice, with John T. Hamilton

Cloth \$25.00

The Way of the Shovel

On the Archaeological Imaginary in Art

Edited by Dieter Roelstraete

Cloth \$45.00

Socrates and the Jews

Hellenism and Hebraism from Moses Mendelssohn to Sigmund Freud

Miriam Leonard

Cloth \$50.00

Hardship and Happiness

Lucius Annaeus Seneca

Translated by Elaine Fantham, Harry M. Hine, James Ker, and Gareth D. Williams

Cloth \$55.00

The Library

A World History

Text by James W. P. Campbell and Photographs by Will Pryce

Cloth \$75.00

Now in paperback

Apologies to Thucydides

Understanding History as Culture and Vice Versa

Marshall Sahlins

Paper \$20.00

The Emergence of the Classical Style in Greek Sculpture

Richard Neer

Paper \$40.00

Fully updated and revised new third edition

The Complete Greek Tragedies

Edited by David Grene and Richmond Lattimore

Third Edition edited by Mark Griffith and Glenn W. Most

Visit our booth to see the complete set!

New from The University of Chicago Library

Homer in Print

A Catalogue of the Bibliotheca Homerica Langiana at the University of Chicago Library

Edited by Glenn W. Most and Alice Schreyer

Cloth \$55.00

New from Amsterdam University Press

Digging Holes Abroad

An Ethnography of Dutch Archaeological Research Projects Abroad

Sjoerd van der Linde

Paper \$65.00

New from the Karolinum Press, Charles University

Greek Gods in the East

Hellenistic Iconographic Schemes in Central Asia

Ladislav Stanco

Paper \$35.00

Visit our booth for a 20% discount on these and related books.

SESSION 2G**Villas**

12:30 p.m.–2:30 p.m. Regency Ballroom C, West Tower, Gold Level

CHAIR: *Francesco de Angelis*, Columbia University

12:30 Spectator Buildings in Imperial Villas: Cui Bono?
Allison B. Kidd, New York University, Institute of Fine Arts (15 min.)

12:50 Between Rome and Babylon: Herod's Sunken Garden at Jericho
Rabun Taylor, The University of Texas at Austin (20 min.)

1:15 Villas in Roman Greece: From Center to Periphery
Maria Papaioannou, University of New Brunswick (20 min.)

1:35 Break (10 min.)

1:45 Gerace: New Excavations (2013) at a Late Roman Villa in Sicily
R. J. A. Wilson, University of British Columbia (20 min.)

2:10 Creation of a Creole Aristocracy: Cultural Change and the Afterlife of Two Gallo-Roman Villas
Elizabeth Bevis, Johns Hopkins University (20 min.)

SESSION 2H**Greek Iconography**

12:30 p.m.–2:30 p.m. Regency Ballroom D, West Tower, Gold Level

CHAIR: *Tom Carpenter*, Ohio University

12:30 The Boeotian Shield: A Reassessment
Louis J. Magazzu, URS Corp. (15 min.)

12:50 Unrecognized Coats
Joseph Cotter, Pennsylvania State University (15 min.)

1:05 Break (10 min.)

1:15 In the Presence of Bacchus: The Death of Orpheus on Athenian Red-Figure Vases
Kara K. Burns, University of South Alabama (20 min.)

1:40 Observations on an Athenian Bronze Vessel Workshop of the Fourth Century B.C.E.
Beryl Barr-Sharrar, Institute of Fine Arts, New York University (20 min.)

SESSION 2I**Making Heritage Matter: Case Studies**

12:30 p.m.–2:30 p.m. Water Tower Room, West Tower, Bronze Level

CHAIR: *Robert Littman*, University of Hawaii at Manoa

12:30 Preserving China's Past: A Century of Sino-American Collaboration in Archaeology and Cultural Heritage Preservation
Clayton Brown, Utah State University (15 min.)

12:50 Politics and Archaeology in Postunification Sicily (1861–1915): New Perspectives from Records
Antonino A.C. Crisà, University of Leicester (15 min.)

1:05 Break (10 min.)

1:15 Cultural Property Protection and Military Necessity at a Crossroads: The Allied Bombing of Pompeii, August to September 1943
Nigel D. Pollard, Swansea University (20 min.)

1:40 Institutional Diversity: Displaying Romans and Foreigners at the Seattle Art Museum
Sarah M. Berman, Seattle Art Museum (15 min.)

SESSION 2J**Poster Session**

11:00 a.m.–3:00 p.m. Grand Ballroom, East Tower, Gold Level

- Recent Advances in Radiocarbon Dating of Ancient Roman Mortar and Concrete
Asa Ringbom, *Abo Akademi*, Turku, Finland, and *John R. Hale*, University of Louisville
- Where's the Loo? An Analysis of the Spatial Distribution of Private Latrines in Pompeii
A. Kate Trusler, University of Missouri
- Petrographic and Chemical Analysis of Barbotine Ware from Kommos
Amie S. Gluckman, Temple University

- A Large Assemblage of Medieval Coarse Wares from the Sanctuary of Zeus at Nemea
Kristina Whitney, University of Nebraska–Lincoln, *Effie Athanassopoulos*, University of Nebraska–Lincoln, and *Kim Shelton*, University of California, Berkeley
- Effigies by Hand: A Distinctive Terracotta Cinerary Urn Group from Chiusi
Theresa Huntsman, Washington University in St. Louis
- American Research Center in Sofia Field School Excavations at the Site of Heraclia Sintica near the Village of Rupite, Southwest Bulgaria
Emil Nankov, American Research Center in Sofia, *Hallie Franks*, New York University, and *Lyudmil Vagalinski*, National Institute of Archaeology with Museum at the Bulgarian Academy of Sciences
- "Crying Fowl": Reevaluating the Role of Poultry in Roman Dietary and Ritual Contexts
Michael MacKinnon, University of Winnipeg
- From Broken Sherds to Cooking Technology in Pompeii: An Interdisciplinary Analysis of Ceramic Assemblages from a Working-Class Neighborhood
Luana Toniolo, University Ca' Foscari of Venice
- The Hadrian's Villa Project: Studying the Impact of Three-Dimensional Virtual World Technology in the Undergraduate Classroom
Lynne A. Kvapil, Butler University, *Lee Taylor-Nelms*, Booz Allen Hamilton, and *Bernard Frischer*, Indiana University
- Recreating the Gods of the Parthenon Frieze in Three Dimensions
Rui Nakamura, Tokyo University of the Arts
- Cosa Excavations, 2013
Ann Glennie, Florida State University, *Allison Smith*, Florida State University, and *Sophie Crawford-Brown*, University of Pennsylvania
- A Distributional Approach to the Ugaritic Economy
Christine Johnston, Cotsen Institute of Archaeology, University of California, Los Angeles
- Etruscan Trade Networks: Using Nondestructive X-Ray Fluorescence to Determine Material Elements of Etruscan Ceramics
Patrick Woodruff, University of South Florida, *Robert H. Tyskot*, University of South Florida, *Nancy T. de Grummond*, Florida State University, and *Jane K. Whitehead*, Valdosta State University
- Barcoding Archaeology: Digital Methods for Error-Free and Rapid Labeling, Data Entry, and Inventorying
W. Flint Dibble, University of Cincinnati, and *Harold L. Dibble*, University of Pennsylvania
- Eversion and Angle in Late Helladic Ceramics: How Reliable Is Dating by Rim Profile Alone?
Patrick M. Thomas, University of Evansville
- The First Intermediate Period Burials of Mendes
Andrew LoPinto, Michigan State University
- Copper Smelting at Chrysokamino: Reconstructing Early Bronze Age Aegean Metallurgy
Maggie B. Beeler, Bryn Mawr College, *Lucas Stephens*, University of Pennsylvania, *Philip P. Betancourt*, Temple University, *George H. Myer*, Temple University, and *Jamie T. Ford*, University of Pennsylvania
- The Use of Structured Light Scanning for the Study of the Linear B Deposits from Pylos, Messenia, Greece
Jami Baxley, College of Charleston, *Benjamin Rennison*, Clemson University, *James Newhard*, College of Charleston, *Kevin Pluta*, University of Texas, and *Dimitri Nakassis*, University of Toronto
- Animals in Ritual at Sant'Omobono
Victoria Moses, University of Arizona
- Geographic Information Systems for Alaska Shipwreck Patterns
Bonnie L. Etter, Johns Hopkins University
- PXRF and Ceramic Analysis at Poggio Civitate (Murlo)
Jason P. Bauer, Poggio Civitate Archaeological Project, *Anthony Tuck*, University of Massachusetts Amherst, *Brad Duncan*, University of Massachusetts Amherst, and *Daniel Moore*, Carleton College

SESSION 2J**Poster Session Continued...**

22. Documenting Evidence of a Native American Astronomical Marker
D. W. Kreyer, Mac Lauren Institute
23. A Catalog of Carriage Steps in the Historic District of Charleston: Paving the Way to Understanding the Historic Streetscape of Charleston
Craig W. Garrison, College of Charleston
24. Ancient Water Systems of the Lamas Çayı
Dennis Murphy, Independent Scholar
25. "A Sufficient Number": The Historic African American Community of Peterborough
Kate E. McMahon, Howard University
26. More than a Dot on a Map: Poggio Civitate Geospatial Data in Context
Taylor Osban, Hunter College, and *Eric Kansa*, University of California, Berkeley
27. Conical Cups, Kylikes, and Champagne Cups in Context: Characterizing Mass-Production and Drinking Practices in the Plain of Malia During the Late Bronze Age
Florence Liard, Université Catholique de Louvain
28. Bronze Age Land Management in the Northern Argolid: A GIS Investigation of Terrace Organization and Implications for Land Use in the Environs of Mycenae
Ryan P. Shears, Mississippi State University, *Daniel J. Fallu*, Wiener Laboratory, American School of Classical Studies at Athens, and *Daniel E. Ehrlich*, Dickinson Excavation Project and Archaeological Survey at Mycenae
29. The Morgantina Excavations and the Legacy Data Integration Project
James Huemoeller, AIA Member at Large, *Leigh Anne Lieberman*, Princeton University, *David Massey*, Indiana University, and *D. Alex Walthall*, University of Oregon
30. The Late Antique "Church Wreck" at Marzamemi, Sicily: 2013 Excavation Season
Justin Leidwanger, Stanford University, and *Sebastiano Tusa*, Soprintendenza del Mare-Regione Siciliana
31. The Athenian Agora Excavations: Three-Dimensional Modeling Application for Fieldwork Documentation
Daniele Pirisino, Durham University
32. Coring Survey on Deep Sites: The Case Study of Sant'Omobono
Andrea L. Brock, University of Michigan
33. The Amphitheater at the "Villa of the Antonines" in the Ager Lanuvinus
Timothy Renner, Montclair State University, and *Deborah Chatr Aryamontri*, Montclair State University
34. The Material Makes the Man: Wax *Imagines* in the Roman World
Katherine Jarriel, Cornell University, *Annetta Alexandridis*, Cornell University, *Jennifer Carrington*, Cornell University, and *Carrie Atkins Fulton*, Cornell University
35. Photomodeling Sant'Omobono: Meeting the Challenges of Topographic Documentation in a Waterlogged Urban Environment
Daniel P. Diffendale, University of Michigan
36. The Gabii Project: The 2012 and 2013 Seasons
Nicola Terrenato, University of Michigan, *Marcello Mogetta*, University of Michigan, *Andrew Johnston*, Yale University, *Rachel Opitz*, University of Arkansas, and *Anna Gallone*, The Gabii Project
37. Evidence of Cereal Agriculture Since 7600 B.C.E. in the Hyperarid Uvda Valley, Southern Negev Desert, Israel
Linda Scott Cummings, PaleoResearch Institute
38. First Season of Excavation at Sant'Ansano (Italy) and Aspects of Archaeometry
David B. George, Saint Anselm College, *Claudio Bizzarri*, PAAO, and *Molly Gayton*, Charlemont School
39. Sinop Regional Archaeological Project, 2010–2012
Owen Doonan, California State University, Northridge, *Alexander Bauer*, Queens College, CUNY, *Mark Besonen*, Texas A&M University, Corpus Christi, *Aksel Casson*, Slippery Rock University, *Matthew Conrad*, California State University, Northridge, *Krzysztof Domzalski*, Institute of Archaeology, Polish Academy of Sciences, and *Anna Smokotina*, National Academy of Sciences of Ukraine

40. The Excavation at Mesolithic Damnoni: The Discovery of a New Culture on Crete
Thomas F. Strasser, Providence College, *Eleni Panagopoulou*, the Ephoreia of Speleology and Palaeoanthropology of Southern Greece, *Panayiotis Karkanas*, the Ephoreia of Speleology and Palaeoanthropology of Southern Greece, *Miriam Clinton*, University of Pennsylvania, *Epaminondas Kapranos*, 25th Ephoreia of Classical and Prehistoric Archaeology of West Crete, *Nicholas Thompson*, the Ephoreia of Speleology and Palaeoanthropology of Southern Greece, and *Sarah Murray*, Notre Dame University

Undergraduate Posters

41. Vox Populi: Latin Epigraphy at Ephesus from the First Century C.E.
Jessica L. Barry, Sweet Briar College
42. Time Capsule of Padre Nuestro Botanical Park
Vickery A. Lauro, Indiana University Bloomington, *Charles Beeker*, Indiana University, and *Jessica Keller*, Indiana University
43. Decoding the Tombstones: The Unmarked Graves of Plot 2 At Oak Hill Cemetery, Pontiac, Michigan
Keith Zimmerman, Wayne State University

SESSION 3A: JOINT AIA/APA COLLOQUIUM (APA SESSION #26)**Getting Started with Digital Classics**

1:30 p.m.–4:30 p.m. Regency Ballroom B, West Tower, Gold Level

*Sponsored by the Digital Classics Association*ORGANIZERS: *Neil Coffee*, University at Buffalo, SUNY, and *Gregory Crane*, Tufts University and University of Leipzig

Introduction (10 min.)

Social Network Analysis and Ancient History
Diane Cline, George Washington University (20 min.)Approaches to Greek and Latin Text Reuse
Neil Bernstein, Ohio University and *Monica Berti*, University of Leipzig (20 min.)Living Pictures: Computational Photography and the Digital Classics
Adam Rabinowitz, The University of Texas at Austin (20 min.)The Ancient Greek Dependency Treebank
Francesco Mambriani, Deutsches Archäologisches Institut, Berlin (20 min.)After Integrating Digital Papyrology
Ryan Baumann, Duke University, *Hugh Cayless*, Duke University, and *Joshua D. Sosin*, Duke University (20 min.)RESPONDENT: *Gregory Crane*, Tufts University and University of Leipzig (10 mins.)**SESSION 3B****Epigraphy and Society in the Roman World**

2:45 p.m.–5:15 p.m. Gold Coast Room, West Tower, Bronze Level

CHAIR: *John Bodel*, Brown University

- 2:45 Family Ties? Octavia, Gamala, and the Earliest Phase of a Sanctuary of Bona Dea at Ostia
Mary Jane Cuyler, University of Sydney (20 min.)
- 3:35 East and West: A Comparison of Female-Sponsored Benefactions in the Roman Empire
Rachel Meyers, Iowa State University (20 min.)
- 3:55 Break (10 min.)
- 4:05 Contested Foundation Myths and Elite Competition at Imperial Aphrodisias
Ann M. Morgan, The University of Texas at Austin (20 min.)
- 4:30 Beyond *magicae vanitates*: Medical Science and Local Religion in Two Inscribed Bronze Tablets from Gallia Cisalpina (CIL 5 6414–15)
Tiziana D'Angelo, The Metropolitan Museum of Art (20 min.)
- 4:55 Mithraic Practice on Hadrian's Wall
Eleri H. Cousins, University of Cambridge (20 min.)
- 5:20 Britons Abroad in the Roman Empire: Reinvention of an Ethnic Origin
Tatiana Ivleva, Leiden University (15 min.)

NEW FROM OXFORD

From Hand to Handle

The First Industrial Revolution

LAWRENCE BARHAM

2013 | 384 pp. | 60 illus. | Hardcover \$150.00

Crisis and Ambition

Tombs and Burial Customs in Third-Century AD Rome

BARBARA E. BORG

(*Oxford Studies in Ancient Culture & Representation*)

2013 | 336 pp. | 140 illus. | Hardcover \$185.00

The Making of the Middle Sea

A History of the Mediterranean from the Beginning to the Emergence of the Classical World

CYPRIAN BROODBANK

2013 | 672 pp. | 300 illus. | Hardcover \$49.95

The Trojan War

A Very Short Introduction

ERIC H. CLINE

2013 | 152 pp. | 10 illus. | Paperback \$11.95

The Mystery of the Hanging Garden of Babylon

An Elusive World Wonder Traced

STEPHANIE DALLEY

2013 | 352 pp. | 90 illus. | Hardcover \$34.95

Humans and the Environment

New Archaeological Perspectives for the Twenty-First Century

Edited by MATTHEW I. J. DAVIES

and FRED A. NIKIOTE M'MBOGORI

2013 | 384 pp. | 38 illus. | Hardcover \$150.00

The Emergent Past

A Relational Realist Archaeology of Early Bronze Age Mortuary Practices

CHRIS FOWLER

2013 | 360 pp. | 62 illus. | Hardcover \$135.00

Outsiders and Strangers

An Archaeology of Liminality in West Africa

ANNE HAOUR

2013 | 232 pp. | 17 illus. | Hardcover \$99.00

Blood of the Provinces

The Roman Auxilia and the Making of Provincial Society from Augustus to the Severans

IAN HAYNES

2013 | 480 pp. | 50 illus. | Hardcover \$150.00

Network Analysis in Archaeology

New Approaches to Regional Interaction

Edited by CARL KNAPPETT

2013 | 384 pp. | 72 illus. | Hardcover \$135.00

Images and Monuments of Near Eastern Dynasts, 100 BC - AD 100

ANDREAS J. M. KROPP

(*Oxford Studies in Ancient Culture & Representation*)

2013 | 520 pp. | 142 illus. | Hardcover \$185.00

The End of the Pagan City

Religion, Economy, and Urbanism in Late Antique North Africa

ANNA LEONE

2013 | 344 pp. | 53 illus. | Hardcover \$150.00

Imagining the Past

Historical Fiction in New Kingdom Egypt

COLLEEN MANASSA

2013 | 368 pp. | 34 illus. | Hardcover \$74.00

The Ancient Near East

A Very Short Introduction

AMANDA H. PODANY

2013 | 168 pp. | 10 illus. | Paperback \$11.95

Life and Death in Pompeii and Herculaneum

PAUL ROBERTS

2013 | 320 pp. | 250 illus. | Hardcover \$45.00

Roman Palmyra

Identity, Community, and State Formation

ANDREW M. SMITH II

2013 | 320 pp. | 45 illus. | Hardcover \$85.00

Climate Change Archaeology

Building Resilience from Research in the World's Coastal Wetlands

ROBERT VAN DE NOORT

2013 | 320 pp. | 54 illus. | Hardcover \$125.00

Designing for Luxury on the Bay of Naples

Villas and Landscapes (c. 100 BCE - 79 CE)

MANTHA ZARMAKOUPH

(*Oxford Studies in Ancient Culture & Representation*)

2004 | 368 pp. | 135 illus. | Hardcover \$160.00

OXFORD HANDBOOKS

New in Paperback

The Oxford Handbook of Maritime Archaeology

Edited by ALEXIS CATSAMBIS, BEN FORD, and DONNY L. HAMILTON

2013 | 1248 pp. | 226 illus. | Paperback \$60.00

The Oxford Handbook of African Archaeology

Edited by PETER MITCHELL and PAUL LANE

2013 | 1,080 pp. | 250 illus.

