

Osteological Research in Classical Archaeology: Extended Bibliography

MICHAEL MACKINNON
DEPARTMENT OF ANTHROPOLOGY
UNIVERSITY OF WINNIPEG

The following bibliographic list supplements my article "[State of the Discipline: Osteological Research in Classical Archaeology](#)" published in the *AJA* (2007) 473–504. Although extensive, this list is very much a work in progress, with its content reflecting my particular geographic and temporal research interests. Consequently, Italy, Greece, and North Africa receive more attention than other regions. My hope is that, in the spirit of collaboration, gaps in this list will be filled by other researchers who have greater familiarity with other regions and time periods of the ancient world. The current list is also shaped by accessibility of reports, the scale of dissemination of material, and other factors, including language biases. Consequently, it reflects in large part the English, Italian, French, German, and Spanish literature on osteology in the classical context, and in turn those reports that have been published in journals, edited books, conference proceedings, etc., as opposed to less widely disseminated laboratory research reports and other types of "gray" literature. Nevertheless, one important intention of this bibliography is to show the great depth and breadth of osteological research in classical archaeology. Bones can tell us much about ancient life, and their study can involve a wide gamut of investigative techniques.

Compiling this bibliography would not have progressed so smoothly without the assistance of others. In particular, I would like to acknowledge the diligent work of the following University of Winnipeg students: Maureen Babb, Cheryl Denley, Koreena Johnson, Amanda Reinisch, Jodi Schmidt, Nicole Skalesky,

and Pam Turney. These students spent many hours collecting, organizing, and entering data. Their efforts are very much appreciated. In addition, I would like to thank Gill Campbell, Andy Hammon, Sue Stallibrass, and Fay Worley for their helpful comments, direction, and assistance with bibliographic entries for zooarchaeological research in Britain.

The bibliography is organized under the following sections:

1. Human Osteology: Synthetic Works and Larger Integrative Works
2. Human Osteology: Site Reports
 - a. Italy and Sicily
 - b. Greece
 - c. Crete
 - d. Cyprus and Cyclades
 - e. Turkey and Near East
 - f. Danube and Black Sea Regions
 - g. North Africa
 - h. Gaul and Iberia
 - i. Britain
3. Zooarchaeology: Synthetic Works and Larger Integrative Works
4. Zooarchaeology: Site Reports
 - a. Italy and Sicily
 - b. Greece, Aegean, Cyprus, Asia Minor
 - c. Near East
 - d. Iberia
 - e. North Africa
 - f. France
 - g. The Netherlands and Belgium
 - h. Danube and Balkan Provinces
 - i. Germanic Provinces
 - j. Britain
5. Paleopathology, Health, and Disease

6. Aging, Sexing, and Osteometrics
7. Ritual and Sacrifice
8. Diet Reconstruction
9. Butchery
10. Worked Bone and Industrial Use
11. DNA and Genetic Research
12. Isotopic and Trace Element Research

Human Osteology: Synthetic Works and Larger Integrative Works

The following list includes a selection of works that incorporate large regional, temporal, or topical issues in human osteology in the classical context. Many take a comparative approach, synthesizing data from several sites, regions, and / or time periods to assess patterns for ancient cultures. Several of the time period and geographic locations considered among the works below include Etruscan Italy, Roman Egypt, Mycenaean Greece, Iron Age and Hellenistic Sicily, Minoan Crete, and Roman Italy. Topics run a wide gamut, from investigative issues such as paleonutrition, mortuary practices, cremation, demography, and osteometric to methodological considerations in data recording and analysis. Supplemental materials can also be found in the databases for individual sites and paleopathology included below, as many of these also touch upon larger comparative aspects in their analyses.

- Angel, J.L. 1972a. "Ecology and Population in the Eastern Mediterranean." *WorldArch* 4:88–105.
———. 1972b. "Biological Relations of Egyptians and Eastern Mediterranean Populations During Pre-Dynastic and Dynastic Times." *Journal of Human Evolution* 1:307–13.
- Bartoli, F., F. Mallegni, and G. Fornaciari. 1997. "Le risorse alimentari nel mondo etrusco: Aspetti della paleodieta in due gruppi umani a cultura etrusca." In *Atti del XIX Convegno di Studi Etruschi ed Italici* (Volterra, 15–19 ottobre 1995), edited by G. Maetzke, 477–88. Florence: Olschki Editore.
- Becker, M.J. 1982a. "Human Skeletal Analysis and the Study of the History and Prehistory of Southern Italy: The Development of a Program of Study." *Studi di Antichità* 3:133–53.
———. 1982b. "Anthropological Appendix." In "Cremation Among the Lucanians," by M. Gualtieri, 479–81. *AJA* 86(4):475–79.
———. 1983. "Children's Burials in Puglia from the Iron Age to the Second Century A.D.: Cultural Continuities." *Studi di Antichità* 4:261–84.
———. 1992. "Cultural Uniformity During the Italian Iron Age: Sardinian Nuraghi as Regional Markers." In *Sardinia in the Mediterranean: A Footprint in the Sea*, edited by R.H. Tykot and T.K. Andrews, 204–9. Monographs in Mediterranean Archaeology 3. Sheffield: Sheffield Academic Press.
———. 1995. "An Analysis of Etruscan Skeletal Re-
- mains from Funerary Urns at the Field Museum of Natural History, Chicago, Illinois." *ArchNews* 20:26–31.
———. 1995–1996. "Skeletal Studies of Sicilian Populations: A Survey." *Accordia Research Papers* 6: 83–117.
———. 2000. "Skeletal Studies of the People of Sicily: An Update on Research into Human Remains from Archaeological Contexts." *International Journal of Anthropology* 15(3–4):191–239.
———. 2002. "The People of Sicily: Studies of Human Skeletal Remains and of Human Biology from the Palaeolithic to Modern Times." *Rivista di Antropologia* 80:1–120.
- Belcastro, M.G., V. Mariotti, F. Facchini, and B. Bonfiglioli. 2004. "Proposal of a Data Collection Form to Record Dento-Alveolar Features: Application to Two Roman Skeletal Samples from Italy." *Collegium Anthropologicum* 28:161–77.
- Belcastro, M.G., E. Rastelli, V. Mariotti, C. Consiglio, F. Facchini, and B. Bonfiglioli. 2007. "Continuity or Discontinuity of the Life-Style in Central Italy During the Roman Imperial Age–Early Middle Ages Transition: Diet, Health and Behavior." *American Journal of Physical Anthropology* 132:381–94.
- Bisel, S.C. 1980. "A Pilot Study in Aspects of Human Nutrition in the Ancient Eastern Mediterranean, with Particular Attention to Trace Minerals in Several Populations from Different Time Periods." Ph.D. diss., University of Minnesota.
- Bisel, S.C., and J.L. Angel. 1985. "Health and Nutrition in Mycenaean Greece: A Study in Human Skeletal Remains." In *Contributions to Aegean Archaeology: Studies in Honor of W.A. McDonald*, edited by N.C. Wilkie and W.D.E. Coulson, 197–209. Minneapolis: University of Minnesota Press.
- Borgognini Tarli, S.M., and F. Mazzotta. 1986. "Physical Anthropology of Italy from the Bronze Age to the Barbaric Age." In *Ethnogenese Europäischer Volker*, edited by W. Bernard and A. Kandler-Palsson, 147–72. Stuttgart: Gustav Fischer Verlag.
- Boyd, M.J. 2002. *Middle Helladic and Early Mycenaean Mortuary Practices in the Southern and Western Peloponnese*. BAR-IS 1009. Oxford: Archaeopress.
- * no skeletal data presented, but appendices contain detailed information on sites that form the basis of study
- Cantacuzene, G. 1910. "Contribution à la craniologie des Romains anciens." *L'Anthropologie* 21:55–74.
- Coppa, A., P. Colarossi, M.E. Danubio, D. Macinelli, and P.P. Petrone. 1990. "Aspetti paleodemografici in campioni di popolazione adulta dell'Italia Centrale durante l'Eta del Ferro." *Antropologia Contemporanea* 13:179–91.
- Coppa, A., A. Cucina, D. Macinelli, R. Vargiu, and J.M. Calcagno. 1998. "Dental Anthropology of Central-Southern Iron Age Italy: The Evidence of Metric Versus Nonmetric Traits." *American Journal of Physical Anthropology* 107:371–86.
- Cucina, A., D. Macinelli, and A. Coppa. 1998. "Demography, Nutrition and Stress in the Italian Peninsula from the Copper Age to the Roman Imperial Age." *Rivista di Antropologia (Roma) Suppl.* 76:135–38.
- Domurad, M. 1986. "The Populations of Ancient