Hardcover \$175.00

The Oxford Handbook of the European Bronze Age

Edited by HARRY FOKKENS and ANTHONY HARDING

2013 | 1016 pp. | 232 illus. | Hardcover \$175.00

The Oxford Handbook of Ancient Iran

Edited by D. T. POTTS

2013 | 1064 pp. | 166 illus. | Hardcover \$175.00

The Oxford Handbook of the Archaeology of the Levant

c. 8000-332 BCE

Edited by MARGREET L. STEINER and ANN E. KILLEBREW

2014 | 936 pp. | 227 illus. | Hardcover \$175.00

The Oxford Handbook of the Archaeology of Death and Burial

Edited by SARAH TARLOW and LIV NILSSON STUTZ

2013 | 872 pp. | 126 illus. | Hardcover \$185.00

Now Available Online!

Very Short Introductions
veryshortintroductions.com
Brilliant. Sharp. Inspiring.
Now Online.

Visit the Oxford booth to save on these and other titles.
oup.com/us

OXFORD
UNIVERSITY PRESS

SESSION 3C**Athens and Attica**

2:45p.m.–5:15 p.m.

Columbus Hall K&L, East Tower, Gold Level

CHAIR: *Margaret Miles*, University of California, Irvine

- 2:45 Architectural Repairs in the Archaic and Classical Periods
Nancy L. Klein, Texas A&M University (15 min.)
- 3:05 The Claw-Tooth Chisel and the Hekatompedon Problem: Issues of Tool and Technique in Archaic Athens
Jessica Paga, Washington University in St. Louis (20 min.)
- 3:30 The Mutilation of the Herms: Violence Toward Images in the Late Fifth Century B.C.E.
Rachel Kousser, City University of New York (15 min.)
- 3:45 Break (10 min.)
- 3:55 Asklepios and Sarapis in Roman Athens: Reconsidering the Identity of Agora S 1068
Brian A. Martens, Creighton University (15 min.)
- 4:15 Roadside Religious Spaces and Personal Religious Experience: Three Athenian Case Studies
Johanna Best, Bryn Mawr College (15 min.)

SESSION 3D**Urban Life and Infrastructure at Pompeii**

2:45 p.m.–5:15 p.m.

Crystal Ballroom C, West Tower, Green Level

CHAIR: *Steven J.R. Ellis*, University of Cincinnati

- 2:45 Finding the First Pompeii: Excavations into the Earliest Urban Activity at the Porta Stabia
Allison L.C. Emmerson, Indiana University Bloomington (20 min.)
- 3:10 Outside the Firebox: Archaeological Visibility of a Pre-Roman Ceramic Production Area in Pompeii, Italy
Gina Tibbott, Temple University (10 min.)
- 3:25 Religion and City Walls: Redefining the Identity of Pompeii
Ivo van der Graaff, The University of Texas at Austin (20 min.)
- 3:45 Break (10 min.)
- 3:55 The Pompeii Forum Project Assesses the Lucius Mummius Pedestal in the Sanctuary of Apollo at Pompeii
John J. Dobbins, University of Virginia, and *Larry F. Ball*, University of Wisconsin–Stevens Point (20 min.)
- 4:20 The Afterlives of Honorific Statues in Pompeii
Brenda Longfellow, University of Iowa (20 min.)
- 4:45 Retail Trade and the Occupation of Public Spaces in Pompeii
Riccardo Olivito, Scuola Normale Superiore di Pisa (15 min.)
- 5:05 The Pompeii Quadriporticus Project, 2013: New Technologies and Preliminary Conclusions
Eric E. Poehler, University of Massachusetts Amherst, and *Steven J.R. Ellis*, University of Cincinnati (15 min.)

SESSION 3E**Approaches to Landscape in the Eastern Mediterranean**

2:45 p.m.–5:15 p.m.

Water Tower Room, West Tower, Bronze Level

CHAIR: *Christopher H. Roosevelt*, Boston University

- 2:45 Asking New Questions of Old(er) Data: A Case Study from Southern Euboea
Chelsea A.M. Gardner, University of British Columbia, and *Rebecca M. Seifried*, University of Illinois at Chicago (15 min.)
- 3:05 A Sacred Landscape: Mapping Pilgrimage Around Mount Lykaion, Arkadia
Matthew Pihokker, University of Arizona (15 min.)
- 3:25 Toward the Sunset: A New Reading of Pausanias' Travel in Sparta
Nicola Nenci, University of Edinburgh (15 min.)
- 3:40 Break (10 min.)
- 3:50 Constructing a Historical Narrative for the North Coast of Cyprus in the Iron Age: the Evidence from Lapithos
Stella Diakou, Bryn Mawr College (15 min.)

- 4:10 Recent Investigations at the Hellenistic and Roman Settlement of Kom el-Dahab, Eastern Nile Delta (Egypt)
Gregory Marouard, The Oriental Institute of the University of Chicago (20 min.)
- 4:35 A Comparative Analysis of Mapping Microtopography with Ground-Based and Aerial Photogrammetric Methods
Christopher H. Roosevelt, Boston University (20 min.)
- 5:00 The Afterlife of a Hittite Monument
Peri Johnson, The University of Texas at Austin (15 min.)

SESSION 3F: COLLOQUIUM**Legions and Tribes: Archaeology in Eastern and Central Europe**

2:45 p.m.–5:15 p.m.

Comiskey Room, West Tower, Bronze Level

ORGANIZER: *Daniel S. Weiss*, University of Virginia

- 2:45 Introduction (10 min.)
- 2:55 The Roman Army in South Moravia During the Marcomannic Wars
Věra Doležalková, Charles University in Prague (20 min.)
- 3:20 Roman Period Archaeology in Slovakia: An Overview of Research and Discoveries
Eric M. Vrba, Education Development Center (20 min.)
- 3:45 Germans in Northern Dacia: Social Relations from Marcus Aurelius to the Post-Roman Period
Rob Wanner, Elizabeth Anderson Comer Archaeology (20 min.)
- 4:05 Break (10 min.)
- 4:15 Blood, Fire, and Death: Goths on the Black Sea in the Third to Fourth Centuries C.E.
Artur Blažejewski, University of Wrocław (20 min.)
- 4:40 A Passage to Thrace: An Archaeological Assessment of Goths in Roman Moesia and Thrace in the Late Fourth and Early Fifth Centuries
Eric C. De Sena, American Research Center in Sofia, Bulgaria (20 min.)

SESSION 3G: WORKSHOP**Interdisciplinary Studies: Archaeology and Conservation**

2:45 p.m.–5:15 p.m.

New Orleans Room, West Tower, Gold Level

Sponsored by the AIA Conservation and Site Preservation Committee and the Getty Conservation Institute

MODERATORS: *Alice Boccia Paterakis*, Japanese Institute of Anatolian Archaeology, Turkey, *Claudia G. Chemello*, Terra Mare Conservation, LLC, *Thomas Roby*, Getty Conservation Institute, and *Stephen Koob*, Corning Museum of Glass

In January 2013, an AIA workshop titled “Integrating Conservation and Archaeology: Exploration of Best Practices” demonstrated the advances made in archaeological research by the increasing collaboration with conservation professionals in recent decades. This workshop resulted in a very successful dialogue between participants and audience that led to the proposal for a workshop session at the 2014 annual meeting to promote this trend by examining archaeology and conservation curricula. The AIA Conservation and Site Preservation Committee is sponsoring the workshop in 2014.

The goals of the workshop are to foster the growing awareness of the benefits of interdisciplinary studies in archaeology and conservation university programs and to promote the development and implementation of such courses into the curricula of these departments. There are approximately eight graduate programs in North America that offer a degree in the conservation of art, architecture, or archaeological materials. Most universities offering degrees in archaeology are not privileged with a conservation department on campus and many fall short of including conservation in their archaeology curriculum. Conservation programs in North America can likewise benefit from a review of course requirements in their archaeological conservation curricula and the incorporation of fundamental education in archaeology. The need for improved interdisciplinary education in these fields is reinforced by the results of S. Davis and C. Chemello's survey “So Far Away from Me? Conservation and Archaeology”, (*AIC News* 38). One of the goals of this workshop is to lay the groundwork for the advancement of education for future archaeologists and conservators.

Invited participants present the current state of training in these fields in their academic institutions. Each participant makes a 7- to 10-minute presentation in which he/she addresses (1) the current state of interdisciplinary studies between archaeology and conservation in his/her institution, (2) his/her recommendations for increasing conservation education for the archaeology student and archaeology education for the

conservation student, and (3) his/her suggestions highlighting areas of conservation knowledge most needed by archaeologists and those areas of archaeology knowledge most needed by conservators for the drafting of future curricula.

Following the presentations, discussions will lead to (1) the drafting of a list of fundamental interdisciplinary requirements for archaeology and conservation education and (2) the formation of a working group for the drafting of educational guidelines for universities after the workshop. By soliciting presentations from both archaeologists and archaeological conservators, a holistic view of the situation today in academia is provided. This collaboration encourages and promotes the careful consideration of the needs and requirements of both fields by both professions.

PANELISTS: *C. Brian Rose*, University Museum of Archaeology and Anthropology, University of Pennsylvania, *Frank Matero*, University of Pennsylvania, *John Papadopoulos*, Cotsen Institute of Archaeology, University of California, Los Angeles, *Ioanna Kakoulli*, Cotsen Institute of Archaeology, University of California, Los Angeles, *Kent Severson*, Shangri La Center for Islamic Arts and Cultures, *Christopher Ratté*, University of Michigan, *John Merkel*, University College London, and *Elizabeth Pye*, University College London

SESSION 3H: COLLOQUIUM Putting It Back Together: The Reconstruction and Interpretation of Ancient Surface Decoration

2:45 p.m.–5:15 p.m. Regency Ballroom C, West Tower, Gold Level

Sponsored by the AIA Ancient Painting Studies Interest Group

ORGANIZERS: *Sarah Lepinski*, Purchase College, SUNY, and *Susanna McFadden*, Fordham University

DISCUSSANT: *Lea Cline*, Illinois State University

- 2:45 Introduction (10 min.)
- 2:55 Selected To Taste: The Case for Sill Life in Roman Wall Painting
Shana O'Connell, Johns Hopkins University (10 min.)
- 3:10 Disembodied Designs: The Challenge of Provenance in the Study of Interior Design Media
Morgan Lemmer-Webber, University of Wisconsin (10 min.)
- 3:25 Methodologies and Materiality: Approaches to Excavating and Analyzing Fragmentary Mural Paintings. A Case from Ancient Corinth, Greece
Sarah Lepinski, Purchase College, SUNY (10 min.)
- 3:35 Break (10 min.)
- 3:45 Masonry Style in Phoenicia: Reconstructing Sumptuous Mural Decoration from the Late Hellenistic Stuccoed Building at Tel Anafa
Benton Kidd, University of Missouri (10 min.)
- 4:00 Picking up the Pieces—Virtually: Minoan Frescoes from the South House, Knossos (Crete)
Anne Chapin, Brevard College, and *Maria Shaw*, University of Toronto (10 min.)
- 4:15 Digital Reconstruction of Four Second-Style Rooms at Villa A ("Villa of Poppaea") at Oplontis (Torre Annunziata, Italy)
John R. Clarke, The University of Texas at Austin (10 min.)
- 4:30 Reassembling Roman Plaster Fragments from Flanders Using Three-Dimensional Scanning and Automatic Matching
Lara Lakin, Flanders Heritage, *Benedict J. Brown*, University of Pennsylvania, *Marc Proesmans*, University of Leuven, *Alain Vanderhoeven*, Flanders Heritage, *Marc De Bie*, Flanders Heritage, *Luc Van Gool*, University of Leuven, and *Tim Weyrich*, University College London (10 min.)

SESSION 3I: COLLOQUIUM Current Trends in Maritime Archaeology

2:45 p.m.–5:15 p.m. Regency Ballroom D, West Tower, Gold Level

Sponsored by the AIA Underwater Archaeology Interest Group

ORGANIZERS: *Jeffrey G. Royal*, RPM Nautical Foundation, and *Dan Davis*, Luther College

- 2:45 Introduction (10 min.)
- 2:55 The Seventh-Century B.C.E. Shipwreck at Bajo de la Campana: Colonial Connectivity in Phoenician Spain
Mark Polzer, University of Western Australia (20 min.)

- 3:20 Maritime Archaeology in the Southwest Aegean: Antikythera and Crete
Brendan Foley, Woods Hole Oceanographic Institution, and *Theotokis Theodoulou*, Hellenic Ephorate of Underwater Antiquities (15 min.)
- 3:40 The Athenian Naval Bases in the Piraeus: The Wide Unroofed Slipways at Zea Harbor
Bjørn Lovén, Zea Harbour Project (20 min.)
- 4:00 Break (10 min.)
- 4:10 The Mazotos Shipwreck Project, Cyprus: Five Years of Research
Stella Demesticha, University of Cyprus (15 min.)
- 4:30 Maritime Archaeology off the Illyrian Coast: A Report from the Illyrian Coastal Exploration Program (ICEP)
Jeffrey G. Royal, RPM Nautical Foundation (15 min.)

SESSION 3J: COLLOQUIUM Reciprocity in Aegean Palatial Societies: Gifts, Debt, and the Foundations of Economic Exchange

2:45 p.m.–5:15 p.m. Columbus Hall I&J, East Tower, Gold Level

ORGANIZERS: *Dimitri Nakassis*, University of Toronto, *William A. Parkinson*, Field Museum, and *Michael L. Galaty*, Mississippi State University

DISCUSSANTS: *Sarah Morris*, University of California, Los Angeles, and *Chapurukha Kusimba*, American University

- 2:45 Introduction (10 min.)
- 2:55 From Reciprocity to Centricity: The Middle Bronze Age in the Greek Mainland
Sofia Voutsaki, University of Groningen (20 min.)
- 3:20 There's No Such Thing as a Free Lunch: Reciprocity in Mycenaean Political Economies
Daniel J. Pullen, Florida State University (20 min.)
- 3:45 Material Symbols and Social Bonds Within and Beyond Mediterranean Kingdoms
Bryan E. Burns, Wellesley College (20 min.)
- 4:05 Break (10 min.)
- 4:15 Homeric Reciprocities
Erwin Cook, Trinity University (20 min.)
- 4:40 Reciprocity in the Greek Iron Age
Carla M. Antonaccio, Duke University (20 min.)

SESSION 3K Minoan Themes

2:45 p.m.–5:15 p.m. Columbus Hall G&H, East Tower, Gold Level

CHAIR: *Susan Ferrence*, INSTAP

- 2:45 A Fresh Look at the Fine Gray Ware Pyxis
Emily Miller Bonney, California State University, Fullerton (15 min.)
- 3:05 Minoan Communities and Commemorative Practices: The Case of the Middle Minoan Settlement and Tholos Tomb A at Apesokari/Mesara
Georgia Flouda, Heraklion Archaeological Museum (20 min.)
- 3:30 From Feasting to Hoarding, from Rebuilding to Discarding: The Significance of Accumulation in Minoan Crete. A Case Study from the Minoan Town of Phaistos (Southern Crete, Greece)
Ilaria Caloi, Université Catholique de Louvain (15 min.)
- 3:45 Break (10 min.)
- 3:55 Performing Manhood in Minoan Crete: An Analysis of Androcentric Material Culture
Angela Ratigan, Indiana University Bloomington (15 min.)
- 4:15 Do Sherds Speak by Themselves? The Case of the Neopalatial Assemblage from Myrtos-Pyrgos' Cistern 2
Emilia Oddo, University of Cincinnati (20 min.)
- 4:40 Seals and Sealings from the Boyd-Hall Excavations at Gournia, Crete
John G. Younger, University of Kansas (15 min.)
- 5:00 The Nature and Function of Privacy on Neopalatial Crete: An Architectural Analysis
Miriam G. Clinton, University of Pennsylvania (15 min.)

SESSION 3L**AIA Lightning Session**

6:00 p.m.–8:30 p.m

Regency Ballroom D, West Tower, Gold Level

ORGANIZERS: *AIA Student Affairs Interest Group*

1. The Cretan Question: Questioning the Modern Politicization of an Ancient Past and Cretan Enosis with Greece
Aimee M. Genova, University of Chicago
2. Minoan Crete and Mycenaean Messenia: Ceramics and Unanswered Questions
Maria Antoniou, Pace University, New York
3. Proportion Distortion: The Human Form, Display Context, and Visual Refinements in Roman Sculpture
Elizabeth A. Wueste, University of California, Berkeley
4. Moving Forward with Identity: Combining Sociological Theories of Groups with the Study of Identity in Analysis of Material Culture
Zehavi Husser, Independent Scholar
5. You Keep Using that Word: Mycenaean “Secondary Burial”
Olivia A. Jones, University of Groningen
6. Remembering Roman Germany through Museums: A Study of Kalkriese
Megan M. Daly, University of North Florida
7. Identification and Study of Post-Achaemenid Burials in the Province of Fars and Their Comparison with the Parthian Ones
Babareh Rouhi Broujeni, Independent Scholar
8. “Helmet-hair” and the Motya Charioteer
Lillian B. Stoner, Institute of Fine Arts, New York University
9. Why was Bucchero Pesante Invented?
Eóin O’Donoghue, National University of Ireland, Galway
10. The Glass Road: The Role of Glass for the Study of Trade in Central Asia
Laura Conger, University College London
11. A Cult for Minyas in the Tholos Tomb of Orchomenos?
Kyle Mahoney, University of Pennsylvania
12. The Archaeology of Literacy: Questions from Scribal Objects
Jenny Cashman, University of Oxford

PLEASE JOIN US FOR THE

2014 AIA AWARDS CEREMONY

FRIDAY, JANUARY 3, 2014

6:00 PM – 8:00 PM

WE WILL PRESENT THE FOLLOWING AWARDS:

**CONSERVATION & HERITAGE
MANAGEMENT**
STAFFORDSHIRE HOARD
CONSERVATION PROJECT

GOLD MEDAL
L. HUGH SACKETT

HOLTON BOOK
JOYCE TYLDESLEY

JOUKOWSKY
ANN SANTEN

POMERANCE
WALDO TOBLER

PUBLIC SERVICE
CORINE WEGENER

UNDERGRADUATE TEACHING
STEVE TUCK

WISEMAN BOOK
BRYAN BURNS

**OUTSTANDING WORK IN DIGITAL
ARCHAEOLOGY**
FASTI ONLINE

**BEST PRACTICES IN SITE
PRESERVATION**
CALIFORNIA ARCHAEOLOGICAL SITE
STEWARDSHIP PROGRAM

UNIQUE GUIDES TO ROME

20% OFF ALL TITLES AT BOOTH 101

ROME ALIVE

A SOURCE-GUIDE TO THE ANCIENT CITY, VOLUME I

Peter J. Aicher

xxxii + 344 pp. (2004) Paperback, ISBN 978-0-86516-473-4

Whether you're an armchair tourist, are visiting Rome for the first time, or are a veteran of the city's charms, travelers of all ages and stages will benefit from this fascinating guidebook to Rome's ancient monuments. *Rome Alive* describes the site and foundation of Rome, walls and aqueducts, the Capitoline Hill, the Roman Forum, the Upper Sacra Via, the Palatine Hill, the Colosseum Area, the Imperial Fora, the Campus Martius, the Forum Boarium and Aventine, the Circus Maximus, and the Tomb of the Scipios, all using the words of the ancients who knew them best. Photographs, maps, and floor plans abound, making this a one-of-a-kind guide.

ROME ALIVE

A SOURCE-GUIDE TO THE ANCIENT CITY, VOLUME II

Peter J. Aicher

xii + 212 pp. (2004) Paperback, ISBN 978-0-86516-507-6

Rome Alive, Volume II is aimed at the scholar-traveler who wants access to the Latin and Greek original sources translated into English in *Volume I*. This unique original-language guide to ancient Rome's monuments gathers together compelling observations of the authors who witnessed Rome's zenith. Key maps from *Volume I* are included.

GUIDE TO THE AQUEDUCTS OF ANCIENT ROME

Peter J. Aicher

xiii + 183 pp. (1995) Paperback, ISBN 978-0-86516-282-2 • Hardbound, ISBN 978-0-86516-271-6

Aicher's work is a unique fusion of tour guide and archaeological handbook, allowing the reader to view the Eternal City from the vantage point of an unmistakable yet overlooked feature of its topography. The book features many illustrations including maps, schematics, photographs, and reprints of famous line drawings.

Bolchazy-Carducci Publishers, Inc.

WWW.BOLCHAZY.COM

1570 Baskin Road
Mundelein, IL 60060

Phone: 847.526.4344

Fax: 847.526.2867

DAY-AT-A-GLANCE • SATURDAY, JANUARY 4

AIA PAPER SESSION 4

8:30 a.m.–11:30 a.m.	4A Comparative Approaches to Mycenaean Cooking Vessels.....	Water Tower Room, West Tower (Bronze)
8:30 a.m.–11:30 a.m.	4B Pushing Boundaries: Regionality in the Frontier Zones of the Roman Provinces	Regency Ballroom C, West Tower (Gold)
8:30 a.m.–11:30 a.m.	4C Greek Funerary Sculpture.....	Crystal Ballroom B, West Tower (Green)
8:30 a.m.–11:30 a.m.	4D Approaches to Architecture in Greece	Crystal Ballroom C, West Tower (Green)
8:30 a.m.–11:30 a.m.	4E Across the Corrupting Sea: Post-Braudelian Approaches to the Ancient Mediterranean	Columbus Hall I&J, East Tower (Gold)
8:30 a.m.–11:30 a.m.	4F Italy and the West Before Rome.....	Regency Ballroom D, West Tower (Gold)
8:30 a.m.–11:30 a.m.	4G Where East Meets West: North American and East European Collaborative Research in the Carpathian Basin	Columbus Hall K&L, East Tower (Gold)
8:30 a.m.–11:30 a.m.	4H Joint AIA/APA Colloquium (APA Session #38): Economic Integration and Disintegration: New Approaches to Standards and Denominations in Ancient Greek Coinage.....	Skyway Suite 260, East Tower (Blue)
8:30 a.m.–11:30 a.m.	4I Variations on a Theme: Death in Late Bronze Age Greece	Gold Coast Room, West Tower (Bronze)

AIA PAPER SESSION 5

12:30 p.m.–2:30 p.m.	5A Network Connectivity in Old World Prehistory	Water Tower Room, West Tower (Bronze)
12:30 p.m.–2:30 p.m.	5B Reports from the Field: Greece and Cyprus	Columbus Hall I&J, East Tower (Gold)
12:30 p.m.–2:30 p.m.	5C Pompeii: Domestic Space	Crystal Ballroom B, West Tower (Green)
12:30 p.m.–2:30 p.m.	5D Mapping the Roman World.....	Crystal Ballroom C, West Tower (Green)
12:30 p.m.–2:30 p.m.	5E Recent Perspectives on the Age of the Pyramids.....	Regency Ballroom C, West Tower (Gold)
12:30 p.m.–2:30 p.m.	5F Recent Research in the Near East.....	Regency Ballroom D, West Tower (Gold)
12:30 p.m.–2:30 p.m.	5G Art, Artifact, and Specimen: Approaches to the Collection, Display, and Interpretation of Ancient Objects.....	New Orleans Room, West Tower (Gold)
12:30 p.m.–2:30 p.m.	5H Recent Work in Anatolia.....	Comiskey Room, West Tower (Bronze)
12:30 p.m.–2:30 p.m.	5I Cultic Spaces in Greece and Asia Minor.....	Columbus Hall K&L, East Tower (Gold)
12:30 p.m.–2:30 p.m.	5J Undergraduate Paper Session	Gold Coast Room, West Tower (Bronze)

AIA PAPER SESSION 6

2:45 p.m.–5:15 p.m.	6A AIA President Elizabeth Bartman’s Plenary Session: Food and Drink.....	Crystal Ballroom C, West Tower (Green)
2:45 p.m.–5:15 p.m.	6B Managing Multidisciplinary Field Research Projects: Best Practices and Problem-Solving Strategies	New Orleans Room, West Tower (Gold)
2:45 p.m.–5:15 p.m.	6C Commerce in the Hellenistic World.....	Columbus Hall I&J, East Tower (Gold)
2:45 p.m.–5:15 p.m.	6D Etruscan Veii: the New Discoveries	Gold Coast Room, West Tower (Bronze)
2:45 p.m.–5:15 p.m.	6E Island Dynamics in the Bronze Age Aegean	Water Tower Room, West Tower (Bronze)
2:45 p.m.–5:15 p.m.	6F The Bronze Age Greek Mainland	Regency Ballroom C, West Tower (Gold)
2:45 p.m.–5:15 p.m.	6G The Culture of Water in the Roman World	Columbus Hall K&L, East Tower (Gold)
2:45 p.m.–5:15 p.m.	6H Current Approaches in Heritage Policy and Conservation.....	Comiskey Room, West Tower (Bronze)
2:45 p.m.–5:15 p.m.	6I Cult Ritual and Sacrifice in the Greek World.....	Regency Ballroom D, West Tower (Gold)

TIME	EVENT NAME	LOCATION
7:00 a.m.–8:30 a.m.	AIA Conservation and Site Preservation Committee Meeting.....	Skyway Room 272, East Tower (Blue)
7:00 a.m.–8:30 a.m.	AIA Fellowships Committee Meeting	Skyway Room 265, East Tower (Blue)
7:00 a.m.–9:00 a.m.	Intercollegiate Center for Classical Studies (ICCS)	
	Institutional Repts Breakfast Meeting	Buckingham Room, West Tower (Bronze)
7:00 a.m.–6:00 p.m.	Speaker Ready Room.....	Grand Suite 1, East Tower (Gold)
8:00 a.m.–8:15 a.m.	Volunteer Check-in	Grand Suite 1, East Tower (Gold)
8:00 a.m.–8:30 a.m.	AIA Personnel Committee Meeting.....	Board of Trade, West Tower, 36th Floor
8:00 a.m.–4:00 p.m.	Registration	Grand Ballroom Foyer, East Tower (Gold)
8:30 a.m.–10:00 a.m.	Meeting of the Forum for Classics, Libraries and Scholarly Communication	Wrigley Room, West Tower (Bronze)
8:30 a.m.–11:00 a.m.	APA Session 29: Athenian Frontiers.....	Grand Suite 3, East Tower (Gold)
8:30 a.m.–11:00 a.m.	APA Session 30: Performance and Space in Ancient Drama.....	Columbus Hall E&F, East Tower (Gold)
8:30 a.m.–11:00 a.m.	APA Session 31: On the Boundaries of Latin Poetry	Toronto Room, West Tower (Gold)
8:30 a.m.–11:00 a.m.	APA Session 32: Judgment and Obligation in Roman Intellectual History: Cicero, Varro, Seneca.....	Plaza Ballroom, East Tower (Green)
8:30 a.m.–11:00 a.m.	APA Session 33: Study Abroad and Classics (organized by the APA Committee on Education)	Regency Ballroom A, West Tower (Gold)
8:30 a.m.–11:00 a.m.	APA Session 34: The Power of the Written Word: Cross-Cultural Comparisons.....	Columbus Hall C&D, East Tower (Gold)
8:30 a.m.–11:00 a.m.	APA Session 35: Tombs of the Poets: The Material Reception of Ancient Literature	Crystal Ballroom A, West Tower (Green)

DAY-AT-A-GLANCE • SATURDAY, JANUARY 4

TIME	EVENT NAME	LOCATION
8:30 a.m.–11:00 a.m.	APA Session 36: Classics and Reaction: Modern China Confronts the Ancient West	Regency Ballroom B, West Tower (Gold)
8:30 a.m.–11:00 a.m.	APA Session 37: Provincial Women in the Roman Imagination (organized by the Women's Classical Caucus)	Columbus Hall A&B, East Tower (Gold)
8:30 a.m.–11:30 a.m.	APA Session 38 (Joint AIA and APA Panel): Economic Integration and Disintegration: New Approaches to Standards and Denominations in Ancient Greek Coinage	Skyway Suite 260, East Tower (Blue)
9:30 a.m.–5:30 p.m.	Exhibit Hall and Lounge Area Open	Grand Ballroom, East Tower (Gold)
9:30 a.m.–4:00 p.m.	Site Preservation Silent Auction Bidding Open	AIA Kiosk, Grand Ballroom, East Tower (Gold)
11:15 a.m.–1:15 p.m.	APA Session 39: Poetics of the Greek Symposium.....	Toronto Room, West Tower (Gold)
11:15 a.m.–1:15 p.m.	APA Session 40: Art, Text, and the City of Rome	Columbus Hall E&F, East Tower (Gold)
11:15 a.m.–1:15 p.m.	APA Session 41: The Social Life of Ancient Libraries	Acapulco Room, West Tower (Gold)
11:15 a.m.–1:15 p.m.	APA Session 42: Unhistorical Receptions of Ancient Narrative	Columbus Hall A&B, East Tower (Gold)
11:15 a.m.–1:15 p.m.	APA Session 43: Paideia and Polis: The Ephebate and Citizen Training.....	Columbus Hall C&D, East Tower (Gold)
11:15 a.m.–1:15 p.m.	APA Session 44: Afro-Latin and Afro-Hispanic Literature and Classics.....	Crystal Ballroom A, West Tower (Green)
11:15 a.m.–1:15 p.m.	APA Session 45: Rhetoric of the Page in Latin Manuscripts of the Middle Ages (organized by the Medieval Latin Studies Group)	Grand Suite 3, East Tower (Gold)
11:15 a.m.–1:15 p.m.	APA Session 46: Talking Back to Teacher: Orality and Prosody in the Secondary and University Classroom (Organized by the Society for the Oral Reading of Greek and Latin Literature) ..	Regency Ballroom B, West Tower (Gold)
11:15 a.m.–1:15 p.m.	APA Session 47: Women of the Roman Empire (organized by the American Classical League)	Regency Ballroom A, West Tower (Gold)
11:30 a.m.–12:30 p.m.	Meeting of the American Friends of Herculaneum	McCormick Room, West Tower (Silver)
11:30 a.m.–12:30 p.m.	AIA Geospatial Studies Interest Group Meeting.....	Skyway Room 269, East Tower (Blue)
11:30 a.m.–12:30 p.m.	AIA Cultural Heritage Policy Committee Meeting.....	San Francisco Room, West Tower (Gold)
11:30 a.m.–12:30 p.m.	AIA Roman Provincial Archaeology Interest Group Meeting.....	Skyway Room 265, East Tower (Blue)
11:30 a.m.–12:30 p.m.	AIA Societies Committee Meeting.....	Skyway Room 272, East Tower (Blue)
1:30 p.m.–4:00 p.m.	APA Session 48: Forms of Argument in Dicanic and Epideictic Speech	Toronto Room, West Tower (Gold)
1:30 p.m.–4:00 p.m.	APA Session 49: Scientific Modes of Perception and Expression	Grand Suite 3, East Tower (Gold)
1:30 p.m.–4:00 p.m.	APA Session 50: Vergil's Aeneid	Acapulco Room, West Tower (Gold)
1:30 p.m.–4:00 p.m.	APA Session 51: Roman Imperial Interactions	Regency Ballroom B, West Tower (Gold)
1:30 p.m.–4:00 p.m.	APA Session 52: Contingent Labor in Classics: The New Faculty Majority (organized by the APA Committee on Professional Matters).....	Regency Ballroom A, West Tower (Gold)
1:30 p.m.–4:00 p.m.	APA Session 53: Refracting the Great War: Classical Receptions in English Literature, 1918-1929 (organized by the APA Committee on the Classical Tradition and Reception) ...	Crystal Ballroom A, West Tower (Green)
1:30 p.m.–4:00 p.m.	APA Session 54: Xenophon on the Challenges of Leadership.....	Columbus Hall A&B, East Tower (Gold)
1:30 p.m.–4:00 p.m.	APA Session 55: Representation and Self-Representation in Imperial Greek and Latin Dialogues (organized by the International Plutarch Society).....	Columbus Hall C&D, East Tower (Gold)
1:30 p.m.–4:00 p.m.	APA Session 56: Culture and Society in Greek, Roman, and Byzantine Egypt (organized by the American Society of Papyrologists).....	Columbus Hall E&F, East Tower (Gold)
1:30 p.m.–4:30 p.m.	APA Session 57: Varro, De Lingua Latina, and Intellectual Culture in the Late Republic (sponsored by the APA/ Thesaurus Linguae Latinae Fellowship Committee)	McCormick Room, West Tower (Silver)
2:00 p.m.–4:00 p.m.	APA Session 58: Poster Session	Grand Ballroom, East Tower (Gold)
2:30 p.m.–4:00 p.m.	Business Meeting of the Lambda Classical Caucus.....	Ogden Room, West Tower (Silver)
3:30 p.m.–4:30 p.m.	Meeting of the Caucus of North American Classics Associations	Board of Trade, West Tower, 36th Floor
5:30 p.m.–7:30 p.m.	AIA Council Meeting	Crystal Ballroom B, West Tower (Green)
6:15 p.m.–8:15 p.m.	Reception for Alumni and Friends Sponsored by College Year in Athens	Addams Room, West Tower (Silver)
6:30 p.m.–7:30 p.m.	Reception Sponsored by the Friends of Numismatics and the American Numismatic Society	Wright Room, West Tower (Silver)
7:00 p.m.–9:00 p.m.	Reception Sponsored by The Department of Classical Studies of the University of Michigan and the Department of Classics of the University of Cincinnati.....	Crystal Ballroom A, West Tower (Green)
7:00 p.m.–9:00 p.m.	ABF-ARCS Reception	Offsite, Founders' Room at The Field Museum
7:00 p.m.–11:00 p.m.	Reception Sponsored by Sunoikisis/Center for Hellenic Studies.....	Grand Suite 3, East Tower (Gold)
7:30 p.m.–8:30 p.m.	Digital Classics Association Reception	Columbian Room, West Tower (Bronze)
7:30 p.m.–8:30 p.m.	Lecture: New discoveries of the German Archaeological Institute (DAI) worldwide.....	Plaza Ballroom B, East Tower (Green)
8:30 p.m.–10:00 p.m.	Reception Sponsored by the German Archaeological Institute (DAI).....	Plaza Ballroom A, East Tower (Green)
8:00 p.m.–9:30 p.m.	AIA President's Circle Dinner in honor of AIA Past President Dr. Elizabeth Bartman*	Annex, East Tower (Green)
8:00 p.m.–10:00 p.m.	Reception Sponsored by the Department of Classical Studies, Duke University and the Department of Classics, University of North Carolina at Chapel Hill	Wrigley Room, West Tower (Bronze)
8:00 p.m.–10:00 p.m.	Reception Sponsored by the Department of Classical Studies, University of Pennsylvania and the Department of Classics, Yale University	Offsite, Monk's Pub, 205 W. Lake St
8:00 p.m.–10:00 p.m.	Reception Sponsored by the Faculty of Classics at the University of Oxford, the Department of Classics and Ancient History at Durham University, and the Department of Classics at the University of Reading.....	Buckingham Room, West Tower (Bronze)
9:00 p.m.–11:00 p.m.	Reception Sponsored by the Departments of Classics of UC Berkeley and Stanford University	Columbus Hall A&B, East Tower (Gold)

Food and Drink

Saturday Jan. 4

2:45-5:15

AIA President Elizabeth Bartman
Plenary Session CRYSTAL BALLROOM C, WEST TOWER (GREEN)

AIA Council Meeting CRYSTAL BALLROOM B,
WEST TOWER (GREEN) Join us as we take a moment from the Council proceedings
to celebrate the 135th Birthday of the AIA and pay tribute to outgoing President
Dr. Elizabeth Bartman. **SATURDAY, JAN. 4 FROM 5:30-7:30 P.M.**

UNIVERSITY OF
Southampton

Exploring the past,
illuminating the future.
Archaeology degrees

At the University of Southampton we are world leaders in the fields of maritime, social and scientific archaeology. We cover prehistoric, Classical and Medieval archaeology, from Britain to Afghanistan, Taiwan and the Pacific.

We offer distinctive courses at undergraduate and postgraduate level, taught by leading researchers in their field. The range of modules allow you to study your own areas of interest within a flexible degree structure.

With a purpose-built multi-million pound archaeology building and state-of-the-art laboratories, we can offer you some of the best facilities in the United Kingdom. We run a range of fieldwork projects in Britain and abroad, all of which will allow you to develop your archaeological skills.

BSc Archaeology

BA Archaeology

BA Archaeology and History

BA Archaeology and Geography

MSc in Archaeological Computing
(GIS and Survey)

MSc in Archaeological Computing
(Virtual Past)

MA/MSc Maritime Archaeology
(Conservation)

MA/MSc Maritime Archaeology

MA Rome and the Mediterranean

MA Social Archaeology

MA Palaeolithic Archaeology &
Human Origins

MA Osteoarchaeology

MA Ceramic and Lithic Analysis
for Archaeologists

MPhil/PhD Archaeology

**Postgraduate studentships
and bursaries available**

For further information on all our programmes then please visit www.southampton.ac.uk/archaeology
or contact us on +44 (0)23 8059 9339 or pgafh@southampton.ac.uk

UNIVERSITY OF
Southampton

Exploring Rome's
ancient port.
Portus Archaeological
Field School

The Field School is hosted by the Portus Project, established with an aim to study the maritime port of Imperial Rome. Due to its academic excellence and cutting-edge innovation in fieldwork techniques, Portus is currently a leading Roman archaeology excavation recognized as such by the highest academic funding bodies.

The project seeks to build a better understanding of Portus itself, while developing techniques to enhance the ways in which complex sites can be investigated and recorded. Used in combination, non-destructive survey, excavation, and archaeological computing are key components.

The Field School offers a combination of hands-on training and academic content. Training in the digital technologies that we use in our work is also available.

Academic Credit: 30CATS

For more information: www.portusproject.org/education/portus-summer-field-school

ACADEMIC PROGRAM • SATURDAY, JANUARY 4

SESSION 4A: COLLOQUIUM**Comparative Approaches to Mycenaean Cooking Vessels**

8:30 a.m.–11:30 a.m. Water Tower Room, West Tower, Bronze Level

ORGANIZERS: *Debra A. Trusty*, Florida State University, and *Julie A. Hruby*, Dartmouth CollegeDISCUSSANT: *Michael L. Galaty*, Mississippi State University

8:30 Introduction (10 min.)

8:40 Aeginetan Late Bronze Age and Early Iron Age Cooking Pottery

Walter Gauß, Austrian Archaeological Institute at Athens, *Evangelia Kiriati*, Fitch Laboratory, British School at Athens, *Michael Lindblom*, Uppsala University, *Bartłomiej Lis*, Polish Academy of Sciences, and *Jerolyn E. Morrison*, University of Leicester (15 min.)

9:00 Cooking Vessels at Late Helladic Korakou: Implementing a Multilevel Methodology

Debra A. Trusty, Florida State University (15 min.)