- Cyprus." Ph.D. diss., University of Cincinnati.
- Dupras, T.L., and M.W. Tocheri. 2003. "Determination of Infant Weaning Patterns from Juvenile Dentition in Roman Egypt." *American Journal of Physical Anthropology* 120, Suppl. 36:91.
- Dupras, T.L., H.P. Schwartz, and S.I. Fairgrieve. 2001. "Infant Feeding and Weaning Practices in Roman Egypt." *American Journal of Physical Anthropology* 115:204–12.
- Ferrino, M., E. Fulcheri, A. Gnemmi, R. Macchiarelli, and E. Rabino Massa. 1996. "L'analisi biostereometrica delle superfici di accrescimento nell'osso antico disseccato: Studio di un campione longitudinale di eta romana imperiale." In *XI Congresso degli Antropologi Italiani: L'Adattamento Umano all'Ambiente. Passato e Presente*, edited by C. Peretto and S. Milliken, 86–7. Isernia: C. lannone Ed.
- Fornaciari, G. 1982. "Indagini paleonutrizionali su compioni di popolazioni antiche del bacino del Mediterraneo." *Seminario di Scienze Antropologiche* 1:65–73.
- . 1989. "Indagini paleonutrizionali su serie scheletriche antiche del Bacino del mediterraneo: Un tentativo di interpretazione." In *Homo Edens: Regimi, miti e pratiche dell'alimentazione nella civiltà del mediterraneo*, edited by O. Longo and P. Scarpi, 265–74. Milan: Diapress.
- Fornaciari, G., and F. Mallegni. 1987a. "Indagini paleonutrizionali su compioni di popolazioni a cultura etrusca." In *L'alimentazione nel mondo antico: Gli Etruschi*, edited by G. Barbieri, 135–39. Rome: Ministero per i Beni Culturali e Ambientali, Istituto Poligrafico dello Stato.
- . 1987b. "Indagini paleonutrizionali su compioni di popolazioni di eta imperiale romana." In *L'alimentazione nel mondo antico: Gli Etruschi*, edited by G. Barbieri, 63–8. Rome: Ministero per i Beni Culturali e Ambientali, Istituto Poligrafico dello Stato.
- . 1987c. "Palaeonutritional Studies on Skeletal Remains of Ancient Populations from the Mediterranean Area: An Attempt to Interpretation." *Anthropologischer Anzeiger* 45:361–70.
- Gallou, C. 2005. *The Mycenaean Cult of the Dead. BAR-IS* 1372. Oxford: Archaeopress.
- *analysis of tombs, no skeletal data presented, but catalogue of sites and data on archaeological materials recovered (architecture, pottery, ritual remains)
- Houby-Nielson, S. 2000. "Child Burials in Ancient Athens." In *Children and Material Culture*, edited by J. Sofaer Derevenski, 151–66. London: Routledge.
- Jones, R.F.J. 1983. "Cemeteries and Burial Practice in the Western Provinces of the Roman Empire." Ph.D. diss., Institute of Archaeology, University of London.
- *limited skeletal data but good survey of cemetery sites
- Keita, S.O.Y. 1990. "Studies of Ancient Crania from Northern Africa." *American Journal of Physical Anthropology* 83:35–48.
- Killgrove, K. 2005. "Bioarchaeology in the Roman World." M.A. thesis, University of North Carolina at Chapel Hill.
- King, A.C. 1994. *British and Irish Archaeology: A Bibliographical Guide*. Manchester: Manchester University Press.
- *good survey list of archaeology sites, including cemetery sites
- Macchiarelli, R., L. Salvadei, and L. Bondioli. 1995. "Odontometric Variation and Biological Relationships Among Italic (Latins, Samnites, Paenitini, Piceni) and Imperial Roman Populations." In *Aspects of Dental Biology: Paleontology, Anthropology and Evolution*, edited by J. Cecchi-Moggi, 419–36. Florence: International Institute for the Study of Man.
- MacKinnon, M. 2007. "Peopling the Mortuary Landscape of North Africa: An Overview of the Human Osteological Evidence." In *Mortuary Landscapes of Roman North Africa*, edited by D. Stone and L. Stirling, 204–40. Toronto: University of Toronto Press.
- Manolis, S.K. 2001. "The Ancient Minoans of Crete: A Biodistance Study." *Human Evolution* 16(2):125–36.
- Manzi, G., L. Salvadei, A. Vienna, and P. Passarello. 1999. "Discontinuity of Life Conditions at the Transition from the Roman Imperial Age to the Early Middle Ages: Examples from Central Italy Evaluated by Pathological Dentio-Alveolar Lesions." *American Journal of Human Biology* 11:327–41.
- McGeorge, P.J.P. 1988. "Health and Diet in Minoan Times." In *New Aspects of Archaeological Science in Greece*, edited by R.E. Jones and H.W. Catling, 47–54. Fitch Laboratory Occasional Paper 3. Athens: British School at Athens.
- Menconi, A., and G. Fornaciari. 1985. "L'Odontoiatria Etrusca." In *Storia della Odontoiatria*, edited by G. Vogel and G. Gambacorta, 89–97. Milan: Ars Medica Antiqua.
- Messeri, P. 1953. "Contributo all'antropologia degli Etruschi." *Archivio per l'Antropologia e la Etnologia* 83:67–80.
- Morant, G.M. 1925. "A Study of Egyptian Craniology from Prehistoric to Roman Times." *Biometrika* 17:1–52.
- Morris, I. 1987. *Burial and Ancient Society: The Rise of the Greek City State*. Cambridge: Cambridge University Press.
- *overview of burial archaeology, with sections devoted to osteology
- Musgrave, J.H., and S.P. Evans. 1980. "By Strangers Honor'd: A Statistical Study of Ancient Crania from Crete, Mainland Greece, Cyprus, Israel and Egypt." *Journal of Mediterranean Anthropology and Archaeology* 1:22–40.
- Pearce, J. 1994. "The Romanisation of the Dead: A Contextual Study of the Burial Practice of Verulamium in the First and Second Centuries AD." M.A. thesis, University of Durham.
- . 1997. "From Death to Deposition: The Sequence of Ritual in Cremation Burials of the Roman Period." In *Proceedings of the Ninth Annual Theoretical Roman Archaeology Conference*, edited by C. Forcey, J. Hawthorne, and R. Witcher, 99–111. Oxford: Oxbow.
- Perry, M.A. 2006. "Redefining Childhood Through Bioarchaeology: Toward an Archaeological and Biological Understanding of Children in Antiquity." *Archeological Papers of the American*