9:20 Mycenaean Cooking Pots: An Attempt at a Supraregional Comparison

Bartłomiej Lis, Polish Academy of Sciences (15 min.)

9:35 Break (10 min.)

9:45 Mycenaean Cooking Vessels from Iklaina

Cynthia W. Shelmerdine, The University of Texas at Austin, and *Joann Gulizio*, College of Charleston (15 min.)

10:05 Cultural Connections in the Mycenaean Hinterland: Evaluation of the Late Minoan (LM) I and LM II–III Kitchens at Mochlos, Crete

Jerolyn E. Morrison, University of Leicester (10 min.)

10:20 Producing and Using Cooking Vessels in the Late Mediterranean Bronze Age: A Comparative Evaluation of Kitchen Wares and Related Practices in Postpalatial Crete, Mainland Greece, and Their Western Periphery

Elisabetta Borgna, Università degli Studi di Udine, and *Sara T. Levi*, Università degli Studi di Modena e Reggio Emilia (15 min.)

10:40 Building Understanding Through Hypothesis Testing: Replicating and Using Mycenaean Cooking Vessels

Julie A. Hruby, Dartmouth College, and *Connie Podleski*, Oregon College of Art and Craft (10 min.)**SESSION 4B: COLLOQUIUM****Pushing Boundaries: Regionality in the Frontier Zones of the Roman Provinces**

8:30 a.m.–11:30 a.m. Regency Ballroom C, West Tower, Gold Level

*Sponsored by the Roman Provinces Interest Group*ORGANIZERS: *Daryn K.S. Reyman-Lock*, University of Nottingham, and *Eleri Cousins*, University of CambridgeDISCUSSANT: *Sue Alcock*, Joukowsky Institute for Archaeology, Brown University

8:30 Introduction (10 min.)

8:40 Internalizing the Frontier: The Triumphal Architecture of Gallia Narbonensis

Daryn K.S. Reyman-Lock, University of Nottingham (20 min.)

9:05 More than One Place at the Same Time: Multiculturalism and Political Definition at Dougga

Sarah H. Davies, Whitman College (20 min.)

9:30 Confronting Barbaricum: Issues and Challenges in the Study of the 'Free Dacians'

Emanuela Bocancea, Brown University (20 min.)

9:50 Break (10 min.)

10:00 Material Culture Patterning and Everyday Practice in Late Roman Britain: Investigating Social and Geographical Boundaries

Ellen Swift, University of Kent (20 min.)

10:25 Power at the Edge of Empire: The Dynamic Archaeology of Commanding Officers in Northern Britain, ca. 300–450 C.E.

Rob Collins, Newcastle University (20 min.)**SESSION 4C****Greek Funerary Sculpture**

8:30 a.m.–11:30 a.m. Crystal Ballroom B, West Tower, Green Level

CHAIR: *Mary Sturgeon*, University of North Carolina at Chapel Hill

8:30 Funerary Sculpture from the Athenian Agora: The Completion of a 20-Year Project

Janet Grossman, Independent Scholar (20 min.)

8:55 The Kore of Phrasikleia in Context: The Kouros' Pyre

Angele Rosenberg, The University of Chicago (15 min.)

9:10 Break (10 min.)

9:20 From Street to Grave: Women's Funerary Monuments and Women's Public Lives

Anne Weis, University of Pittsburgh (20 min.)

9:45 Woman as Status Symbol? The Polyxena Sarcophagus and a Krater from Thrace

Timothy J. McNiven, Ohio State University (15 min.)**SESSION 4D****Approaches to Architecture in Greece**

8:30 a.m.–11:30 a.m. Crystal Ballroom C, West Tower, Green Level

CHAIR: *Barbara Barletta*, University of Florida

8:30 Photogrammetry, Three-Dimensional Modeling, and New Interpretations of the Heraion at Olympia

Philip Sapirstein, University of Nebraska–Lincoln, and *David Scabill*, American School of Classical Studies at Athens (20 min.)8:55 An Archaic-Period *Ergasterion* in Ancient Corinth*Paul D. Scotton*, California State University, Long Beach (15 min.)

9:15 Neglecting the Non-Peripteral Temple: A Problem in the Historiography of Ancient Greek Architecture

Marya Fisher, New York University (20 min.)**SESSION 4E: COLLOQUIUM****Across the Corrupting Sea: Post-Braudelian Approaches to the Ancient Mediterranean**

8:30 a.m.–11:30 a.m. Columbus Hall I&J, East Tower, Gold Level

*Sponsored by the Roman Provincial Archaeology Interest Group*ORGANIZERS: *Lindsey Mazurek*, Duke University, and *Cavan Concannon*, Duke UniversityDISCUSSANT: *Ian Morris*, Stanford University

8:30 Introduction (10 min.)

8:40 Egypt Abroad: Isiac Cabotage in the Eastern Mediterranean

Lindsey Mazurek, Duke University (15 min.)

9:00 Space, Time, and Local Identities in the Long-Term Archaeology of Ptolemaic and Roman Cyprus

Jody Michael Gordon, Wentworth Institute of Technology (20 min.)

9:25 Toward a "Text-Market" Approach To Early Christianity

Geoffrey Smith, Princeton University (20 min.)

9:45 Break (10 min.)

9:55 Beyond Braudel: GIS Technology and a Samothracian Seascape

Sandra Blakeley, Emory University (20 min.)

10:20 Subverting Braudel in Dalmatia: Religion, Landscape, and Cultural Mediation in the Hinterland of the Eastern Adriatic

Danijel Dzino, Macquarie University**SESSION 4F****Italy and the West Before Rome**

8:30 a.m.–11:30 a.m. Regency Ballroom D, West Tower, Gold Level

CHAIR: *Greg Warden*, Franklin College (Switzerland)

8:30 The Consumption of Greek Pottery in Western Europe: A New Theoretical Approach to Imported Goods

Justin St. P. Walsh, Chapman University (20 min.)

8:55 Down the Drain: An Archaic Drainage System at Poggio Civitate (Murlo)

Cecelia A. Feldman, University of Massachusetts Amherst (15 min.)

- 9:15 Constructing a Funerary Landscape: The Etruscan Chamber Tombs of San Giovenale
Fredrik Tobin, Uppsala University (20 min.)
- 9:35 Break (10 min.)
- 9:45 Sanctuaries and Religious Sites in the Territory of the Aequi and Aequiculi
Elizabeth Colantoni, University of Rochester, and *Gabriele Colantoni*, University of Rochester (20 min.)
- 10:10 Central Apulian Funerary Practices and the Creation of Peucetian Identity Between the Fifth and Third Centuries B.C.E.
Bice Peruzzi, University of Cincinnati (20 min.)
- 10:35 A Spatial Analysis of Cubicula at Ossaia, La Tufa
Tanya K. Henderson, MacEwan University (15 min.)
- 10:55 Take Them (Home?) With You: The Religious Life of Middle Republican Pocola Wares
Dan-el Padilla Peralta, Stanford University (20 min.)

SESSION 4G: COLLOQUIUM**Where East Meets West: North American and East European Collaborative Research in the Carpathian Basin**

8:30 a.m.–11:30 a.m. Columbus Hall K&L, East Tower, Gold Level

ORGANIZERS: *Attila Gyucha*, Hungarian National Museum, and *William A. Parkinson*, Field Museum of Natural HistoryDISCUSSANT: *Peter Bogucki*, Princeton University

- 8:30 Introduction: Where East Meets West. North American and Eastern European Collaborative Research in the Carpathian Basin
Attila Gyucha, Hungarian National Museum, *William A. Parkinson*, Field Museum of Natural History, and *Richard W. Yerkes*, The Ohio State University (15 min.)
- 8:45 15 Years of Collaboration: The Körös Regional Archaeological Project
Richard W. Yerkes, The Ohio State University, *Attila Gyucha*, Hungarian National Museum, and *William A. Parkinson*, The Field Museum of Natural History (20 min.)
- 9:10 Bronze Age Complexity and Change in Eastern Hungary: Collaborative Approaches
Paul R. Duffy, University of Toronto, *Györgyi Parditka*, Hungarian National Museum, and *Attila Gyucha*, Hungarian National Museum (20 min.)
- 9:30 Break (10 min.)
- 9:40 Neolithic Archaeology and Soils: Collaboration, Knowledge Exchange, and Friendship in the Körös Area
Roderick B. Salisbury, Ludwig Boltzmann Institut, and *Gábor Bácsmegei*, Munkácsy Mihály Museum (20 min.)
- 10:05 Landscapes of Complexity: Bronze Age Landscapes in the Benta Valley (Central Hungary). Research on the Hinterland of Bronze Age Centers
Timothy Earle, Northwestern University, *Viktória Kiss*, Institute of Archaeology, Research Centre for the Humanities, Hungarian Academy of Sciences, *Gabriella Kulcsár*, Institute of Archaeology, Research Centre for the Humanities, Hungarian Academy of Sciences, and *Vajk Szeverényi*, Móra Ferenc Museum (20 min.)

SESSION 4H: JOINT AIA/APA COLLOQUIUM (APA SESSION #38)**Economic Integration and Disintegration: New Approaches to Standards and Denominations in Ancient Greek Coinage**

8:30 a.m.–11:30 a.m. Skyway Suite 260, East Tower, Blue Level

ORGANIZERS: *John A.N.Z. Tully*, The Boston Consulting Group, Inc., and *Lisa Pilar-Eberle*, University of California, BerkeleyDISCUSSANTS: *Gary Reger*, Trinity CollegeIntroduction: *Lisa Pilar-Eberle*, University of California, Berkeley (10 min.)Archaic Small Change and the Logic of Political Survival
Peter van Alfen, American Numismatic Society (15 min.)Denominations and Economic Integration in Southern Anatolia and Beyond
Lisa Pilar-Eberle, University of California, Berkeley (15 min.)Reconsidering the Impact of the Ptolemaic Closed Monetary Zone Outside Egypt
Paul Keen, Valparaiso University (15 min.)The School of Alexandria? Rethinking the Closed Currency System Outside Egypt
Noah Kaye, Haifa University (15 min.)Standards as a Lens on Subregional Dynamics in the Hellenistic Cyclades
John A.N.Z. Tully, The Boston Consulting Group, Inc. (15 min.)RESPONDENT: *Gary Reger*, Trinity College (10 mins.)**SESSION 4I: COLLOQUIUM****Variations on a Theme: Death in Late Bronze Age Greece**

8:30 a.m.–11:30 a.m. Gold Coast Room, West Tower, Bronze Level

ORGANIZERS: *Joanne M.A. Murphy*, University of North Carolina at Greensboro, and *Kim Shelton*, University of California, BerkeleyDISCUSSANT: *John O'Shea*, University of Michigan

- 8:30 Introduction (10 min.)
- 8:40 Late Bronze Age Tombs at the Palace of Nestor, Pylos
Sharon R. Stocker, University of Cincinnati, *Joanne M.A. Murphy*, University of North Carolina at Greensboro, *Jack L. Davis*, University of Cincinnati, and *Lynne A. Schepartz*, University of the Witwatersrand (15 min.)
- 9:00 The Mycenaean Cemetery of Deiras Revisited
Gilles Touchais, University Paris 1-Panthéon-Sorbonne, *Anna Philippa-Touchais*, École Française d'Athènes, and *Nikolas Papadimitriou*, Museum of Cycladic Art (15 min.)
- 9:20 The Mycenaean Cemetery at Ayia Sotira, Nemea
R. Angus K. Smith, Brock University, *Mary K. Dabney*, Bryn Mawr College, and *James C. Wright*, Bryn Mawr College (15 min.)
- 9:35 Break (10 min.)
- 9:45 The Mycenaean Cemetery at Clauss, near Patras: The Rise and Fall of a Local Society Toward the End of an Era
Constantinos Paschalidis, National Archaeological Museum of Athens (15 min.)
- 10:05 Deathscapes Beyond: A Reexamination of the Old Excavations at the Mycenaean Cemeteries of Thebes
Anastasia Dakouri-Hild, University of Virginia, *Vassilis Aravantinos*, University of Rome, and *Yiannis Fappas*, Thebes Museum (15 min.)
- 10:25 Late Bronze Age Mortuary Variability and Mycenaeanization in Central Greece: Insights from Mitrou
Nicholas P. Herrmann, Mississippi State University, Cobb Institute of Archaeology, *Kerill O'Neill*, Colby College, and *Salvatore Vitale*, Università della Calabria UNICAL (15 min.)
- 10:45 Eleona and Langada Revisited: Burial Practices and Material Evidence from Two Mycenaean Cemeteries on Kos
Salvatore Vitale, Università della Calabria UNICAL (15 min.)

SESSION 5A**Network Connectivity in Old World Prehistory**

12:30 p.m.–2:30 p.m. Water Tower Room, West Tower, Bronze Level

CHAIR: *Carl Knappett*, University of Toronto

- 12:30 Monitoring Change in Regional Network Connectivity: A Bronze Age Transylvanian Case Study
Colin P. Quinn, University of Michigan (20 min.)
- 12:55 Using Network Analysis to Examine Relative Resource Procurement Strategies in Anatolia and Southwest Asia from the Epipaleolithic to Chalcolithic Periods (14,000–5700 B.P.)
Zack Batist, McMaster University, and *Tristan Carter*, McMaster University (20 min.)
- 1:20 The Transportation of Cattle by Sea and Its Implications for Early Island Colonization
Megan C. Anderson, Texas A&M University (20 min.)
- 1:40 Break (10 min.)
- 1:50 Networking Early Greek Colonization
Lieve Donnellan, The University of Chicago (15 min.)
- 2:10 Empty Spaces: Settlement and Social Trajectories of the Neolithic Peloponnese
William Patrick Ridge, University of Illinois at Chicago (15 min.)

UNIVERSITY OF MICHIGAN PRESS

VISIT BOOTH 11 FOR 30% OFF ALL TITLES

MATERIA MAGICA

The Archaeology of Magic in Roman Egypt, Cyprus, and Spain

Andrew T. Wilburn

THE LAW OF ANCIENT ATHENS

David D. Phillips

TAN MEN/PALE WOMEN

Color and Gender in Archaic Greece and Egypt,
a Comparative Approach

Mary Ann Eaverly

CLASSICAL SPIES

American Archaeologists with the OSS in World War II Greece

Susan Heuck Allen

THE EARLIEST ROMANS

A Character Sketch

Ramsay MacMullen

ROMAN SIEGE WARFARE

Josh Levithan

NEW EDITIONS

THE VOTING DISTRICTS OF THE ROMAN REPUBLIC

The Thirty-five Urban and Rural Tribes

Lily Ross Taylor, with updated material by Jerzy Linderski

THE AGE OF ATTLA, REVISED EDITION

Fifth-Century Byzantium and the Barbarians

C.D. Gordon, with a new introduction and notes by David S. Potter

FORTHCOMING

HEROIC OFFERINGS

The Terracotta Plaques from the Spartan Sanctuary of
Agamemnon and Cassandra

Gina Salapata

MEMORIA ROMANA

Memory in Rome and Rome in Memory

Edited by Karl Galinsky

To order call 800-343-4499 or visit
www.press.umich.edu

SESSION 5B**Reports from the Field: Greece and Cyprus**

12:30 p.m.–2:30 p.m. Columbus Hall I&J, East Tower, Gold Level

CHAIR: *Nick Herrmann*, Mississippi State University12:30 The Kastro Kallithea Archaeological Project: Results of the 2007–2013 Seasons
Margriet J. Haagsma, University of Alberta, *Tracene Harvey*, University of Saskatchewan, *Sophia Karapanou*, 15th Ephorate of Prehistoric and Classical Antiquities, Larissa, and *Laura Surtees*, University of Pennsylvania (20 min.)12:55 Molyvoti, Thrace Archaeological Project
Nathan Arrington, Princeton University (15 min.)1:15 Excavation of the Northwest Building at Azoria, Eastern Crete
Margaret S. Mook, Iowa State University, and *Donald C. Haggis*, University of North Carolina at Chapel Hill (15 min.)

1:30 Break (10 min.)

1:40 Athienou Archaeological Project, 2013: Investigations at Athienou-Malloura, Cyprus
Michael K. Toumazou, Davidson College, *Derek B. Counts*, University of Wisconsin–Milwaukee, *P. Nick Kardulias*, College of Wooster, *Erin W. Averett*, Creighton University, *Clay M. Cofer*, Bryn Mawr College, and *Jody M. Gordon*, Wentworth Institute of Technology (20 min.)2:05 The 2013 Season of the Lycoming College Expedition to Idalion, Cyprus
Pamela Gaber, Lycoming College (20 min.)**SESSION 5C****Pompeii: Domestic Space**

12:30 p.m.–2:30 p.m. Crystal Ballroom B, West Tower, Green Level

CHAIR: *Elaine Gazda*, University of Michigan12:30 Even Better than the Real Thing: Preferring Painting to Marble in Pompeian Domestic Wall Decoration
Suzanne van de Liefvoort, Radboud University Nijmegen (20 min.)12:55 A Reflection of Religion: A Reevaluation of Nymphaea and Lararia in Pompeian Households
Alexandra Creola, Cornell University (15 min.)

1:10 Break (10 min.)

1:20 Emulation, Competition, and Association in Pompeii: A Survey of Peristyle Decoration
Summer Trentin, University of Iowa (20 min.)1:45 Competitive Discourse in a Pompeian Garden
Sarah E. Beckmann, University of Pennsylvania (15 min.)**SESSION 5D****Mapping the Roman World**

12:30 p.m.–2:30 p.m. Crystal Ballroom C, West Tower, Green Level

CHAIR: *James Newhard*, College of Charleston12:30 Farm or Fiction: Identifying the Function of Roman Sites in Survey Archaeology
Scott Gallimore, Wilfrid Laurier University (20 min.)12:55 Using Google Earth to Visualize an Ancient City's Influence: Roman Antioch
Kristina Neumann, University of Cincinnati (20 min.)1:20 Mapping Ethnicity and Community in Imperial-era Roman Cemeteries
Sarah E. Bond, Marquette University, and *Kristina Killgrove*, University of West Florida (15 min.)

1:35 Break (10 min.)

1:45 A Comparison of Access Analysis and Graffiti Concentrations in Pompeian Houses
Jacqueline F. DiBiasie, The University of Texas at Austin (15 min.)2:05 The Canterbury Hinterland Survey, Phase 1: Bourne Park
Lacey M. Wallace, University of Cambridge, *Paul S. Johnson*, University of Nottingham, and *Alex Mullen*, University of Oxford (20 min.)**SESSION 5E****Recent Perspectives on the Age of the Pyramids**

12:30 p.m.–2:30 p.m. Regency Ballroom C, West Tower, Gold Level

CHAIR: *Eric Cline*, The George Washington University12:30 Modeling the Economy of Bread Production in the Old Kingdom
Claire Malleson, Ancient Egypt Research Associates (20 min.)12:55 Recent Finds and Geoarchaeological Research at the Temple Town Hierakonpolis, 2006–2013
Elizabeth J. Walters, Pennsylvania State University, *Amr El Gohary*, National Research Centre, Cairo, *Shelton S. Alexander*, Pennsylvania State University, *Richard R. Parizek*, Pennsylvania State University, *David P. Gold*, Pennsylvania State University, *Receb Cakir*, Washington State Department of Natural Resources, *Marina Panagiotaki*, University of the Aegean, *Yannis Maniatis*, Laboratory of Archaeometry, Institute for Materials Sciences, National Center for Materials Sciences, Demokritos, and *Anna Tsoupra*, Laboratory of Archaeometry, Institute for Materials Sciences, National Center for Materials Sciences, Demokritos (15 min.)1:15 New Discoveries on the Giza Plateau, Egypt
Mark Lehner, Ancient Egypt Research Associates (20 min.)**SESSION 5F****Recent Research in the Near East**

12:30 p.m.–2:30 p.m. Regency Ballroom D, West Tower, Gold Level

CHAIR: *Jodi Magness*, University of North Carolina at Chapel Hill12:30 At the Fringe of Empires: Intercultural Agency at Hasanlu Tepe
Megan Cifarelli, Manhattanville College, and *Michael Danti*, Boston University (20 min.)12:55 Late Bronze Age Imported Pottery in the Southern Levant: Economy, Symbolism, and Society
Aaron Greener, Bar-Ilan University (20 min.)1:20 Siting Performance, Memory, and Identity: Israel's Monarchy as a Case Study of State Formation in the Iron Age
Janling Fu, Harvard University (20 min.)