- Anthropology Association* 15:89–111.
- Philpott, R. 1991. *Burial Practices in Roman Britain: A Survey of Grave Treatments and Furnishing A.D. 43–410*. BAR-BS 219. Oxford: Tempus Reparatum.
- *gazetteer of sites with listings of human and non-human skeletal material recovered from Iron Age burials in Britain
- Rubini, M., and A. Coppa. 1991. "Studio antropologico sugli inumati della necropoli arcaica di Riofreddo (Lazio, VI sec. a.C.)." *Rivista di Antropologia* 69:153–66.
- Rubini, M., E. Bonafede, and S. Mogliazza. 1999. "The Population of East Sicily During the Second and First Millennium B.C.: The Problem of Greek Colonies." *International Journal of Osteoarchaeology* 9:8–17.
- Rubini, M., E. Bonafede, S. Mogliazza, and L. Morechini. 1997a. "Le popolazioni a cultura etrusca dell'Italia centrale durante l'Età del Ferro: Loro identità biologica." *StEtr* 46:23–39.
- . 1997b. "Etruscan Biology: The Tarquinian Population, Seventh to Second Century B.C. (Southern Etruria, Italy)." *International Journal of Osteoarchaeology* 7:202–11.
- Slaus, M. 2002. *The Bioarchaeology of Continental Croatia: An Analysis of Human Skeletal Remains from the Prehistoric to the Post-Medieval Periods*. BAR-IS 1021. Oxford: Archaeopress.
- Triantaphyllou, S. 2001. *A Bioarchaeological Approach to Prehistoric Cemetery Populations from Central and Western Greek Macedonia*. BAR-IS 976. Oxford: Archaeopress.
- Watts, D.J. 1989. "Infant Burials and Romano-British Christianity." *ArchJ* 146:372–83.
- Whimster, R. 1981. *Burial Practices in Iron Age Britain: A Discussion and Gazetteer of the Evidence c. 700 B.C.–A.D. 43*. BAR-BS 90. Oxford: British Archaeological Reports.
- *gazetteer of sites with listings of human and non-human skeletal material recovered from Iron Age burials in Britain

Human Osteology: Site Reports

The following site reports are separated by geographic region. Owing to my particular research interests, the bulk of these reports relate to Italy and Greece. This list is not intended to be exhaustive, and is very much a work in progress. Additions to the list would be appreciated in the spirit of collaboration.

Italy and Sicily

- Angel, J.L. 1987. "Human Bones." In *The Roman Port and Fishery of Cosa*, edited by A.M. McCann, 315. Princeton: Princeton University Press.
- Argenti, M., and G. Manzi. 1988. "Morfometria cranica delle popolazioni romane di età imperiale: Isola Sacra e Lucus Feroniae." *Rivista di Antropologia* 66:179–200.
- Baldassarre, I. 1987. "La necropolis dell'Isola Sacra (Porto)." In *Romische Gräberstätten*, edited by H. von Hesberg and P. Zander, 125–38. Munich: Bayerische Akademie Wissenschaft.
- . 1990. "Nuove ricerche nella necropolis dell'

- Isola Sacra." *Quaderni del Centro Studio per l'Archeologia Etrusco-Italica* 19:164–72.
- Becker, M.J. 1986. "Appendix II: The Human Skeletons from Site 10." In "Excavations on the Ancient Via Gabina," edited by W. Widrig, 176–86. *Notizie degli Scavi di Antichità* 1983(1986):141–86.
- . 1990. "Etruscan Social Classes in the VI Century B.C.: Evidence from Recently Excavated Cremations and Inhumations in the Area of Tarquinia." In *Die Welt der Etrusker*, edited by H. Heres and M. Kunze, 23–35. Berlin: Akademie-Verlag.
- . 1992. "The Human Bones." In *Excavations at Otranto*. Vol. 1, *The Excavation*, edited by D. Michaelides and D. Wilkinson, 153–65. Lecce: Università di Lecce Dipartimento di Scienze dell'Antichità.
- . 1993a. "Human Skeletons from Tarquinia: A Preliminary Analysis of the 1989 Cimitero Site Excavations with References for the Evaluation of Etruscan Social Classes." *StEtr* 58:211–48.
- . 1993b. "Seianti Hanunia Tlesnasa: An Analysis of Her Skeleton in the Sarcophagus at the British Museum." In *La civiltà di Chiusi e del suo territorio (Atti del XVII Convegno di Studi Etruschi ed Italici, Chianciano Terme 1989)*, edited by G. Maetzke, 397–410. Florence: Leo S. Olschki.
- . 1994a. "The Cremated Human Skeleton in a Small Carved Stone Chest from Loc. Cretaiole (Pienza), Italy: Notes on the Origins of Chiusine Cremation Practices." *StEtr* 59:205–9.
- . 1994b. "A Note on Children's Burials in Central Italy: The 1978 Excavations at a Late Roman Sepulchral Building at the Fourth Milestone Along the Via Appia (proprietà Lugari) near Rome." *ArchNews* 19:14–17.
- . 1994c. "Suggurundaria and Roman Villas: A Note on an Infant's Burial at Satricum, Lazio, Italy." *OWAN* 17(2):7–10.
- . 1994d. "The Necropoleis of Satricum, Italy 800–300 B.C.: Biological Evidence for Cultural Continuities During a Period of Political Change." *EtrStud* 1:46–58.
- . 1995a. "Cremations and Fragmentary Human Skeletons from Pontecagnano (Salerno), Italy: New Directions in Research." *OWAN* 18(3):26–35.
- . 1995b. "Human Skeletal Remains from the Pre-Colonial Greek Emporium of Pithekoussai on Ischia (NA): Culture Contact in Italy from the Early VIII to the II Century B.C." In *Settlement and Economy in Italy 1500 B.C.–A.D. 1500*, edited by N. Christie, 273–81. Oxbow Monograph 41. Oxford: Oxbow.
- . 1996a. "Appendix II: Skeletal Materials from the Satricum Excavations of 1907–1910." In *Excavations at Satricum (Borgo Le Ferriere) 1907–1910: Northwest Necropolis, Southwest Sanctuary and Acropolis*, edited by B. Gingé, 186–88. Scrinium 10. Amersterdam: Thesis Publishers.
- . 1996b. "Perinatal and Other Burial Patterns in Lucania: Evidence from Collina San Salvatore at Timmari, Italy During the 7th–6th Centuries B.C." *OWAN* 20(3):1–12.
- . 1996–1997. "Roman Period Amphora Burials of Young Children Dating to the Third Century C.E. at Metaponto (Basilicata) Italy." *ArchNews* 21–22:20–6.