1:40 Break (10 min.)

1:50 Dja'de el Mughara (Syria): A Village from the Ninth Millennium Cal B.C.E. in the Euphrates Valley
Eric Coqueugniot, CNRS, Maison de l'Orient et de la Méditerranée (20 min.)2:15 Ancient Cypriot Limestone Sculpture and Self-Taught Sculptors in the Ancient World
Ann-Marie Knoblauch, Virginia Polytechnic Institute and State University (15 min.)**SESSION 5G: WORKSHOP****Art, Artifact, and Specimen: Approaches to the Collection, Display, and Interpretation of Ancient Objects**

12:30 p.m.–2:30 p.m. New Orleans Room, West Tower, Gold Level

Sponsored by the AIA Museums and Exhibitions Committee

MODERATOR: *Kenneth Lapatin*, J. Paul Getty Museum

Objects from ancient civilizations have long been collected, displayed, and interpreted by and at a variety of institutions, each with different histories, aims, and audiences. Following two very successful workshops at recent annual meetings in Philadelphia and Seattle, the AIA's Museum and Exhibitions Committee proposes to take full advantage of the location of the 2014 annual meeting in Chicago to examine, explore, and interrogate, as case studies, how three renowned local institutions—an art museum, a university museum, and a science museum—engage with the past, both individually and collaboratively. The Art Institute of Chicago, the Oriental Institute Museum (University of Chicago), and the Field Museum of Natural History were founded at different times for very different reasons. Created to serve diverse constituencies, they each nonetheless acquired—and continue to acquire—ancient objects for research, preservation, education, and display. Each has been involved, to varying degrees, in excavation projects and each has also accessioned and displayed unprovenanced objects. As their collections have grown, so, too, have their missions, interpretive practices, and reception by visitors as they serve broad audiences ranging from school children to eminent scholars. This workshop will feature a representative from each of these Chicago-based institutions who will present its history, mission, audience(s), collecting policies, and current initiatives and strategies, including changing exhibitions, educational programs,

and the adoption of cutting-edge technological interfaces. These brief introductory presentations will be coordinated to emphasize both differences and commonalities among the institutions as well as particular challenges faced by each. Collaborations between them will also be addressed. Following the comments of respondents from other institutions, ample time will be devoted to questions and what, in light of previous experience, we anticipate will be lively discussion.

PANELISTS: *Kenneth Lapatin*, J. Paul Getty Museum, *Katharine Raff*, Art Institute of Chicago, *Jack Green*, Oriental Institute of the University of Chicago, *William A. Parkinson*, Field Museum of Natural History, *Kate Cooper*, Royal Ontario Museum, and *Elizabeth Marlowe*, Colgate University

SESSION 5H Recent Work in Anatolia

12:30 p.m.–2:30 p.m. Comiskey Room, West Tower, Bronze Level

CHAIR: *Shannon Martino*, The Field Museum

- 12:30 Recent Developments from the Seyitömer Mound Excavations
A. Nejat Bilgen, Dumlupınar University, Kütahya (15 min.)
- 12:50 The Status of Seyitömer Mound During the Middle Bronze Age
Zeynep Bilgen, Dumlupınar University, Kütahya (15 min.)
- 1:10 Early Bronze Age III Ovens and Kilns at Seyitömer Mound
Nazan Unan, Dumlupınar University (15 min.)
- 1:25 Break (10 min.)
- 1:35 Soumak and the Wavy-Line Style: The Interchange of Textile Designs and Geometric Painted Pottery in Ninth-Century Phrygia
Samuel Holzman, University of Pennsylvania (15 min.)
- 1:55 Alishar Höyük and Ceramic Innovation in Prehistoric Anatolia
Shannon Martino, The Field Museum (15 min.)

SESSION 5I Cultic Spaces in Greece and Asia Minor

12:30 p.m.–2:30 p.m. Columbus Hall K&L, East Tower, Gold Level

CHAIR: *Nancy Klein*, Texas A&M University

- 12:30 A First Approach to the Character of Cults at the Sanctuary on the Island of Despotiko Through the Examination of the Findings from Buildings Alpha and Delta
Erica Angliker, University of Zurich, *Yannos Kourayos*, 21st Ephorate of Prehistoric and Classical Antiquities, *Alexandra Alexandridou*, FNRS-Université libre de Bruxelles, and *Kornilia Daifa*, Greek Ministry of Culture (20 min.)
- 12:55 Exploring the “Limits”: Greek Pedimental Corner Figures
An Jiang, Emory University (20 min.)
- 1:20 Turning Water into Stone: Ancient Architectural Practice and a New Monumental Fountain in Labraunda, Caria
Felipe Rojas, Brown University, *Linda Gosner*, Brown University, and *J. Andrew Dufon*, Brown University (15 min.)

SESSION 5J Undergraduate Paper Session

12:30 p.m.–2:30 p.m. Gold Coast Room, West Tower, Bronze Level

CHAIR: *Nick Kardulias*, College of Wooster

- 12:30 Remodeling Minoan Defensive Structures
Luke Kaiser, University of North Carolina at Greensboro (15 min.)
- 12:50 Split Between Two Worlds: Land and Sea Archaeological Sites and Their Implications for Past and Future Cultural Change in Chuuk Lagoon, Micronesia
Matthew R. Brousil, Evergreen State College (15 min.)
- 1:10 The Evolution of Data Collection and Management in Archaeology: Reviewing the Past to Help Plan for the Future
Ryan Baker, The University of Texas at Austin (15 min.)
- 1:25 Break (10 min.)
- 1:35 Coinage and the Communication of Power in the Reign of Nerva, 96–98 C.E.
Alexander E. Gardere, Baylor University, *Amy Welch*, Baylor University, and *Nathan T. Elkins*, Baylor University (15 min.)
- 1:55 Network Economics in Roman Britain
Andrew Cabanis, University of North Carolina at Chapel Hill (15 min.)

SESSION 6A: COLLOQUIUM AIA President Elizabeth Bartman's Plenary Session: Food and Drink

2:45 p.m.–5:15 p.m. Crystal Ballroom C, West Tower, Green Level

ORGANIZER: *Elizabeth Bartman*, New York Society

- 2:45 Introduction (10 min.)
- 2:55 Social Dimensions of Plant Food in South America: The Role of Chile Pepper in Creating Society
Christine A. Hastorf, University of California, Berkeley (20 min.)
- 3:20 Food, Cooking, and Society Identity: Intercultural Households in the Colonial Network of Uruk, Mesopotamia, ca. 3700 B.C.E.
Gil J. Stein, Oriental Institute, The University of Chicago (20 min.)
- 3:45 Explorations into the Complexity of Foodways of Nonelite Roman Urbanites
Steven Ellis, University of Cincinnati (20 min.)
- 4:05 Break (10 min.)
- 4:15 Pleasure, Health, Wealth, and Chocolate in Ancient Mesoamerica
Janine Gasco, California State University–Dominguez Hills (20 min.)
- 4:40 Drinking Matters: Alcohol as Embodied Material Culture (the Archaeologist's Guide to Drinking)
Michael Dietler, The University of Chicago (20 min.)

SESSION 6B: WORKSHOP Managing Multidisciplinary Field Research Projects: Best Practices and Problem-Solving Strategies

2:45 p.m.–5:15 p.m. New Orleans Room, West Tower, Gold Level

MODERATORS: *Mary K. Dabney*, Bryn Mawr College, and *Leslie P. Day*, Wabash College

Multidisciplinary field research projects have increasingly become the norm in archaeology. Geoarchaeologists, archaeobotanists, zooarchaeologists, and bioarchaeologists, among others, are members of the field research team. On the excavation, complex sampling protocols for radiocarbon dating, organic residue analysis, phytolith analysis, and the like need to be followed. The complexity of these projects requires planning and management skills for which few archaeologists are prepared. Bringing the multifaceted results of these projects to publication in a timely fashion can be particularly challenging.

In this workshop, directors and members of multidisciplinary field research projects present and discuss best practices and problem-solving strategies and answer questions from the audience. Participants will present ways to involve specialists earlier on in project design and ways to integrate the results of that work in the main body of the publication. They will discuss a more humanistic, narrative approach to archaeological publishing that includes reconstructing complete lifeways (i.e., people and their natural, physical, biological, and cultural worlds in a more holistic, dynamic, and interactive fashion).

Best practices to be presented:

- Getting project members involved at the project planning stage in the development of fieldwork goals and methods.
- Integrating results of laboratory analyses into the main body of the publications, rather than publishing them as stand-alone reports.

Problem-solving strategies to be discussed:

- How to decide the best way of publishing the results.
- How to encourage project members to get their publications done in a timely fashion.
- When and how to reassign publication responsibilities when a project member fails to meet publication deadlines.

PANELISTS: *Leslie P. Day*, Wabash College, *Mary K. Dabney*, Bryn Mawr College, *Michael MacKinnon*, University of Winnipeg, *Jane E. Buikstra*, Arizona State University, *Donald Haggis*, University of North Carolina at Chapel Hill, *Joseph W. Shaw*, University of Toronto, *Maria Shaw*, University of Toronto, and *Rainer Czichon*, Freie Universität Berlin

SESSION 6C**Commerce in the Hellenistic World**

2:45 p.m.–5:15 p.m. Columbus Hall I&J, East Tower, Gold Level

CHAIR: *Andrea Berlin*, Boston University

- 2:45 Chreophylakes and Bybliophylakes: Contracts Registration and Administration in the Hellenistic East, Between Mediterranean and Oriental Traditions
Gaëlle Coqueugniot, University of Exeter (20 min.)
- 3:10 The Dynamic Commercial Cityscape of Late Hellenistic Delos
Mantha Zarmakoupi, National Hellenic Research Foundation, KERA (20 min.)
- 3:35 Commerce, Construction, Chronology: A New Study of the Macellum at Morgantina
Joanne M. Spurza, Hunter College CUNY, and *Henry K. Sharp*, Independent Scholar (15 min.)

SESSION 6D: COLLOQUIUM**Etruscan Veii: the New Discoveries**

2:45 p.m.–5:15 p.m. Gold Coast Room, West Tower, Bronze Level

ORGANIZERS: *Orlando Cerasuolo*, Sapienza University of Rome, and *Gilda Bartoloni*, Sapienza University of RomeDISCUSSANT: *Jacopo Tabolli*, Narce Archaeological-Virtual Museum (Italy)

- 2:45 Introduction (10 min.)
- 2:55 Veii: The Archaeology of an Etruscan Town. New Discoveries and Perspectives
Gilda Bartoloni, Sapienza University of Rome (15 min.)
- 3:15 City and Landscape
Alessandra Piergrassi, Italian National Research Council (15 min.)
- 3:35 The Discovery of Extraordinary Tombs: A New Picture of Orientalizing Veii
Francesca Boitani, Villa Giulia Etruscan National Museum, and *Orlando Cerasuolo*, Sapienza University of Rome (15 min.)
- 3:50 Break (10 min.)
- 4:00 Veii and the Oriental World
Annette Rathje, SAXO Institute, University of Copenhagen (15 min.)
- 4:20 Early Stone Sculpture and Ancestor Cult in Veii
Iefke van Kampen, Ager Veientanus Museum (15 min.)
- 4:40 Cults and Sanctuaries at Etruscan Veii: A New Perspective on Local and Shared Traditions
Ingrid Edlund-Berry, The University of Texas at Austin (15 min.)

SESSION 6E**Island Dynamics in the Bronze Age Aegean**

2:45 p.m.–5:15 p.m. Water Tower Room, West Tower, Bronze Level

CHAIR: *Natalie Abell*, University of Cincinnati

- 2:45 The “World” in a Cup: Diachronic Perspectives on Bronze Age Interaction Networks from the Dining Practices and Ceramic Fabrics of Ayia Irini, Kea
Jill Hilditch, University of Amsterdam, and *Evi Gorogianni*, University of Akron (15 min.)
- 3:05 Establishing a Middle Ground: Social Practice and Intercultural Interaction at Bronze Age Ayia Irini, Kea, Greece
Natalie Abell, University of Cincinnati (20 min.)
- 3:30 Minoan Sealings from Akrotiri, Thera: Matters of Neopalatial Administrative Structure and Hierarchy
Artemis Karnava, University of Vienna (20 min.)
- 3:50 Break (10 min.)
- 4:00 The Late Minoan IA Santorini (Thera) Eruption: The End of the Low Chronology
Felix Höftmayer, Oriental Institute of The University of Chicago (20 min.)
- 4:25 An Unmoveable Feast? Reconsidering a Late Bronze Age Deposit at Phylakopi
Jason Earle, Institute for Aegean Prehistory (20 min.)
- 4:50 Ancestors and Territory in the Funerary Landscape of the Late Bronze Age Southeast Aegean
John T. Barnes, University of Missouri (15 min.)

SESSION 6F**The Bronze Age Greek Mainland**

2:45 p.m.–5:15 p.m. Regency Ballroom C, West Tower, Gold Level

CHAIR: *Shari Stocker*, University of Cincinnati

- 2:45 How to Make an Early Helladic II Tile: The Evidence from Mitrou in East Lokris
Kyle A. Jazwa, Florida State University (15 min.)
- 3:05 Central Greek and Kean Interconnections During the Middle Bronze Age: The Evidence from Mitrou, East Lokris
Christopher M. Hale, University of Melbourne, Australia (20 min.)
- 3:30 Metal Consumption and Production at Mitrou: Diachronic Trends from the Early Helladic Through the Protogeometric Periods
Nicholas G. Blackwell, American School of Classical Studies at Athens, and *Kerill O'Neill*, Colby College (15 min.)
- 3:45 Break (10 min.)
- 3:55 Burning Down the House: Settlement Structure and Social Change in Middle Helladic Greece
Rebecca Worsham, University of North Carolina at Chapel Hill (15 min.)
- 4:15 Excavations at Eleon in Eastern Boeotia, 2013
Brendan Burke, University of Victoria, *Bryan Burns*, Wellesley College, and *Alexandra Charami*, 9th Ephorate of Prehistoric and Classical Antiquities (20 min.)
- 4:40 A Late Helladic IIIC Destruction Deposit from Ancient Eleon
Trevor Van Damme, Cotsen Institute of Archaeology, University of California, Los Angeles (15 min.)
- 5:00 Imported Objects as Evidence for Change in the Scale of International Trade After the Mycenaean Collapse: A New Accounting
Sarah C. Murray, University of Notre Dame (15 min.)

SESSION 6G**The Culture of Water in the Roman World**

2:45 p.m.–5:15 p.m. Columbus Hall K&L, East Tower, Gold Level

CHAIR: *Kathleen Lynch*, University of Cincinnati

- 2:45 Somma-Vesuvian Ground Movements and the Water Supply of Pompeii and the Bay of Naples
Duncan Keenan-Jones, University of Illinois at Urbana-Champaign (20 min.)
- 3:10 Water Works: Building the Aqua Traiana
Christina Triantafyllou, University of Southampton (15 min.)
- 3:30 Things are Heating Up: Wall Heating in Late Antique Baths and Houses at Ostia
Ismi A. Miliareis, American University of Rome (20 min.)
- 3:50 Break (10 min.)
- 4:00 Deciphering Libanius in the Architecture of Late Antique Summer Baths
Allyson McDavid, Institute of Fine Arts, New York University (20 min.)
- 4:25 Small Bathing Complexes in Cilicia Tracheia (Southern Anatolia) and the So-Called “Little Baths” of Elaiussa Sebaste
Emanuele Casagrande Cicci, Sapienza University of Rome (20 min.)
- 4:50 The Spaces In-Between: Ancient Texts and Small Finds on Roman Bathing Culture
Alissa M. Whitmore, University of Iowa (20 min.)

SESSION 6H**Current Approaches in Heritage Policy and Conservation**

2:45 p.m.–5:15 p.m. Comiskey Room, West Tower, Bronze Level

CHAIR: *Nancy Wilkie*, Carleton College

- 2:45 Policies of Place: Diachronic Archaeological Survey and the Politics of World Heritage Site Designation in the Marmara Lake Basin, Western Turkey
Christina Luke, Boston University (15 min.)
- 3:05 One Policy, One Thousand Mounds: A Comparison of Survey Methods in Bin Tepe, Western Turkey, Under New Turkish Collection Policies
Bradley M. Sekedat, Koç University Research Center for Anatolian Civilizations, *Christina Luke*, Boston University, and *Christopher H. Roosevelt*, Boston University (15 min.)

- 3:25 The Parrhasian Heritage Park of the Peloponnese
David Gilman Romano, University of Arizona, *Mary E. Voyatzis*, University of Arizona, *Costas Cassios*, National Technical University of Athens, *Mark Davison*, Oregon State Parks, *Nick Stapp*, University of Arizona, *Ximena Valle*, Temple University, and *Nota Pantzou*, University of Patras (15 min.)
- 3:40 Break (10 min.)
- 3:50 Modern Landscape Transformation in East Crete and Its Negative Impact on Cultural and Environmental Heritage: An Archaeological Approach with the Use of Aerial Imagery and Geospatial Data
Konstantinos Chalikias, University of Athens, and *Gianluca Cantoro*, GeoSat ReSeArch Lab—IMS/Forth (15 min.)
- 4:10 Mudbrick Conservation Strategy in Tell Timai, Egypt
Marta Lorenzon, University of Edinburgh (15 min.)
- 4:30 Conservation of the Ancient Egyptian Monuments: Managing Environmental Impact and Human Misuse
Khaled Aly Abdelbady, Benha University in Cairo (15 min.)
- 4:50 Pompeii: Restoration History and Future
Albrecht Matthaei, Roma Tre University/M4Human-Marie Curie, and *Ralf Kilian*, Fraunhofer IBP (15 min.)

SESSION 6I

Cult Ritual and Sacrifice in the Greek World

- 2:45 p.m.-5:15 p.m. Regency Ballroom D, West Tower, Gold Level
CHAIR: *Michael Laughy*, Washington & Lee University
- 2:45 Investigating the Twice-Wrapped Fat of Ancient Greek Sacrifice
Jacob Morton, University of Pennsylvania (15 min.)
- 3:05 Tracing Identity Through Diet and Sacrifice: The Case of the Graeco-Punic Cult of Demeter at Selinunte
Andrew Farinholt Ward, Institute of Fine Arts, New York University (15 min.)
- 3:25 The Mechanics of Religious Appropriation: Attic Healing Cults
Jessica Lamont, Johns Hopkins University (15 min.)
- 3:40 Break (10 min.)
- 3:50 The Use-Life of the Anatomical Votives from the Asklepieion at Corinth
Ioulia Tzonou-Herbst, American School of Classical Studies at Athens (20 min.)
- 4:15 Displacing the Gods: Household Ritual in Tetrarchic Corinth
Reema R. Habib, Florida State University (15 min.)

Celebrate with the AIA

INTERNATIONAL ARCHAEOLOGY DAY

OCTOBER 18, 2014

International Archaeology Day is a nationwide celebration of archaeology organized and promoted by the Archaeological Institute of America (AIA). The event was conceived as an opportunity for archaeologists and archaeological organizations to connect with each other and communicate to the public through participatory archaeologically-themed programs and activities. Archaeology Day was first observed in 2011 across the United States, Canada, and around the world and for the past three years has been celebrated by a growing number of organizations on the third Saturday in October.

Archaeology Day by the Numbers:			
	2011	2012	2013
Participants	15,000	60,000	75,000
Events	115	275	375
Collaborating Organizations	14	125	180
Countries	3	8	17
U. S. States	38	49	46
AIA Local Societies	83	78	75

www.archaeologyday.org

DAY-AT-A-GLANCE • SUNDAY, JANUARY 5

AIA PAPER SESSION 7

8:30 a.m.–11:30 a.m.	7A Protecting Archaeology in Conflict Zones.....	Regency Ballroom D, West Tower (Gold)
8:30 a.m.–11:30 a.m.	7B Recent Excavations on Crete.....	Water Tower Room, West Tower (Bronze)
8:30 a.m.–11:30 a.m.	7C Greek Ship Monuments	Crystal Ballroom B, West Tower (Green)
8:30 a.m.–11:30 a.m.	7D Fieldwork in Italy.....	Columbus Hall I&J, East Tower (Gold)
8:30 a.m.–11:30 a.m.	7E Composing Unity and Subverting Sovereignty in Iron-Age and Roman Dacia.....	Columbus Hall K&L, East Tower (Gold)
8:30 a.m.–11:30 a.m.	7F 3D Archaeology	Comiskey Room, West Tower (Bronze)
8:30 a.m.–11:30 a.m.	7G Food and Fuel: New Approaches to Environmental Exploitation in the Ancient Roman Economy	Gold Coast Room, West Tower (Bronze)
8:30 a.m.–11:30 a.m.	7H City of Rome	Crystal Ballroom C, West Tower (Green)
8:30 a.m.–11:30 a.m.	7I New Kingdom and Ptolemaic Egypt.....	Regency Ballroom C, West Tower (Gold)

TIME	EVENT NAME	LOCATION
7:00 a.m.–8:30 a.m.	AIA Archaeology in Higher Education Committee Meeting.....	Skyway Room 260, East Tower (Blue)
7:00 a.m.–8:30 a.m.	AIA Gold Medal Committee Meeting	Skyway Room 265, East Tower (Blue)
7:00 a.m.–8:30 a.m.	AIA Near Eastern Interest Group Committee Meeting	Skyway Room 269, East Tower (Blue)
7:00 a.m.–8:30 a.m.	AIA Medieval and Post-Medieval Archaeology Interest Group Meeting.....	San Francisco Room, West Tower (Gold)
7:00 a.m.–8:30 a.m.	AIA Museums and Exhibitions Committee Meeting.....	Skyway Room 272, East Tower (Blue)
7:00 a.m.–8:30 a.m.	AIA Program for the Annual Meeting Committee Meeting	Board of Trade, West Tower, 36th Floor
7:00 a.m.–12:00 p.m.	Speaker Ready Room.....	Grand Suite 1, East Tower (Gold)
8:00 a.m.–8:15 a.m.	Volunteer Check-in	Grand Suite 1, East Tower (Gold)
8:00 a.m.–10:30 a.m.	APA Session 59: Politics and Parody in Old Comedy.....	Grand Suite 3, East Tower (Gold)
8:00 a.m.–10:30 a.m.	APA Session 60: Arms, Secrecy, Citizenship, and the Law: State Security in the Ancient World	Columbus Hall C&D, East Tower (Gold)
8:00 a.m.–10:30 a.m.	APA Session 61: Contexts and Paratexts of Hellenistic Poetry.....	Toronto Room, West Tower (Gold)
8:00 a.m.–10:30 a.m.	APA Session 62: Vision and Perspective in Latin Literature.....	Columbus Hall A&B, East Tower (Gold)
8:00 a.m.–10:30 a.m.	APA Session 63: What We Do When We Do Outreach (organized by the APA Committee on Outreach).....	Regency Ballroom A, West Tower (Gold)
8:00 a.m.–10:30 a.m.	APA Session 64: Politics by Other Means? Ethics and Aesthetics in Roman Stoicism.....	Acapulco Room, West Tower, Gold
8:00 a.m.–10:30 a.m.	APA Session 65: Lesbos and Anatolia: Linguistic, Archaeological, and Documentary Evidence for Greek-Anatolia Contact in the Late Bronze and Early Iron Age.....	Crystal Ballroom A, West Tower, Green Level
8:00 a.m.–10:30 a.m.	APA Session 66: The Role of “Performance” in Late Antiquity (organized by the Society for Late Antiquity).....	Columbus Hall E&F, East Tower, Gold Level
8:00 a.m.–10:30 a.m.	APA Session 67: Stifling Sexuality? (organized by the Lambda Classical Caucus).....	Regency Ballroom B, West Tower, Gold Level
8:00 a.m.–12:00 p.m.	Registration	Grand Ballroom Foyer, East Tower, Gold Level
8:00 a.m.–12:00 p.m.	Exhibit Hall and Lounge Area Open	Grand Ballroom, East Tower, Gold Level
8:00 a.m.–12:00 p.m.	Site Preservation Silent Auction Item Pickup	AIA Kiosk Grand Ballroom, East Tower, Gold Level

Convert outdated fonts to Unicode

Millions of characters fixed in seconds

Revitalize your data for the 21st century

A low-cost solution for updating your research or project data

find out more at fontRescue.com

Contact us at info@fontRescue.com

DAY-AT-A-GLANCE • SUNDAY, JANUARY 5

TIME	EVENT NAME	LOCATION
9:00 a.m.–10:00 a.m.	Meeting of the Chairs of Departments from Ph.D. and MA Granting Institutions.....	McCormick Room, West Tower, Silver Level
11:00 a.m.–1:00 p.m.	APA Session 68: Greek Tragedy: Rhetoric, Cartography, and the Death of Astyanax.....	Grand Suite 3, East Tower, Gold Level
11:00 a.m.–1:00 p.m.	APA Session 69: Documentary Fallacies.....	Columbus Hall C&D, East Tower, Gold Level
11:00 a.m.–1:00 p.m.	APA Session 70: Reception, Transmission, and Translation in Later Antiquity.....	Columbus Hall E&F, East Tower, Gold Level
11:00 a.m.–1:00 p.m.	APA Session 71: History in Classics/Classics in History (organized by the APA Committee on Ancient History)	Regency Ballroom B, West Tower, Gold Level
11:00 a.m.–1:00 p.m.	APA Session 72: Greeks and Achaemenids: War, Diplomacy, Trade, and Culture.....	Regency Ballroom A, West Tower, Gold Level
11:00 a.m.–1:00 p.m.	APA Session 73: The Feminine in Propertius Book 4: New Assessments	Toronto Room, West Tower, Gold Level
11:00 a.m.–1:00 p.m.	APA Session 74: Ancient Amulets: Language and Artifact.....	Crystal Ballroom A, West Tower, Green Level
11:00 a.m.–1:00 p.m.	APA Session 75: After 69 CE: Epic and Civil War in Flavian Rome.....	Acapulco Room, West Tower, Gold Level
11:00 a.m.–1:00 p.m.	APA Session 76: Ancient Greek Philosophy (organized by the Society for Ancient Greek Philosophy).....	Columbus Hall A&B, East Tower, Gold Level
11:30 a.m.–12:30 p.m.	The American Society of Greek and Latin Epigraphy Business Meeting.....	Wrigley Room, West Tower, Bronze Level
1:15 p.m.–4:15 p.m.	APA Session 77: Homer, Odyssey: Speech and Ritual	Columbus Hall A&B, East Tower, Gold Level
1:15 p.m.–4:15 p.m.	APA Session 78: Greek Philosophy	Grand Suite 3, East Tower, Gold Level
1:15 p.m.–4:15 p.m.	APA Session 79: Greek Historiography	Acapulco Room, West Tower, Gold Level
1:15 p.m.–4:15 p.m.	APA Session 80: Roman Politics and Culture.....	Columbus Hall E&F, East Tower, Gold Level
1:15 p.m.–4:15 p.m.	APA Session 81: The Ancient Non-Human	Regency Ballroom A, West Tower, Gold Level
1:15 p.m.–4:15 p.m.	APA Session 82: Greek Comedy in the Roman Empire.....	Regency Ballroom B, West Tower, Gold Level
1:15 p.m.–4:15 p.m.	APA Session 83: Graffiti and their Supports: Informal Texts in Context (organized by the American Society of Greek and Latin Epigraphy).....	Columbus Hall C&D, East Tower, Gold Level
1:15 p.m.–4:15 p.m.	APA Session 84: The World of Neo-Latin: Current Research (organized by the American Association for Neo-Latin Studies).....	Toronto Room, West Tower, Gold Level

BRINGING THE DISTANT PAST TO LIFE

THE PARTHENON ENIGMA

Joan Breton Connelly

“This learned and elegant study makes a powerful case for a new understanding of the Parthenon, its original meaning as a religious object and for the fullest possible restoration of its many parts.”

—Donald Kagan, author of *The Peloponnesian War*

DYING EVERY DAY

James Romm

From the acclaimed author of *Ghost on the Throne* (“The narrative verve of a born writer and the erudition of a scholar” —Daniel Mendelsohn) a book that traces the complex and tortured relationship between two of history’s strangest political bedfellows, the emperor Nero and the philosopher Seneca.

Knopf Doubleday Academic Marketing: 1745 Broadway, 12th Floor, New York, NY 10019

acmart@randomhouse.com • randomhouse.com/academic • Titles on display at the Scholar’s Choice booth #408

UNIVERSITY OF PENNSYLVANIA MUSEUM PUBLICATIONS

Save 20% on these books and more at booth #305

THE ARCHAEOLOGY OF PHRYGIAN GORDION, ROYAL CITY OF MIDAS

Gordion Special Studies 7
Edited by C. Brian Rose

2012 | 360 pages | 243 illus. + largescale plan
Cloth | \$79.95 | \$63.96

THE NEW CHRONOLOGY OF IRON AGE GORDION

Gordion Special Studies 6
Edited by C. Brian Rose and Gareth Darbyshire

2011 | 200 pages | 120 illus. | Cloth | \$69.95 | \$55.96

THE EXTRAMURAL SANCTUARY OF DEMETER AND PERSEPHONE AT CYRENE, LIBYA, FINAL REPORTS, VOLUME VIII

The Sanctuary's Imperial Architectural Development, Conflict with Christianity, and Final Days

Donald White
Appendix by Joyce Reynolds

2012 | 240 pages | 134 illus. | Cloth | \$69.95 | \$55.96

HASANLU V

The Late Bronze and Iron I Periods
Michael D. Danti. Contributions by Megan Cifarelli

2013 | 520 pages | 8 color, 200 b/w illus. | Cloth | \$89.95

PEOPLES AND CRAFTS IN PERIOD IVB AT HASANLU, IRAN

Hasanlu Special Studies, Volume 4
Edited by Maude de Schauensee

2011 | 248 pages | 206 illus. + DVD | Cloth | \$69.95 | \$55.96

LITERACY IN THE PERSIANATE WORLD

Writing and the Social Order
Edited by Brian Spooner and William L. Hanaway

2012 | 456 pages | Cloth | \$59.95

HISTORICAL ARCHAEOLOGY AT TIKAL, GUATEMALA

Tikal Report 37
Hattula Moholy-Nagy

2012 | 120 pages | 29 illus. + CD | Cloth | \$59.95 | \$47.96

EXPERIENCING POWER, GENERATING AUTHORITY

Cosmos, Politics, and the Ideology of Kingship in Ancient Egypt and Mesopotamia
Edited by Jane A. Hill, Philip Jones, and Antonio J. Morales

2013 | 480 pages | 47 illus. | Cloth | \$69.95

EVOLUTION OF MIND, BRAIN, AND CULTURE

Edited by Gary Hatfield and Holly Pittman

2013 | 496 pages | 27 illus. | Cloth | \$69.95

NEW FROM PENN PRESS

TOMB TREASURES OF THE LATE MIDDLE KINGDOM

The Archaeology of Female Burials
Wolfram Grajetzki

2013 | 288 pages | 106 illus. | Cloth | \$79.95

call toll free: 1.800.537.5487
www.pennpress.org

Penn Museum
UNIVERSITY OF PENNSYLVANIA MUSEUM
of ARCHAEOLOGY and ANTHROPOLOGY

ACADEMIC PROGRAM • SUNDAY, JANUARY 5

SESSION 7A: COLLOQUIUM**Protecting Archaeology in Conflict Zones**

8:30 a.m.–11:30 a.m. Regency Ballroom D, West Tower, Gold Level

ORGANIZER: *Laura A. Childs*, Cultural Heritage by AIA-Military PanelDISCUSSANT: *C. Brian Rose*, University Museum of Archaeology and Anthropology, University of Pennsylvania, and *Fredrik Hiebert*, National Geographic

8:30 Introduction (10 min.)

8:40 Planning for Cultural Property Protection in Conflict Zones: A View from Fort Drum

Laurie Rush, Cultural Resources Manager at Fort Drum, New York (15 min.)

9:00 Cultural Property Protection Training and the U.S. Military: Recent Initiatives of the Combatant Command Cultural Heritage Action Group (CCHAG)

James A. Zeidler, Colorado State University (15 min.)

9:20 Lessons Learned from Libya

Susan Kane, Oberlin College (15 min.)

9:35 Break (10 min.)

9:45 Monitoring Damage to Archaeological Sites, Monuments, and Museums in the Wake of the Syrian Civil War

Jesse Casana, University of Arkansas (15 min.)

10:05 Smithsonian Institution's Disaster Response for Culture Programs

Corine Wegener, Smithsonian Institution (15 min.)

10:25 Timbuktu's Historical Traditions of Cultural Preservation

Douglas P. Park, Rice University (15 min.)**SESSION 7B****Recent Excavations on Crete**

8:30 a.m.–11:30 a.m. Water Tower Room, West Tower, Bronze Level

CHAIR: *Angus Smith*, Brock University

8:30 The "Magasins Dessenne" at Malia (Crete) Reconsidered

Maud Devolder, Université Catholique de Louvain (15 min.)

8:50 A Neopalatial Court-Centered Building at Sissi (Northeastern Crete)?

Simon Jusseret, Université Catholique de Louvain (20 min.)

9:15 A Late Minoan III Communal Building at Sissi (Crete)

Florence Gaignerot-Driessen, Université Paris-Sorbonne, and *Quentin Letesson*, Université Catholique de Louvain (15 min.)

9:30 Break (10 min.)

9:40 Excavations (2012–2013) at Gournia, Crete: New Discoveries

Livingston V. Watrous, University at Buffalo, SUNY (20 min.)

10:05 Gournia Excavation Project: Architectural Survey and Mapping

D. Matthew Buell, University at Buffalo, SUNY, and *John C. McEnroe*, Hamilton College (20 min.)

10:30 2013 Excavations at Palaikastro, East Crete

Carl Knappett, University of Toronto, *Tim Cunningham*, Université Catholique de Louvain, *Quentin Letesson*, University of Toronto, *Alexandra Livarda*, University of Nottingham, *Nicoletta Momigliano*, University of Bristol, and *Hector Orengo*, University of Nottingham (20 min.)

10:55 Palaikastro Period XVI: The Settlement and Its Ceramics in Late Minoan IIIB

Tim Cunningham, Université Catholique de Louvain (20 min.)

11:20 The Neopalatial Period in the Ierapetra Area: New Discoveries from the Minoan Building at Anatoli, Crete

Yiannis Papadatos, University of Athens, and *Konstantinos Chalikias*, University of Athens (10 min.)**SESSION 7C****Greek Ship Monuments**

8:30 a.m.–11:30 a.m. Crystal Ballroom B, West Tower, Green Level

CHAIR: *Catherine Keesling*, Georgetown University

8:30 Warships for the Gods: Proposed Settings for the Ship Dedications of the Persian Wars

Kristian Lorenzo, Monmouth College (20 min.)

8:55 Current Research on the Nike Precinct in the Sanctuary of the Great Gods on Samothrace

Bonna D. Wescoat, Emory University (20 min.)

9:20 The Nike of Samothrace: The Case for the Artist's Signature

Patricia Butz, Savannah College of Art and Design (15 min.)**SESSION 7D****Fieldwork in Italy**

8:30 a.m.–11:30 a.m. Columbus Hall I&J, East Tower, Gold Level

CHAIR: *Ingrid Edlund-Berry*, The University of Texas at Austin

8:30 Celts, Veneti, and Romans: Exploring Identity Through Material Culture in a Forgotten Corner of the Veneto

Luana Toniolo, University Ca' Foscari of Venice (15 min.)

8:50 Sixth Season of Excavation at the Vicus ad Martis Tudertium

John Muccigrosso, Drew University, and *Sarah Harvey*, Kent State University (20 min.)

9:15 The Upper Sabina Tiberina Project: Second Excavation Season at Vacone

Dylan Bloy, Brooklyn College, *Gary Farney*, Rutgers University, *Tyler Franconi*, Oxford University, *Matt Notarian*, Tulane University, and *Candace Rice*, University of Edinburgh (20 min.)

9:35 Break (10 min.)

9:45 The 2013 Archaeological Season Results at Alberese (Grosseto)

Alessandro Sebastiani, University of Sheffield (20 min.)

10:10 A Late Antique Kiln at Coriglia

Eric Thienes, University of Missouri (10 min.)

10:25 Report on the Basentello Valley Archaeological Research Project's Regional Field Survey

Adam Hyatt, Saint Mary's University, Halifax, and *Myles McCallum*, Saint Mary's University, Halifax (15 min.)

10:45 Preliminary Findings from the Salapia Exploration Project (Cerignola, Italy): Revealing the Roman Port Town of Salapia

Darian M. Totten, Davidson College, *Giovanni de Venuto*, University of Foggia, and *Roberto Goffredo*, University of Foggia (20 min.)**SESSION 7E: COLLOQUIUM****Composing Unity and Subverting Sovereignty in Iron Age and Roman Dacia**

8:30 a.m.–11:30 a.m. Columbus Hall K&L, East Tower, Gold Level

ORGANIZERS: *Alvaro Ibarra*, College of Charleston, and *Andre Gonciar*, ArchaeoTek-Canada

8:30 Introduction (10 min.)

8:40 The Evolution of Roman Encampments in Southern Dacia: An Analysis of Roman Operations and Military Fortifications Along the Upper Olt River Valley

Alvaro Ibarra, College of Charleston (20 min.)

9:05 Reassessing Hegemonies in Late Iron Age Transylvania

Andre Gonciar, ArchaeoTek-Canada (20 min.)

9:25 Break (10 min.)

9:35 Power, Fear, and Identity: The Role of "Place" in Dacian-Roman Interactions

Alexander Brown, University at Buffalo, SUNY (20 min.)

10:00 Romans...A Dacian Perspective!

Florea Costea, Braşov County History Museum, Romania, and *Angelica Balos*, DJCCPCN Hunedoara, Romania (20 min.)