- _____. 1997. "Cremated Human Skeletal Remains from Three Roman Glass Urns from Italy in the National Museum of Denmark." *International Journal of Anthropology* 12(1):51–62.
- _____. 1998a. "The Medieval People of 'Satricum,' Borgo Le Ferriere (Lazio), Italy: Biological Evidence for Cultural Continuities." *Archeologia Medievale* 25:369–73.
- _____. 1998b. "Human Skeletons from Iron Age and Medieval Contexts at Morgantina, Sicily, Italy." *OWAN* 21(2):1–16.
- Becker, M.J., and A. Donadio. 1992. "A Summary of the Analysis of Cremated Human Skeletal Remains from the Greek Colony Pithekoussai at Lacco Ameno, Ischia, Italy." *OWAN* 16(1):15–23.
- Becker, M.J., and L. Salvadei. 1992. "Analysis of the Human Skeletal Material from the Cemetery of Osteria dell'Osa." In *La Necropoli Laziale di Osteria dell'Osa*, edited by A.M. Bietti Sestieri, 53–191. Rome: Quasar.
- Benassi, E., and A. Toti. 1958. "Osservazioni sulle ossa rinvenute negli scavi della necropolis di Spina." *Atti e Memorie della Accademia di Storia dell'Arte Sanitaria* 2(24):16–28.
- Bisel, S.C. 1987a. "Human Bones at Herculaneum." *Rivista di Studi Pompeiani* 1:123–29.
- _____. 1987b. "The People of Herculaneum A.D. 79." In *Pline l'Ancien témoin de son temps, conventus Pliniani internationalis, Namneti* 22–26 Oct. 1985, edited by J. Pigaud, 11–23. Bibliotheca Salmanticensis, Estudios 87. Nantes: Bibliotheca Salmanticensis.
- _____. 1988. "Nutrition in 1st Century Herculaneum." *Anthropologie Brno* 26(1):61–6.
- _____. 1991. "The Human Skeletons of Herculaneum." *International Journal of Anthropology* 6(1):1–20.
- Bissoli, L. 1999. "La popolazione della necropoli: Un approccio anthropo-archeologico." In *La Necropoli Tardoantica: Atti della Giornata de Studio Milano*, edited by M. Sannazaro, 67–84. Milan: Vita e Pensiero.
- Bondioli, L., and R. Macchiarelli. 2005. *The Isola Sacra Project*. <http://www.unipv.it/webbio/pigorini/projectt.htm> (November 2006).
- Bondioli, L., R.S. Corruccini, and R. Macchiarelli. 1986. "Familial Segregation in the Iron Age Community of Alfedena, Abruzzo, Italy, Based on Osteodental Trait Analysis." *American Journal of Physical Anthropology* 71:393–400.
- Bonghi Jovino, M., and C. Chiaramonte Trere. 1997. "Resti paleoantropologici." In *Tarquinia: Testimonianze archeologiche e ricostruzione storica. Scavi sistematici nell'abitato. Campagne 1982–1988*, edited by M. Bonghi Jovino and C. Chiaramonte Trere, 100–2. Rome: L'Erma di Bretschneider.
- Borgognini, S.M., and C. La Gioia. 1977. "Studio antropologico di un gruppo di scheletri di età romana (I a.C.–I d.C.) rinvenuti nella necropolis di Collelongo (L'Aquila, Abruzzo)." *Atti della Società Toscana di Scienze Naturali. Memorie Serie B* 84:193–226.
- Botturi, G. 1987. "Reperti ossei." In *Sub ascia: Una necropoli romana a Nave*, edited by L. Passi Pitcher, 101–6. Modena: Panini.
- Brasili, P., and M. Belcastro. 1997. "Gli inumati della necropoli di Quadrella." In *Isernia la necropoli romana in località Quadrella*, edited by C. Terzani and M. Matteini Chiari, 285. Rome: Gangemi.
- _____. 1998. "La necropoli di Quadrella (Isernia) (I–IV sec.d.C.) e il popolamento dell'Italia Centrale in epoca romana: Aspetti paleodemografici." *Rivista di Antropologia* 76:171–82.
- Capasso, L. 2000. "Herculaneum Victims of the Volcanic Eruptions of Vesuvius in 79 A.D." *Lancet* 356:1344–46.
- _____. 2001. *Ifuggiaschi di Ercolano: Paleobiologia delle vittime dell'eruzione Vesuviana del 79 d.C.* Rome: L'Erma di Bretschneider.
- Capasso, L., S. Caramiello, R. D'Anastasio, L. Di Domenicantonio, A. Di Fabrizio, F. Di Nardo, and M. La Verghetta. 2000. "Paleobiologia della popolazione di Ercolano." *Recenti Progressi in Medicina* 91:288–96.
- Capitanio, M. 1968. "Alcune osservazioni sui reperti scheletrici della necropolis romana di Portorecanati (Macerata)." *Atti dell'Istituto Veneto di SS. LL. ed AA.* 126:125–36.
- _____. 1968–1969. "I resti scheletrici umani delle stazioni preistoriche di Ascoli Satriano di Arpi (Foggia)." *Atti dell'Istituto Veneto di SS. LL. ed AA.* 127:42–68.
- _____. 1971. "Resti scheletrici umani della Grotta Spagnolo (Vieste, Gargano)." *Atti e memorie dell'Accademia di Agricoltura SS. LL. di Verona* 22:175–86.
- _____. 1974. "La necropolis di Potenza (Macerata) di epoca romana: Notizie antropologiche." *Archivio per l'Antropologia e la Etnologia* 104:179–209.
- _____. 1985. "Gli scheletri umani di epoca barbarica rinvenuti al dossello di Offanengo (CR), (5th–8th Centuries A.D., Longobarda)." *Insula Fulcheria* 18:59–79.
- _____. 1988. "Qualche altro dato antropologico relativo agli inumati 'Longobardi' dell'area di Offanengo (Cremona)." *Insula Fulcheria* 18:113–20.
- Catalano, P., and R. Macchiarelli. 1988. "I resti scheletrici umani della necropolis romana di Cures (II–III secolo d.C.) intesi come indicatori di salute della comunità di appartenenza." *Archeologia Laziale* 9:332–33.
- Cipriani, L. 1929. "Statura e proporzioni degli arti in scheletri di tombe etrusche." *StEtr* 3:363–81.
- Conheeney, J. 1997. "The Human Bone." In *Excavations at the Mola di Monte Gelato: A Roman and Medieval Settlement in Southern Etruria*, edited by T.W. Potter and A.C. King, 119–70. Archaeological Monographs of the British School at Rome 11. London: British School at Rome.
- Coppa, A., and R. Macchiarelli. 1982. "The Maxillary Dentition of the Iron Age Population of Alfredena (Middle Adriatic Area, Italy)." *Journal of Human Evolution* 11:219–35.
- Coppa, A., D. Mancinelli, P.P. Petrone, and R. Priori. 1987. "Gli inumati dell'Età del Ferro di Campovalano (Abruzzo, area Medio-Adriatica)." *Rivista di Antropologia* 65:105–38.
- Coppa, A., R. Macchiarelli, and L. Salvadei. 1980–1981. "Craniologia della popolazione dell'Età del Ferro di Alfedena." *Rivista di Antropologia* 61:275–90.
- Corrain, C. 1957. "Crani romani e medioevali di Aquileia." *Memorie dell'Accademia Pataolina di SS. LL. AA.* 69:3–94.

- _____. 1971–1972. “I resti scheletrici dell’area cimiteriale intorno al Battistero paleocristiane di S. Giovanni in Piazza del Duomo, a Milano.” *Sibrium* 11:163–200.
- _____. 1986. “Annexe: Resti scheletrici umani da Ordona (Foggia) sec. VII–IV a.C.” In *Ordona VII—Les tombes Dauniennes. Pt. 2, Les tombes du I^e et du début du III^e siècle avant notre ère*, edited by R. Iker, 787–814. Brussels: Brepols.
- Corrain, C., and M. Capitanio. 1971. “Dati osteometrici su resti umani antichi del Territorio Atesino (Padova).” In *Oblatio: Raccolta di studi di antichità ed arte in onore al Prof. Aristide Calderini*, edited by A. Noseda, 247–86. Como: Società Archeologica Comense.
- _____. 1972. “I resti scheletrici della necropolis di Fermo nelle Marche.” *Homo* 23:19–36.
- _____. 1988. “I resti scheletrici umani della necropolis tardo-romana ed alto-medievale di Mont Blanc (Aosta).” *Quaderni di Scienze Antropologiche* 14:79–235.
- _____. 1990. “Una necropolis paleoveneta (VI–V sec. A.C.) in Padova (area ‘Piovego’): Indagine osteologica preliminare.” *Atti e Memorie dell’Accademia Patavina di Scienze, Lettere ed Arte* 101:67–76.
- Corrain, C., and G. Nain. 1965. “Resti scheletrici umani della necropolis di Monte Saraceno presso Mattinata (Gargano).” In *Atti della X riunione scientifica dell’Istituto Italiano di Preistoria e Protostoria*, 309–38. Florence: Istituto Italiano di Preistoria e Protostoria.
- Corrain, C., M. Capitanio, and G. Ersamer. 1972. “I resti scheletrici della necropolis di Salapia (Cerignola), secoli IX–III a.C.” *Atti e Memorie dell’Accademia Patavina di SS. LL. AA.* 84:75–103.
- _____. 1977. “I resti scheletrici della necropolis picena di Camerano nell’Marche (secoli VI–III a.C.).” *Archivio per l’Antropologia e la Etnologia* 107:81–158.
- _____. 1982. “Alcune necropolis romane delle Marche.” *Archivio per l’Antropologia e la Etnologia* 112:151–231.
- _____. 1986. “I resti scheletrici umani della necropolis tardo-romana ed alto-medievale di Mont Blanc (Aosta): Nota riassuntiva.” *Archivio per l’Antropologia e la Etnologia* 116:215–20.
- Coutts, C., and S. Mithen. 1985. “The Late Roman and Early Medieval Cemeteries at San Vincenzo al Volturno: An Evaluation of the Mortuary Data.” In *San Vincenzo al Volturno: The Archaeology, Art and Territory of an Early Medieval Monastery*, edited by R. Hodges and J. Mitchell, 61–81. BAR-IS 252. Oxford: British Archaeological Reports.
- Cucina, A., R. Vargiu, D. Mancinelli, R. Ricci, E. Santandrea, P. Catalano, and A. Coppa. 2005. “The Necropolis of Vallerano (Rome, 2nd–3rd Century A.D.): An Anthropological Perspective on the Ancient Romans in the Suburbium.” *International Journal of Osteoarchaeology* 16(2):104–17.
- D’Amore, C., F. Mallegni, and M. Schiano Di Zenise. 1979. “Anthropologia pompeiana del 79 d.C.: Sesso ed eta di morte.” *Archivio per l’Antropologia e la Etnologia* 109:297–308.
- _____. 1982. “Primi risultati degli studi sull’antropologia Pompeiana del 79 d.C.” In *La regione sotterranea dal Vesuvio: Studi e prospettive. Atti del Convegno Internazionale 11–15 Novembre 1979*, 927–43. Naples: Università degli Studi.
- Di Salvo, R. 1987. “Gli inumati di Manuzza-Selinunte (Trapani) IV–III sec. a.C.” *Archivio per l’Antropologia e la Etnologia* 117:259–83.
- Dobney, K. 1983. “Preliminary Study of the Human Bones from Gravina.” In *Lancaster in Italy: Archaeological Research Undertaken in Italy by the Department of Classics and Archaeology in 1982*, 30–8. Lancaster: University of Lancaster.
- _____. 2000. “The Human Remains.” In *Botromagno: Excavations and Survey at Gravina in Puglia 1979–1985*, edited by R. Whitehouse, 221–29. London: Accordia Research Institute, University of London.
- Facchini, F., and P. Brasili Gualandi. 1977–1979a. “I reperti scheletrici di età arcaica della necropoli di Castiglione (Ragusa) VII–VI sec. a.C.” *Rivista di Antropologia* 60:113–42.
- _____. 1977–1979b. “Reperti antropologici di epoca romana provenienti dall’necropolis di ‘Le Palazzette’ (Ravenna) I–III sec d.C.” *Rivista di Antropologia* 60:159–71.
- _____. 1980. “Reperti scheletrici della necropolis arcaica di Monet Casaia (Ragusa) VII–IV secolo a.C.” *StEtr* 48:253–76.
- Facchini, F., and M.C. Evangelisti. 1975. “Scheletrici etruschi della Certosa di Bologna.” *StEtr* 43:161–95.
- Facchini, F., and M.S. Guerra. 1969. “Scheletri della necropolis romana di Bagnacavallo (Ravenna).” *Archivio per l’Antropologia e la Etnologia* 99:25–54.
- Fornaciari, G., and F. Mallegni. 1985. “Analisi antropologica paleonutrizionale dei resti scheletrici umani.” In *La villa romana di Settefinestre*, edited by A. Carandini, 275–77. Modena: Panini.
- _____. 1986a. “I resti scheletrici umani.” In *Gli Etruschi di Tarquinia*, edited by M. Bonghi Jovino, 197–99. Modena: Panini.
- _____. 1986b. “Su un gruppo di inumati della necropoli di Cornus.” In *L’archeologia romana e altomedievale nell’Oristanese: Atti del Convegno di Cuglieri*, edited by C. D’Angela, A.M. Giuntella, L.P. Ermini, and M. Salvatore, 213–29. Taranto: Scorpione.
- Fornaciari, G., B. Ceccanti, and E. Menicagli Trevisani. 1982. “Ricerca degli elementi guida della nutrizione mediante spettroscopia ad assorbimento atomico sui resti scheletrici di Alba-S. Cassiano (Cuneo).” *Quaderni di Scienze Anthropollogiche* 8:108–25.
- _____. 1984. “Indagini paleonutrizionali e determinazione del Piombo osseo mediante spettroscopia ad assorbimento atomico sui resti scheletrici di epoca tardo-romana (IV sec.d.C.) della ‘Villa dei Gordiani’ (Roma).” *Archivio per l’Antropologia e la Etnologia* 114:149–76.
- Gallo, P. 1968. “Reperti scheletrici romani e medievali di Padova.” *Bollettino del Museo Civico di Padova* 57:1–8.
- Gruspier, K., and G. Mullen. 1992. “An Osteological Analysis of a Sample of the Burials.” In *An Iron Age and Roman Republican Settlement on Botromagno: Gravina di Puglia Excavations of 1965–1974*. Vol. 2, *The Artefacts*, edited by A.M. Small, 70–82. Archaeological Monographs of the British School at Rome 5. London: British School at Rome.