ACADEMIC PROGRAM • SUNDAY, JANUARY 5

SESSION 7F

3D Archaeology

8:30 a.m.–11:30 a.m. Comiskey Room, West Tower, Bronze Level

CHAIR: *John Wallrodt*, University of Cincinnati

- 8:30 A New Paradigm for Archaeological Publication: Born-Digital E-Book, Three-Dimensional Navigation, Linked Databases
John R. Clarke, The University of Texas at Austin (20 min.)
- 8:55 Playing in the “Digital Sandbox”: The Use of Three-Dimensional Visualization Tools to Interpret the Urban Landscape of Ammaia (Alto Alentejo, Portugal)
Paul Johnson, University of Nottingham, and *Michael Klein*, 7Reasons Medien GmbH (15 min.)
- 9:15 Archaeological Implications of Reflectance Transformation Imaging: A Case Study at Tell Timai, Egypt
Sarah Chapman, University of Birmingham (15 min.)
- 9:30 Break (10 min.)
- 9:40 New Applications for Computational Photography in the Documentation of Archaeological Materials
Anna Serotta, Metropolitan Museum of Art, and *Ashira Loike*, Metropolitan Museum of Art (20 min.)
- 10:05 Finding the Individual: GIS and Osteological Landmarks Analysis of Chalcolithic to Early Bronze Age Collective Burials at Bolores, near Torres Vedras, Portugal
Joe Alan Artz, University of Iowa, *Jennifer Mack*, University of Iowa, and *Katrina Lillios*, University of Iowa (20 min.)

SESSION 7G: COLLOQUIUM

Food and Fuel: New Approaches to Environmental Exploitation in the Ancient Roman Economy

8:30 a.m.–11:30 a.m. Gold Coast Room, West Tower, Bronze Level

ORGANIZERS: *Robyn J. Veal*, McDonald Institute for Archaeological Research, University of Cambridge, and *Girolamo F. de Simone*, University of OxfordDISCUSSANT: *Elizabeth Fentress*, President of the International Association for Classical Archaeology, Scientific Director of FASTI Online

- 8:30 Introduction (10 min.)
- 8:40 Fuel in Food Production and Consumption in the Roman Economy
Robyn J. Veal, University of Cambridge (20 min.)
- 9:05 Clay-Creation-Carriage-Consumption: The Chaîne Opératoire in the Eastern Marmarica (Northwest Egypt): A Case Study
Heike Möller, University of Cologne, and *Anna-Katharina Rieger*, University of Halle-Wittenberg (20 min.)
- 9:25 Break (10 min.)
- 9:35 Food as Fuel: The Scale of Artificial Light Consumption at Pompeii
David Griffiths, University of Leicester (20 min.)
- 10:00 Food and Fuel in the Villae of Vesuvius: Scales of Production and Interdependent Economies in Roman Campania
Girolamo F. De Simone, University of Oxford (20 min.)

SESSION 7H

City of Rome

8:30 a.m.–11:30 a.m. Crystal Ballroom C, West Tower, Green Level

CHAIR: *Lynne Lancaster*, Ohio University

- 8:30 A New Digital Reconstruction of the Roman Forum During the Empire: The Example of the Temple of Vest
James E. Packer, Northwestern University (Emeritus) (15 min.)
- 8:50 The Creation of the Forum Romanum: Three-Dimensional Mapping and Rome's Flood-Prone Valley
Steve Burges, Boston University (15 min.)
- 9:10 What Happened to Caesar's Building Projects after 44 B.C.E.?
Connie Rodriguez, Loyola University (20 min.)
- 9:30 Break (10 min.)
- 9:40 Mercury on the Esquiline: A Reconsideration of a Local Shrine Restored by Augustus
Harriet I. Flower, Princeton University, and *Margaret M. Andrews*, University of Pennsylvania (20 min.)
- 10:05 The Porticus Absidata and Rabirius: A New Reconstruction and Interpretation of Traffic Management in the Forum Transitorium in Rome
Daira Nocera, University of Pennsylvania (20 min.)
- 10:30 Impact of Accumulation: Deified Emperors in the Roman Imperial Cityscape
Susan L. Blevins, Emory University (20 min.)

SESSION 7I

New Kingdom and Ptolemaic Egypt

8:30 a.m.–11:30 a.m. Regency Ballroom C, West Tower, Gold Level

CHAIR: *Duane Roller*, The Ohio State University

- 8:30 Fracture Traces, Preservation of Tombs and Identified Risks in the Valley of the Kings
Katarin A. Parizek, The Pennsylvania State University (20 min.)
- 8:55 Egyptian Offering Scenes and Social Relationships
Vanessa Davies, University of California, Berkeley (15 min.)
- 9:15 A Pharaoh, a King, and a Coin: Examining Power and Politics in Judaea in Light of an Archaeological Discovery at Bethsaida
Sarah K. Yeomans, University of Southern California (20 min.)
- 9:35 Break (10 min.)
- 9:45 The Terracotta Figurines from Tell Atrib
Aleksandra Hallmann, The Polish Centre of Mediterranean Archaeology of the University of Warsaw (15 min.)
- 10:05 The Microcontextual Analysis of the Foundation Deposits at Tell el-Ruba, Mendes, Egypt: Organic Preservation Within the Ancient Egyptian Delta
DeeAnne Wymer, Bloomsburg University (20 min.)
- 10:30 The Ascendance of Thmuis: Geopolitics and Hellenism in Ptolemaic Egypt
Robert J. Littman, University of Hawaii at Manoa, *Jay Silverstein*, University of Hawaii at Manoa, and *Mohamed Kenawi*, Alexandria Center for Hellenistic Studies (20 min.)

Nationwide®

When things work
TOGETHER,
they just work better.

BUNDLE & SAVE 20%*

when you combine auto & home insurance with Nationwide®

Combining just your auto and home policies could save you up to 20%.* We have insurance available for other things too, including motorcycle insurance. You'll love the convenience of insuring more with a single insurance company.

Plus you'll save with an additional discount you get just for being an Archaeological Institute of America member.

For a
FREE
quote

Call 1-866-238-1426
Visit www.nationwide.com/AIA
Contact your local Nationwide agent

& Nationwide
Insurance

Nationwide may make a financial contribution to this organization in return for the opportunity to market products and services to its members or customers. *Savings compared to stand-alone price of each policy, based on national customer data from November 2010. Products Underwritten by Nationwide Mutual Insurance Company and Affiliated Companies, Nationwide Lloyds, and Nationwide Property & Casualty Companies (in TX). Home Office: Columbus, OH 43260. Subject to underwriting guidelines, review, and approval. Products and discounts not available to all persons in all states. Nationwide, Nationwide Insurance and the Nationwide Emblem are service marks of Nationwide Mutual Insurance Company. ©2013 Nationwide Mutual Insurance Company. All Rights Reserved. AFD-02/13-02 (07/13)

Whether you
wear it
**AROUND
YOUR NECK**
or carry it
ON YOUR ARM,

You'll be
supporting
the AIA
IN STYLE.

Show your support for archaeology with our signature silk repp tie complete with the emblem of Athena or a tote bag made of sturdy canvas with top-grain leather handles. Proceeds from all sales will benefit AIA programs, including the Annual Meeting.

Both items are available at the AIA kiosk in the Exhibit Hall.

SOCIETY REPRESENTATIVES' BREAKFAST

Friday, January 3, 2014 | 7:00 - 8:30 A.M.
Plaza Ballroom A & B (East Tower)
Hyatt Regency, Chicago

Join VP of Societies, Thomas Morton, fellow Society Representatives, and AIA Staff for breakfast.

This event is by invitation only.

The ancient world, brought to life...

Every issue of our award-winning magazine brings news of the latest archaeological discoveries, and unique and incisively reported features from sites around the globe.

Pick up our latest issue, and visit us at archaeology.org to see our online exclusives, and to subscribe to either our print or digital editions.

Read **ARCHAEOLOGY** today!

ARCHAEOLOGICAL INSTITUTE of AMERICA

Your Membership Matters

As a member, you directly support the AIA's education, research, and advocacy efforts such as:

- AIA's National Lecture program, reaching 20,000 people annually
- Fellowships and grants, giving students the opportunity to study, excavate, and research around the world
- AIA's Site Preservation Program, working to safeguard the world's archaeological heritage for future generations
- Troop Lectures at military bases, educating troops on the importance of preserving and protecting archaeological sites
- AIA's Outreach and Education Program, providing lesson plans for teachers and families, and introducing archaeology to the next generation through annual Archaeology Fairs

**Visit us at the AIA kiosk in the
Hyatt Regency Hotel Exhibit Hall**

Archaeological Institute of America • 656 Beacon Street Boston, MA 02215
617.353.9361 • membership@aia.bu.edu • www.archaeological.org/membership

ARCHAEOLOGICAL INSTITUTE *of* AMERICA

Excavate • Educate • Advocate

THE **AIA** WOULD LIKE TO THANK THE
FOLLOWING EXHIBITORS FOR SUPPORTING THE
GRADUATE STUDENT PAPER AWARD BY
CONTRIBUTING PUBLICATIONS:

Bolchazy-Carducci Publishers, Inc.

Brill

De Gruyter

Getty Publications

Harvard University Press

Princeton University Press

The Scholar's Choice

The Compleat Scholar

University of California Press

University of Oklahoma Press

CREATE YOUR LEGACY TODAY

RECEIVE STABLE INCOME FOR LIFE WHILE SUPPORTING ARCHAEOLOGY

Gift annuities help save archaeological sites for future generations, provide vital research and excavation funds for professional archaeologists, and educate people of all ages about the wonders of ancient cultures.

CHARITABLE GIFT ANNUITY RATES FOR A \$10,000 CONTRIBUTION

AGE	RATE	ANNUITY	TAX DEDUCTION
85	7.8%	\$780	\$5,660
80	6.8%	\$680	\$5,021
75	5.8%	\$580	\$4,577
70	5.1%	\$510	\$4,100
65	4.7%	\$470	\$3,490
60	4.4%	\$440	\$2,909

Calculations are based on one-life charitable gift annuity rates as of 17 December 2013, subject to change. For your personalized proposal, contact Jennifer Klahn at 617.353.8709 or stop by the AIA Kiosk.

Index 115th ANNUAL MEETING PROGRAM

Abdelhady, Khaled Aly6H	Bilgen, Zeynep.....5H	De Sena, Eric C.....3F	Goffredo, Roberto7D	Koob, Stephen3G
Abell, Natalie6E	Błażejowski, Artur.....3F	de Simone, Girolamo F.....7G	Gold, David P.....5E	Kourayos, Yannos.....5I
Adelsberger, Katherine.....1H	Cabaniss, Andrew.....5J	Deskaj, Sylvia.....1I	Goldman, Andrew L.....1B	Kousser, Rachel.....3C
Ajootian, Aileen.....1E	Cadogan, Gerald.....1A	de Venuto, Giovanni.....7D	Gonciar, Andre.....7E	Kreger, D.W.....2J
Akademi, Abo2J	Cahill, Nicholas1F	Devolder, Maud.....7B	Goodman, Beverly.....2E	Kulcsár, Gabriella4G
Alcock, Sue.....4B	Cakir, Receb.....5E	Diakou, Stella.....3E	Gordon, Jody M.....4E, 5B	Kusimba, Chapurukha3J
Alexander, Shelton S.....5E	Callaghan, P.J.....1A	Dibble, Harold L.....2J	Gorogianni, Evi.....6E	Kvapil, Lynne A.....2J
Alexandridis, Annetta ...1F, 2J	Caloi, Ilaria.....3K	Dibble, W. Flint.....2J	Gosner, Linda.....5I	La Follette, Laetitia.....1C
Alexandridou, Alexandra.....5I	Cantor, Gianluca.....6H	DiBiasie, Jacqueline F.....5D	Green, Jack.....5G	Laken, Lara.....3H
Anderson, Megan C.....5A	Carlson, Deborah.....2E	Dietler, Michael.....6A	Greene, Elizabeth M.....1G, 2F	Lamont, Jessica.....6I
Andrews, Margaret M.....7H	Carney, Elizabeth.....1G	Diffendale, Daniel P.....2J	Greene, Elizabeth S.....2E	Lancaster, Lynne.....7H
Angliker, Erica.....5I	Carpenter, Tom.....2H	Disanayaka, Senarath.....2E	Greener, Aaron.....5F	Landvatter, Thomas.....2D
Antonaccio, Carla M.....3J	Carrington, Jennifer.....2J	Dobbins, John J.....3D	Griffiths, David.....7G	Lane, Michael F.....1J
Aravantinos, Vassilis.....4I	Carter, Tristan.....2A, 5A	Doležalková, Věra.....3F	Grossman, Janet.....4C	Lapatin, Kenneth.....5G
Arrington, Nathan.....5B	Casagrande Cicci, Emanuele . 6G	Domzalski, Krzysztof.....2J	Gulizio, Joann.....4A	Laughy, Michael.....6I
Artz, Joe Alan.....7F	Casana, Jesse.....7A	Donnellan, Lieve.....5A	Gyucha, Attila.....4G	Lauro, Vickery A.....2J
Athanassopoulos, Effie.....2J	Cassio, Costas.....6H	Doonan IV, Owen P.....1I, 2J	Haagsma, Margriet J.....5B	Lee, Mireille.....2B
Atkins Fulton, Carrie.....2J	Casson, Aksel.....2J	Driessen, Jan.....1A	Habib, Reema R.....6I	Lehner, Mark.....5E
Averett, Erin W.....5B	Casson, Hugh.....3A	Duffy, Paul R.....4G	Haggis, Donald C.....5B, 6B	Leidwanger, Justin.....2E, 2J
Baker, Ryan.....5J	Cerasuolo, Orlando.....6D	Dufton, J. Andrew.....5I	Hale, Christopher M.....6F	Lemmer-Webber, Morgan 3H
Ball, Larry F.....3D	Chalikias, Konstantinos ...6H, 7B	Duncan, Brad.....2J	Hale, John R.....2F	Lemos, Irene S.....1A
Balos, Angelica.....7E	Chapin, Anne.....3H	Dusinberre, Elspeth R.M...1D	Hallmann, Aleksandra.....7J	Lepinski, Sarah.....3H
Barletta, Barbara.....4D	Chapman, Sarah.....7F	Dzino, Danijel.....4E	Harper, Charlie.....1J	Letesson, Quentin.....7B
Barnes, John T.....6E	Charami, Alexandra.....1J, 6F	D'Agostini, Monica.....1G	Harris, Jamie.....1I	Levi, Sara T.....4A
Barr-Sharrar, Beryl.....2H	Chatr Aryamontri, Deborah ... 2J	D'Angelo, Tiziana.....3B	Harvey, Sarah.....7D	Liard, Florence.....2J
Barry, Jessica L.....2J	Chemello, Claudia G.....3G	Earle, Jason.....6E	Harvey, Tracene.....5B	Lieberman, Leigh Anne.....2J
Bartman, Elizabeth.....6A	Childs, Laura A.....7A	Earle, Timothy.....4G	Hastorf, Christine A.....6A	Lillios, Katina.....7F
Bartoloni, Gilda.....6D	Cifarelli, Megan.....5F	Edlund-Berry, Ingrid ...6D, 7D	Hatzaki, Eleni.....1A	Lindblom, Michael.....4A
Batist, Zack.....5A	Clarke, John R.....3H, 7F	Egan, Emily Catherine.....1J	Hemingway, Seán.....1A	Lis, Bartomiej.....4A
Bauer, Alexander.....2J	Cline, Diane.....3A	Ehrlich, Daniel E.....2J	Henderson, Tanya K.....4F	Littman, Robert J.....2I, 7I
Bauer, Jason P.....2J	Cline, Eric H.....2C, 5E	Ehrlich, Simeon D.....2F	Herring, Amanda.....2B	Livarda, Alexandra.....7B
Baumann, Ryan.....3A	Cline, Lea.....3H	El Gohary, Amr.....5E	Herrmann, Nicholas P.....4I, 5B	Loike, Ashira.....7F
Baxley, Jami.....2J	Clinton, Miriam G.....2J, 3K	Elkins, Nathan T.....5J	Hiebert, Fredrik.....7E	Longfellow, Brenda.....3D
Beckmann, Sarah E.....5C	Cofer, Clay M.....5B	Ellis, Steven J.R.....2F, 3D, 6A	Hilditch, Jill.....6A	LoPinto, Andrew.....2J
Beeker, Charles.....2J	Coffee, Neil.....3A	Emmerson, Allison L.C.....3D	Hoff, Michael.....1H	Lorenzo, Kristian.....7C
Beeler, Maggie B.....2J	Cohen, Susan.....2C	Etter, Bonnie L.....2J	Hofstra, Jorie.....2B	Lorenzon, Marta.....6H
Bejko, Lorenc.....1I	Colantoni, Elizabeth.....4F	Evely, D.E.....1A	Holzman, Samuel.....5H	Lóvén, Bjørn.....3I
Berenfeld, Michelle.....2F	Colantoni, Gabriele.....4F	Fabian, Lara.....1I	Hruby, Julie A.....4A	Luke, Christina.....6H
Berlin, Andrea.....1F, 6C	Colburn, Henry.....1D	Fagan, Elizabeth.....1I	Huemoeller, James.....2J	Lynch, Kathleen.....6G
Berman, Sarah M.....2I	Collins, Rob.....4B	Fallu, Daniel J.....1J, 2J	Huntsman, Theresa.....2J	MacGillivray, J. Alexander. 1A
Bernstein, Neil.....3A	Concannon, Cavan.....4E	Fappas, Yiannis.....4I	Hyatt, Adam.....7D	Mack, Jennifer.....7F
Berti, Monica.....3A	Conrad, Matthew.....2J	Farahani, Alan.....1H	Höflmayer, Felix.....6E	Mackinnon, Michael.....2J, 6B
Besonen, Mark.....2J	Cook, Erwin.....3J	Farney, Gary.....7D	Ibarra, Alvaro.....3B	MacVeagh Thorne, S.E.....1A
Best, Johanna.....3C	Cooper, Kate.....5G	Feldman, Cecelia A.....4F	Ivleva, Tatiana.....3B	Magazou, Louis J.....2H
Betancourt, Philip P.....2J	Coqueugnot, Eric.....5F	Fentress, Elizabeth.....7G	Jackson, Dick.....1C	Maggidis, Christofilis.....1J
Bevis, Elizabeth.....2G	Coqueugnot, Gaelle.....6C	Ferrence, Susan.....3K	Jarriel, Katherine.....2J	Magness, Jodi.....5F
Bilgen, A. Nejat.....5H	Costea, Florea.....7E	Findley, Andrew.....2D	Jazwa, Kyle A.....6F	Maher, Matthew P.....1G
Bizzarri, Claudio.....2J	Cotter, Joseph.....2H	Fisher, Marya.....4D	Jiang, An.....5I	Malleson, Claire.....5E
Blackwell, Nicholas G.....6F	Counts, Derek B.....5B	Flouda, Georgia.....3K	Johnson, Paul S.....5D, 7F	Mambrini, Francesco.....3B
Blakely, Sandra.....4E	Cousins, Eleri H.....3B, 4B	Flower, Harriet I.....7H	Johnson, Peri.....3E	Maniatis, Yannis.....5E
Blevins, Susan L.....7H	Crane, Gregory.....3A	Foley, Brendan.....3I	Johnston, Andrew.....2J	Marlowe, Elizabeth.....5G
Bloy, Dylan.....7D	Crawford-Brown, Sophie...2J	Ford, Jamie T.....2J	Johnston, Christine.....2J	Marouard, Gregory.....3E
Bocancea, Emanuela.....4B	Creola, Alexandra.....5C	Franconi, Tyler.....7D	Jusseret, Simon.....7B	Martens, Brian A.....3C
Boccia Paterakis, Alice.....3G	Crisà, Antonino A.C.....2I	Franks, Hallie.....2J	Kaiser, Luke.....5J	Martino, Shannon.....5H
Bodel, John.....3B	Cunningham, Tim.....7B	Freund, Kyle P.....2A	Kakoulli, Ioanna.....3G	Massey, David.....2J
Bogucki, Peter.....4G	Cuylar, Mary Jane.....3B	Frischer, Bernard.....2J	Kane, Susan.....7A	Matero, Frank.....3G
Boitani, Francesca.....6D	Czichon, Rainer.....6B	Fu, Janling.....5F	Kansa, Eric.....2J	Matthaei, Albrecht.....6H
Bond, Sarah E.....5D	Dabney, Mary K.....4I, 6B	Gaber, Pamela.....5B	Kapranos, Epaminondas...2J	Mazurek, Lindsey.....4E
Boppearachchi, Osmund.....2E	Daifa, Kornilia.....5I	Gaignerot-Driessen, Flor- ence.....7B	Karapanou, Sophia.....5B	McAuley, Alex.....1G
Borgna, Elisabetta.....4A	Dakouri-Hild, Anastasia.....4I	Galaty, Michael L.....1I, 3J, 4A	Kardulias, P. Nick.....5B	McCallum, Myles.....7D
Boucharlat, Rémy.....1D	Danti, Michael.....5F	Galicki, Stanley.....1I	Karkanas, Panayiotis.....2J	McDavid, Allyson.....6G
Briant, Pierre.....1D	Darby, Erin University of Ten- nessee.....1H	Gallart-Marqués, Frances...1F	Karnava, Artemis.....6E	McEnroe, John C.....7B
Brice, Lee L.....1G	Darby, Robert.....1H	Gallimore, Scott.....5D	Kaye, Noah.....4H	McFadden, Susanna.....3H
Bricker, Brianna.....1F	Darby, Robert.....1H	Gallone, Anna.....2J	Keen, Paul.....4H	McMahon, Kate E.....2J
Brock, Andrea L.....2J	Darby, Robert.....1H	Gardere, Alexander E.....5J	Keenan-Jones, Duncan.....6G	McNiven, Timothy J.....4C
Brousil, Matthew R.....5J	Darby, Robert.....1H	Gardner, Chelsea A.M.....3E	Keesling, Catherine.....7C	Mehendale, Sanjyot.....2E
Brown, Alexander.....7E	Darby, Robert.....1H	Garrison, Craig W.....2J	Keller, Jessica.....2J	Merkel, John.....3G
Brown, Benedict J.....3H	Darby, Robert.....1H	Garrison, Mark B.....1D	Kenawi, Mohamed.....7J	Meyers, Rachel.....3B
Brown, Clayton.....2I	Darby, Robert.....1H	Gasco, Janine.....6A	Kidd, Allison B.....2G	Michalewicz, Aleksandra.....1I
Brown, Daniel Mark.....2E	Darby, Robert.....1H	Gates-Foster, Jennifer.....2C	Kidd, Benton.....3H	Mihailović, Danica.....2A
Bruce, Will.....1F	Darby, Robert.....1H	Gauß, Walter.....4A	Kilian, Ralf.....6H	Miles, Margaret.....3C
Buell, D. Matthew.....7B	Darby, Robert.....1H	Gayton, Molly.....2J	Killgrove, Kristina.....5D	Miliaresis, Ismini A.....6G
Buikstra, Jane E.....6B	Darby, Robert.....1H	Gazda, Elaine.....5C	Kiriati, Evangelia.....4A	Miller Bonney, Emily.....3K
Burges, Steve.....7H	Darby, Robert.....1H	George, David B.....2F	Kiss, Viktória.....4G	Mogetta, Marcello.....2J
Burke, Aaron A.....2C	Darby, Robert.....1H	Gerstenblith, Patty.....1C	Klein, Michael.....7F	Momigliano, Nicoletta.....7B
Burke, Brendan.....6F	Darby, Robert.....1H	Gilman Romano, David.....6H	Klein, Nancy L.....3C, 5I	Mook, Margaret S.....5B
Burns, Bryan E.....3J, 6F	Darby, Robert.....1H	Glennie, Ann.....2J	Knappett, Carl.....1A, 5A, 7B	Moore, Daniel.....2J
Burns, Kara K.....2H	Darby, Robert.....1H	Gluckman, Amie S.....2J	Knolauch, Ann-Marie.....5F	Morgan, Ann M.....3B
Butz, Patricia.....7C	Darby, Robert.....1H		Koehl, Robert.....2F	Morris, Ian.....4E
Bácsmegi, Gábor.....4G	Darby, Robert.....1H		Koh, Andrew.....2C	Morris, Sarah.....3J