- Henneberg, M., and R.J. Henneberg. 1990. "Biological Characteristics of the Population in the Chora." In *The Pantanello Necropolis 1982–1989, An Interim Report*, edited by J.C. Carter, 76–92. Austin: Institute of Classical Archaeology, the University of Texas at Austin.
- . 1992. "Health Among the Ancient Greeks, Metaponto, Southern Italy, 600 to 250 B.C." *National Geographic Research and Exploration* 8: 446–59.
- . 1996. "Skeletal Material from the House of C. Iulius Polybius in Pompeii, A.D. 79." *Human Evolution* 11:249–59.
- . 1998. "Biological Characteristics of the Population Based on Analysis of Skeletal Remains." In *The Chora of Metaponto: The Necropoleis*, edited by J.C. Carter, 503–59. Austin: Institute of Classical Archaeology, the University of Texas at Austin.
- . 1999a. "Human Skeletal Material from Pompeii." In *Pompeii: Life in a Roman Town*, edited by A. Ciarallo and E. De Carolis, 51–3. Milan: Electa.
- . 1999b. "Variation in the Closure of the Sacral Canal in the Skeletal Sample from Pompeii, Italy, 79 A.D." *Perspectives in Human Biology* 4:177–88.
- . 2002. "Reconstructing Medical Knowledge in Ancient Pompeii from the Hard Evidence of Bones and Teeth." In *Homo Faber: Studies On Nature, Technology and Science at the Time of Pompeii*, edited by J. Renn and G. Castagnetti, 169–87. Rome: L'Erma di Bretschneider.
- . 2003a. "Analysis of Human Skeletal and Dental Remains from Metaponto (7th–2nd c. B.C.)." In *Magna Grecia: Atti del 42 Convegno di studi di Magna Grecia, Taranto (5–8 ottobre 2002)*, edited by A. Stazio, 461–74. Taranto: Istituto per la Storia e l'Archeologia della Magna Grecia.
- . 2003b. "The Diet of the Metapontine Populations as Reconstructed from the Physical Remains." In *Living off the Chora: Diet and Nutrition at Metaponto*, edited by J.C. Carter, 29–36. Austin: Institute of Classical Archaeology, the University of Texas at Austin.
- Henneberg, M., R.J. Henneberg, J.C. Carter, and A. De Siena. 1993. "Biological Status of the Ancient Urban Population of Metaponto Reconstructed from Skeletal Remains Excavated at the Cemetery Crucinia." Unpublished report, Institute of Classical Archaeology, the University of Texas at Austin.
- Henneberg, R.J. 1998. "Dental Health and Affiliations of Inhabitants of the Ancient Greek Colony in Metaponto, Italy (6th–3rd century B.C.)." Ph.D. diss., University of the Witwatersrand, Johannesburg.
- Henneberg, R.J., M. Henneberg, and A. Ciacallo. 1996. "Skeletal Material from the House of C. Julius Polybius in Pompeii, 79 A.D." *Human Evolution* 11:249–59.
- Higgins, V. 1985. "A Preliminary Analysis of Some of the Early Medieval Human Skeletons from San Vincenzo al Volturno." In *San Vincenzo al Volturno: The Archaeology, Art and Territory of an Early Medieval Monastery*, edited by R. Hodges and J. Mitchell, 111–24. BAR-IS 252. Oxford: British Archaeological Reports.
- Lazer, E. 1995. "Human Skeletal Remains in Pompeii." Ph.D. diss., University of Sydney.
- . 1996. "Revealing Secrets of a Lost City: An Archaeologist Examines Skeletal Remains from the Ruins of Pompeii." *Medical Journal of Australia* 165(11–12):620–23.
- . 1997. "Pompeii A.D. 79: A Population in Flux?" In *Sequence and Space in Pompeii*, edited by S.E. Bon and R. Jones, 102–20. Oxbow Monograph 77. Oxford: Oxbow.
- Lombardi Pardini, E., G. Fulciniti, and E. Pardini. 1992. "Somatologia, dimorfismo sessuale e struttura biologica di una popolazione campana del VII–VI sec. a.C." *Archivio per l'Antropologia e la Etnologia* 121:3–43.
- Lombardi Pardini, E., D. Polosa, and E. Pardini. 1984. "Gli inumati di Pontecagnano (Salerno), VII–VI sec. a.C." *Archivio per l'Antropologia e la Etnologia* 114:3–62.
- Macchiarelli, R., and L. Bondioli. 2000. "Multimedia Dissemination of the 'Isola Sacra' Human Paleobiological Project: Reconstructing Lives, Habits, and Deaths of the 'Ancient Roman People' by Means of Advanced Investigative Methods." In *Proceedings of the Second International Congress on Science and Technology for the Safeguard of Cultural Heritage in the Mediterranean Basin*, edited by A. Guarino, 1075–80. Paris: Elsevier.
- Mallegni, F. 1976. "Breve relazione antropologica sugli inumati delle tombe 27–29 di Collelongo." *Studi Classici e Orientali* 25:141–42.
- . 1977. "Esame dei resti scheletrici umani rinvenuti in sette tombe etrusche dalla necropoli dei Monterozzi (Tarquinia)." *Notizie degli Scavi di Antichità* 31:205–10.
- . 1988. "Analisi dei resti scheletrici umani." In *Gortina*. Vol. 1, edited by A. Vita, 339–401. Rome: L'Erma di Bretschneider.
- Mallegni, F., and G. Fornaciari. 1980. "Studio antropologico e paleopatologico di un gruppo di scheletri rinvenuti nella villa romana di Settefinestre." *Quaderni di Scienze Antropologiche* 4:78–93.
- . 1985. "Analisi antropologica e paleonutrizionale dei resti scheletrici umani." In *Settefinestre: Una villa schiavistica nell'Etruria romana*. Vol. 3, edited by A. Carandini, 275–77. Modena: Panini.
- Mallegni, F., E. Bedini, and G. Fornaciari. 1991. "Analisi dei reperti umani." In *La tomba di Vespasiano Gonzaga 400 anni dopo: Catalogo per una mostra*, 55–110. Sabbioneta: Edizioni A Passo d'Uomo.
- Mallegni, F., M. Brogi, and E. Balducci. 1984. "Paleodontologia dei reperti umani di Pontecagnano (Salerno), VII–IV sec. a.C." *Archivio per l'Antropologia e la Etnologia* 114:63–93.
- . 1985. "Paleodontology of Human Skeletal Remains, Pontecagnano (Salerno) VII–IV Centuries B.C." *Anthropologie* 23:105–17.
- Mallegni, F., G. Fornaciari, and E. Palmieri. 1982. "I resti umani di Vada (IV–V secolo d.C.) e di Rosignano Solvay (IV secolo d.C.)." *Studi sul territorio livornese: Archeologia, antropologia, geologia* 2:219–51.
- Mallegni, F., G. Fornaciari, and N. Tarabella. 1979. "Studio antropologico dei resti scheletrici della necropoli dei Monterozzi (Tarquinia)." *Atti della Società Toscana di Scienze Naturali. Memorie Serie B* 86:185–221.
- Manzi, G., and A. Sperduti. 1988. "Variabilità mor-

- fologica nei campioni cranici di Isola Sacra e Lucus Feroniae (Roma I–III secolo d.C.).” *Rivista di Antropologia* 66:201–16.
- Manzi, G., M. Di Giorgio, and L. Santabarbara. 1987. “Materiale scheletrico umano di età barbarica: Problematiche storico-antropologiche del popolamento di Roma e del Lazio dopo la caduta dell’Impero romano.” *Rivista di Antropologia* 65:377–400.
- Manzi, G., L. Salvadei, A. Sperduti, and P. Passarello. 1995. “La necropolis longobarda de ‘La Selvicciola’ (Ischia di Castro, Viterbo): Aspetti generali e stime paleodemografiche.” *Rivista di Antropologia* 73:255–64.
- Manzi, G., E. Santandrea, and P. Passarello. 1997. “Dental Size and Shape in the Roman Imperial Age: Two Examples from the Area of Rome.” *American Journal of Physical Anthropology* 102: 469–79.
- Marcocci, V., and B.M. Cesare. 1969. “Le osse lunghe della città di Spina (osservazioni antropologiche).” *Archivio per l’Antropologia e la Etnologia* 99:1–24.
- Martuzzi Veronese, F., and F.G. Malcarne. 1968. “Note antropologiche su reperti romani e medievali del territorio di Classe (Ravenna).” *Archivio per l’Antropologia e la Etnologia* 98:147–64.
- Maxia, C. 1945. “Resti scheletrici umani del neo-eneolitico e del periodo punico-romano (S. Elia, Bitia, Barumini).” *Rassegna Medica Sarda* 3–4:1–36.
- Messeri, P. 1954. “Studio antropologico di quattro scheletri etruschi.” *Archivio per l’Antropologia e la Etnologia* 84:5–45.
- . 1969. “Studio etruschi provenienti da Populonia.” *Archivio per l’Antropologia e la Etnologia* 93:169–89.
- Navari Padroni, E., F. Mallegni, and G. Fornaciari. 1982. “Su alcuni inumati di epoca tardo-romana III–IV sec. d.C.) provenienti da Alba-S. Cassiano (Cuneo). Studio antropologico e note di paleopatologia.” *Quaderni di Scienze Antropologiche* 8:80–107.
- Nicolucci, G. 1882. “Crana pompeiana.” *Archivio per l’Antropologia e la Etnologia* 12:143–78.
- . 1883. “I crani de’ Marsi, studio antropologico.” *Atti delle Reale Accademia delle Scienze Fisiche e Matematiche di Napoli/Società Reale di Napoli* 9:1–15.
- Oriente, P., A. Del Puente, R. Larizio, and A. Brunetti. 2001. “Studio della densità minerale ossea negli scheletri di età romana rinvenuti in Pompei nella casa di Polibio.” In *La casa di Giulio Polibio: Studi interdisciplinari*, edited by A. Ciarallo and E. De Cariolis, 107–10. Tokyo: University of Tokyo.
- Pardini, E., and P. Mannucci. 1981. “Gli etruschi di Selvaccia (Siena): Studio antropologico.” *StEtr* 49:203–15.
- Pardini, E., F. Mallegni, E. Menicagli, G. Fornaciari, and B. Ceccanti. 1982. “Necropoli di età romana in regione San Cassiano di Alba. Parte I: Studio antropologico e paleopatologico dei resti scheletrici umani. Parte II: Ricerca degli elementi mediante spettroscopia ad assorbimento atomico.” *Quaderni della Soprintendenza Archeologica per il Piemonte* 1:51–88.
- Pardini, E., P. Mannucci, and E. Lombardi Pardini. 1983. “Sex ratio, età media di vita, mortalità differenziale per età e per sesso in una popolazione campana vissuta a Pontecagnano, Salerno, nei secoli VII–IV a.C.” *Archivio per l’Antropologico e la Etnologia* 113:268–95.
- Pardini, E., V. Rossi, F. Innocenti, G. Stefania, A. Fulgaro, and S. Patora. 1982. “Gli inumati di Pontecagnano (Salerno) V–IV sec. a.C.” *Archivio per l’Antropologico e la Etnologia* 112:281–329.
- Parenti, R. 1962. “Antropologia dei resti scheletrici dello Scoglietto.” *Archivio per l’Antropologia e la Etnologia* 92:6–103.
- Pesce Delfino, V., and E. Vacca. 1993a. “An Archaic Human Skeleton Discovered at Altamura (Bari, Italy).” *Rivista di Antropologia* 71(2):249–57.
- . 1993b. “Discovery of an Archaic Human Skeleton in Altamura (Bari, Italy).” *Anthropologie* 31(3):157–58.
- Petrone, P.P. 1995. “Analisi paleodemografica e paleopatologica delle tombe in proprietà Rosso-mando.” In *Pontecagnano: Le nuove aree di necropolis del IV e III sec. a.C.*, edited by A. Seritella, 129–34. Naples: Istituto Universitario Orientale.
- Robb, J., R. Bigazzi, L. Lazzarini, C. Scarsini, and F. Sonego. 2001. “Social ‘Status’ and Biological ‘Status’: A Comparison of Grave Goods and Skeletal Indicators from Pontecagnano.” *American Journal of Physical Anthropology* 115:213–22.
- Ronco, D., and C. Gaggini. 1989. “Le necropolis di Hippionion–Vibo Valentia: Notizia antropologica preliminare.” *Annali della Scuola Superiore di Pisa, Classe di Lettere e Filosofia*, Pisa 19:811–23.
- Rossi, P.F., L. Bondioli, G. Geusa, and R. Macchiarelli. 1997. “I microdifetti di sviluppo dello smalto nella dentizione primaria: Analisi del segmento infantile della comunità roman imperiale del Portus Romae (necropolis di Isola Sacra) mediante nuove tecnologie digitali d’indagine.” *Quaderni del Civico Museo del Finale* 3:29–38.
- . 1999. *Osteodental Biology of the People of Portus Romae (Necropolis of Isola Sacra, 2nd–3rd Cent. A.D.). I. Enamel Microstructure and Developmental Defect of the Primary Dentition*. Rome: Soprintendenza Speciale al Museo Nazionale Preistorico Etnografico.
- Rubini, M. 1995. “Nuovi rinvenuti della necropoli della Columbella a Palestrina: Evidenze di antropologia.” *Archeologia Laziale* 12(2):496.
- Scaglione, A. 1967. “Osservazioni antropologiche sui resti scheletrici longobardi del sepolcro di Offanengo (Cremona).” *Insula Fulcheria* 5–6:1–8.
- Scarsini, C., and R. Bigazzi. 1995. “Appendice 2: Studio antropologico dei resti umani.” In *Pontecagnano II.3: Le nuove aree di necropolis del IV e III sec. a.C.*, edited by A. Serritella, 135–52. Naples: Istituto Universitario Orientale.
- Scattarella, V. 1993. “Pezza Petrosa (Villa Castelli-Brindisi): La Necropoli.” *Rivista di Archeologia* 13(1–2):144–57.
- Scattarella, V., and A. De Lucia. 1982. “Esame antropologico dei resti scheletrici della necropolis classica di Purgatorio presso Rutigliano (Bari).” *Taras* 2:137–47.
- Schwidetsky, I., and S. Ramsaswamy. 1980. “Human Remains from Punic Shaft Graves in Malta: Physical Anthropology.” *Journal of Mediterranean Anthropological Archaeology* 1:108–38.
- Sergi, G. 1884. *Antropologia storica del Bolognese*;