Morrison, Jerolyn E.....	4A	Park, Douglas P.....	7A	Rodriguez, Connie.....	7H	Sosin, Joshua D.....	3A	Tusa, Sebastiano.....	1B
Morton, Jacob.....	6I	Parkinson, William A. ...	3J, 4G, 5G	Rojas, Felipe.....	5I	Spinelli, Ambra.....	1E	Tusa, Sebastiano.....	2J
Moses, Victoria.....	2J	Paschalidis, Constantinos ...	4I	Roller, Duane.....	7I	Spurza, Joanne M.....	6C	Tykot, Robert H.....	2A, 2J
Muccigrosso, John.....	7D	Peilstöcker, Martin.....	2C	Roller, Lynn.....	1I	Stamos, Antonia.....	1J	Tzonou-Herbst, Ioulia.....	6I
Mullen, Alex.....	5D	Peralta, Dan-el Padilla.....	4F	Roosevelt, Christopher H. 3E,	6H	Stapp, Nick.....	6H	Unan, Nazan.....	5H
Murphy, Dennis.....	2J	Perry, Ellen.....	1E	Root, Margaret Cool.....	1D	Steen Fatkin, Danielle.....	1H	Vagalinski, Lyudmil.....	2J
Murphy, Elizabeth.....	1H	Peruzzi, Bice.....	4F	Rose, C. Brian.....	3G, 7A	Stein, Gil J.....	6A	Valle, Ximena.....	6H
Murphy, Joanne M.A.....	4I	Petruccioli, Guido.....	1E	Rosenberg, Angele.....	4C	Stephens, Lucas.....	2J	van Alfen, Peter.....	4H
Murray, Sarah C.....	2J, 6F	Philippa-Touchais, Anna.....	4I	Rousseau, Vanessa.....	1F	Stocker, Sharon R.....	4I, 6F	Van Damme, Trevor.....	6F
Murray, William M.....	1B	Piergrossi, Alessandra.....	6D	Routledge, Bruce.....	1H	Strasser, Thomas F.....	2J	van de Liefvoort, Suzanne	5C
Myer, George H.....	2J	Pihokker, Matthew.....	3E	Royal, Jeffrey G.....	1B, 3I	Sturgeon, Mary.....	4C	van der Graaff, Ivo.....	3D
Möller, Heike.....	7G	Pilar-Eberle, Lisa.....	4H	Rubin, Benjamin.....	2A	Surtees, Laura.....	5B	Vanderhoeven, Alain.....	3H
Nagel, Alexander.....	1D	Polzella, Daniele.....	2J	Rush, Laurie.....	7C	Swift, Ellen.....	4B	Van Gool, Luc.....	3H
Nakamura, Rui.....	2J	Pluta, Kevin.....	1J, 2J	Salisbury, Roderick B.....	4G	Szeverényi, Vajk.....	4G	van Kampen, Iefke.....	6D
Nakassis, Dimitri.....	1J, 2J, 3J	Poblome, Jeroen.....	1H	Sanev, Goran.....	1H	Tabolli, Jacopo.....	6D	Vassileva, Maya.....	1I
Nankov, Emil.....	2J	Podleski, Connie.....	4A	Sapirstein, Philip.....	4D	Taflica, Zamir.....	1J	Veal, Robyn J.....	7G
Nelson, Michael.....	2C	Poehler, Eric E.....	3D	Scahill, David.....	4D	Tartaron, Tom.....	1I	Verstraete, Johannes.....	2B
Nenci, Nicola.....	3E	Pollard, Nigel D.....	2I	Schepartz, Lynne A.....	4I	Taylor, Rabun.....	2G	Vianello, Andrea.....	2A
Neumann, Kristina.....	5D	Polzer, Mark.....	3I	Schlude, Jason.....	2C, 2F	Taylor, Richard F.....	1E	Vitale, Salvatore.....	4I
Newhard, James.....	2J, 5D	Porter, Benjamin.....	1H	Schon, Robert.....	1J	Taylor-Nelms, Lee.....	2J	von Rummel, Philipp.....	1H
Nocera, Daira.....	7H	Prag, Jonathan R.W.....	1B	Schowalter, Daniel.....	2C	Terpening, Eric.....	2D	Voutsaki, Sofia.....	3J
Notarian, Matt.....	7D	Prent, M.....	1A	Scott Cummings, Linda.....	2J	Thenen, Eric.....	7D	Voyatzis, Mary E.....	6H
Oddo, Emilia.....	3K	Proesmans, Marc.....	3H	Scott, Paul D.....	4D	Thienens, Eric.....	7D	Vrba, Eric M.....	3F
Ogus, Esen.....	1E	Pullen, Daniel J.....	3J	Sebastiani, Alessandro.....	7D	Thomas, Patrick M.....	2J	Wallace, Lacey M.....	5D
Olivito, Riccardo.....	3D	Pye, Elizabeth.....	3G	Seifried, Rebecca M.....	3E	Thompson, Nicholas.....	2J	Wallrod, John.....	7F
Opitz, Rachel.....	2J	Quinn, Colin P.....	5A	Sekedat, Bradley M.....	6H	Tibbott, Gina.....	3D	Walsh, Justin St. P.....	4F
Orengo, Hector.....	7B	Rabinowitz, Adam.....	3A	Serotta, Anna.....	7F	Tichler, Courtney.....	1H	Walters, Elizabeth J.....	5E
Oshan, Taylor.....	2J	Raff, Katharine.....	5G	Severson, Kent.....	3G	Tobin, Fredrik.....	4F	Walthall, D. Alex.....	2J
O'Connell, Shana.....	3H	Ramsey, Gillian.....	1G	Sharp, Henry K.....	6C	Toniolo, Luana.....	2J, 7D	Wanner, Rob.....	3F
O'Neill, Kerill.....	4I, 6F	Rathje, Annette.....	6D	Shaw, Joseph W.....	6B	Totten, Darian M.....	7D	Ward, Andrew Farinholt.....	6I
O'Neill, Sean J.....	2D	Ratigan, Angela.....	3K	Shaw, Maria.....	3H, 6B	Touchais, Gilles.....	4I	Warden, Greg.....	4F
O'Shea, John.....	4I	Ratté, Christopher.....	2F, 3G	Shaw, Ryan P.....	2J	Toumazou, Michael K.....	5B	Watrous, Livingston V.....	7B
Packer, James E.....	7H	Rautman, Marcus.....	1F	Shelmerdine, Cynthia W.....	4A	Trentin, Summer.....	5C	Wegener, Corine.....	1C, 7A
Paga, Jessica.....	3C	Reger, Gary.....	4H	Shelton, Kim.....	2J, 4I	Triantafillou, Christina.....	6G	Weis, Anne.....	4C
Panagiotaki, Marina.....	5E	Renner, Timothy.....	2J	Silverstein, Jay.....	7I	Trusler, A. Kate.....	2J	Weiss, Daniel S.....	3F
Panagopoulou, Eleni.....	2J	Rennison, Benjamin.....	2J	Smith, Allison.....	2J	Trusty, Debra A.....	4A	Welch, Amy.....	5J
Papadatos, Yiannis.....	2A, 7B	Reyman-Lock, Daryn K.S. ...	4B	Smith, Derek.....	1B	Tsai, Grace.....	2E	Wescoat, Bonna D.....	7C
Papadimitriou, Nikolas.....	4I	Rice, Candace.....	7D	Smith, Geoffrey.....	4E	Tsoupra, Anna.....	5E	Weyrich, Tim.....	3H
Papadopoulos, John.....	3G	Ridge, William Patrick.....	5A	Smith, R. Angus K.....	4I, 7B	Tuck, Anthony.....	2J	Whitehead, Jane K.....	2J
Papaioannou, Maria.....	2G	Riebe, Danielle J.....	2A	Smokotina, Anna.....	2J	Tuck, Steven L.....	1E	Whitmore, Alissa M.....	6G
Parditka, Györgyi.....	4G	Rieger, Anna-Katharina.....	7G	Sneed, Debby.....	2B	Tully, John A.N.Z.....	4H	Whitney, Kristina.....	2J
Parizek, Katarin A.....	7I	Ringbom, Asa.....	2J	Snively, Carolyn S.....	1H	Tuna, Numan.....	2E	Wilkie, Nancy.....	1C, 6H
Parizek, Richard R.....	5E	Roby, Thomas.....	3G	Sofianou, Chrysa.....	2A	Tuplin, Christopher.....	1D	Wilson, R. J. A.....	2G
								Wolfram Thill, Elizabeth.....	1E

American Journal of Archaeology

www.ajaonline.org • www.jstor.org/r/amerjarch

A Bright Future for Archaeology!

AMERICAN JOURNAL OF ARCHAEOLOGY

The *American Journal of Archaeology* is one of the world's most distinguished and widely distributed peer-reviewed archaeological journals. Gifts to the *AJA* help us publish supplementary open access content on the *Journal's* website, including videos—author interviews or excavations in action—and other multimedia that provides enhanced content. As we plan the future of *AJA*, your generous contributions will help us in our efforts to expand its size and will allow for more articles and book reviews.

SITE PRESERVATION

Around the world, development, looting, war, exposure, and neglect threaten unique and irreplaceable archaeological sites. In an effort to stop this destruction, the AIA has established the Site Preservation Program. The AIA approach to preservation is designed to be sustainable, utilizing outreach and education to bolster community involvement, allowing us to make a maximum impact for minimal costs. We hope that you will support this important program and that you will join us as we present the AIA Award for Best Practices in Site Preservation to the California Archaeological Site Stewardship Program at the 2014 Awards Ceremony on Friday, January 3.

OUTREACH AND EDUCATION

For 135 years, the AIA has informed and excited audiences of all ages, old and young, teachers and students, families as well as individuals, about archaeology and cultural heritage through varied Outreach and Education Programs. Gifts to the Outreach and Education Fund support the Lecture Program, International Archaeology Day, and help to foster new programs designed to teach the importance of archaeological discoveries to these diverse audiences.

RESEARCH FELLOWSHIPS AND STUDENT SCHOLARSHIPS

Professional archaeologists and students alike report that their number one challenge in pursuing archaeological research stems from a lack of funding opportunities. Members of the AIA community are invited to help us address this increasingly urgent need through the creation of named and endowed fellowships or scholarships.

What is an endowed fellowship or scholarship? An endowed fellowship or scholarship is a special gift that creates a perpetual financial source used to provide professional archaeologists or students with an opportunity to conduct research, to organize an excavation, to present or publish one's findings, or to participate in a field school. The options are vast.

What is the minimum amount need to establish an endowed fellowship or scholarship? It depends on what you envision! Endowed funds can be started with a minimum gift of \$10,000. This amount can be paid all at once, or through a series of payments.

In addition to providing a permanent stream of income, endowment funds are a meaningful way to honor or memorialize family members, friends, mentors, or colleagues. There are many ways to establish an endowed fund with AIA; each one provides for the healthy, long-term future of the discipline of archaeology.

To learn more about how to support archaeological research, discovery, and education, please stop by the AIA Kiosk, visit www.archaeological.org/giving or contact Jennifer Klahn at 617.353.8709 or jklahn@aia.bu.edu.

HYATT REGENCY CHICAGO GUEST MAP

WELCOME TO HYATT REGENCY CHICAGO. Meeting rooms, ballrooms, restaurants and guest amenities are listed in alphabetical order and color coded by floor. For help, dial Guest Services at Extension 4460.

- ACAPULCO
West Tower, Gold Level
- ADDAMS
West Tower, Silver Level
- AMERICAN CRAFT KITCHEN & BAR
East Tower, Green Level
- ATLANTA
West Tower, Gold Level
- BELL DESK
East Tower, Blue Level
- BIG BAR
East Tower, Blue Level
- BUCKINGHAM
West Tower, Bronze Level
- BURNHAM
West Tower, Silver Level
- BUSINESS CENTER
East Tower, Purple Level
- COLUMBIAN
West Tower, Bronze Level
- COLUMBUS HALL (ROOMS A-L)
East Tower, Gold Level
- COMISKEY
West Tower, Bronze Level
- CONCIERGE
East Tower, Green Level
- CRYSTAL BALLROOM
West Tower, Green Level
- DADDIO'S PUB & GAME ROOM
West Tower, Blue Level
- DUSABLE
West Tower, Silver Level
- EAST TOWER MAIN ENTRANCE
East Tower, Green Level
- EAST TOWER PARKING
East Tower, Gold Level
- FIELD
West Tower, Silver Level
- FITNESS CENTER (STAY FIT)
East Tower, Bronze Level
- FRONT DESK
East Tower, Blue Level
- GIFT SHOP
East Tower, Bronze Level
- GOLD COAST
West Tower, Bronze Level
- GOLD PASSPORT
East Tower, Blue Level
- GRAND BALLROOM
East Tower, Gold Level
- GRAND BALLROOM REGISTRATION
East Tower, Gold Level
- GRAND SUITES
East Tower, Gold Level

- HAYMARKET
West Tower, Bronze Level
- HERTZ
East Tower, Green Level
- HONG KONG
West Tower, Gold Level
- HORNIER
West Tower, Silver Level
- MARKET CHICAGO
East Tower, Green Level
- MCCORMICK
West Tower, Silver Level
- NEW ORLEANS
West Tower, Gold Level
- OGDEN
West Tower, Silver Level
- PACKAGE PICK-UP
East Tower, Purple Level
- PICASSO
West Tower, Bronze Level
- PLAZA BALLROOM
East Tower, Green Level
- REGENCY BALLROOM
West Tower, Gold Level
- RIVERSIDE CENTER
East Tower, Purple Level
- SALES, CATERING & CONVENTION SERVICES
East Tower, Bronze Level
- SAN FRANCISCO
West Tower, Gold Level
- SANDBURG
West Tower, Silver Level
- SKYWAY MEETING ROOMS
East Tower, Blue Level
- SOLDIER FIELD
West Tower, Bronze Level
- STETSON CONFERENCE CENTER
West Tower, Purple Level
- STETSONS MODERN STEAK + SUSHI
East Tower, Green Level
- TORONTO
West Tower, Gold Level
- TRUFFLES
West Tower, Blue Level
- WATER TOWER
West Tower, Bronze Level
- WEST TOWER PARKING
West Tower, Purple Level
- WRIGHT
West Tower, Silver Level
- WRIDLEY
West Tower, Bronze Level

EAST TOWER

WEST TOWER

ESCALATORS, ELEVATORS AND RESTROOMS are indicated on each floor. Elevators are conveniently located throughout the hotel for guests with disabilities or where no escalator is present.

CROSSING BETWEEN TOWERS: Cross between towers via the Blue Level Skyway or the Concourse on the Bronze Level. You may also cross on the Green Level via the crosswalk on Stetson Drive.

- ELEVATORS
- ESCALATORS AND STAIRS
- RESTROOMS

Radiocarbon Dating Without Regrets

BETA

Beta Analytic
Radiocarbon Dating
www.radiocarbon.com

- Reliable turnaround time
- High-quality, ISO 17025 accredited results
- Prompt responses within 24 hours

Results in as little as 2-3 days

Australia Brazil China India Japan Korea UK USA