- resoconto dalle antiche necropoli felsinee. Modena: Coi tipi di G.T. Vincenzi e nipoti.
- . 1900–1901. “Crani umani delle antiche tombe di Alfedena.” *Atti della Società Romana di Antropologia* 7:41–3.
- Severini, F. 1992. “Indagini paleonutrizionali sui resti scheletrici umani dalla necropolis del centro italico-romano di amplero (abruzzo).” *Studi Clas-sici e Orientali* 41:403–27.
- Sonego, F., and C. Scarsini. 1994. “Indicatori scheletrici e dentari cello stato di salute e delle condizioni di vita a Pontecagnano (Salerno) nel VII–V sec. a.C.” *Bullettino di Paleontologia Italiana* 85:1–25.
- Soren, D., T. Fenton, and W. Birkby. 1999. “The Infant Cemetery at Poggio Gramignano: Description and Analysis.” In *A Roman Villa and Late Roman Infant Cemetery: Excavation at Poggio Gramignano Lugnano in Teverina*, edited by D. Soren and N. Soren, 477–530. Rome: L’Erma di Bretscheider.
- Sperduti, A. 1995. “I resti scheletrici umani della necropolis di età Romano-Imperiale di Isola Sacra (I–III sec. d.C.).” Ph.D. diss., Università “La Sapienza,” Rome.
- Sperduti, A., G. Manzi, L. Salvadei, and P. Passarello. 1995. “I Longobardi di La Selvicciola (Ischia di Castro, Viterbo). II: Morfologia e morfometria scheletrica.” *Rivista di Antropologia* 73:265–79.
- Tedeschi, E. 1907. “Crania Pompeiana.” *Archivio per l’Antropologia e la Etnologia* 12:143–78.
- Vram, E. 1900. “Crani antichi e medievali di Aquileia.” *Atti della Società Romana di Antropologia* 6:16–37.
- Greece**
- Agelarakis, A. 1987. “Report on the Mycenaean Human Skeletal Remains at Archontiki.” *Ossa* 13:3–11.
- . 1999. “Reflections of the Human Condition in Prehistoric Thasos: Aspects of the Anthropological and Palaeopathological Record from the Settlement of Kastri.” In *Thasos. Matières premières et technologie de la préhistoire à nos jour: Actes du colloque international, 26–29.9.1995, Thasos, Limenaria*, edited by A. Muller, 447–68. Athens: École Française d’Athènes.
- . 2001. “On the Anthropological and Palaeopathological Records of a Select Number of Human Individuals from the Ancient Necropolis of Thasos Island.” In *Jewelry from Thasian Graves*, edited by M. Sgourou. *BSA* 96:355–64.
- . 2002a. “Appendix: Investigations of Physical Anthropology and Palaeopathology at the Ancient Necropolis of Thasos.” In *Excavating Classical Culture: Recent Archaeological Discoveries in Greece*, edited by M. Stamatopoulou and M. Yeroulanou, 12–17. *BAR-IS* 1031. Oxford: Archaeopress.
- . 2002b. “Appendix: Physical Anthropological Report on the Cremated Human Remains of an Individual Retrieved from the Amphi-polis Agora.” In *Excavating Classical Culture: Recent Archaeological Discoveries in Greece*, edited by M. Stamatopoulou and M. Yeroulanou, 72–4. *BAR-IS* 1031. Oxford: Archaeopress.
- Anagnostakis, H., and N. Poulou-Papadimitriou. 1997. “H protobyzantini Messene (5th–7th cen-turies) kai proklimata tis cheiropoitis keramikis stin Peloponniso.” *Seimmeikta* 11:231–322.
- Angel, J.L. 1939. “Appendix II: Geometric Athenians.” In *Late Geometric Graves and a Seventh-Century Well in the Agora*, edited by R.S. Young, 236–46. *Hesperia Suppl.* 2. Athens: American School of Classical Studies.
- . 1942. “Classical Olynthians.” In *Excavations at Olynthus*. Pt. 11, *Necrolynthia*, edited by D.M. Robinson, 211–40. Baltimore: The Johns Hopkins University Press.
- . 1954. “The Human Skeletal Material from the Well.” In *The Cyclopean Terrace Building and the Deposit of Pottery Beneath It*, edited by E.B. Wace, 288–86. *BSA* 49:267–91.
- . 1958. “Human Biological Changes in Ancient Greece. With Special Reference to Lerna.” *Yearbook of the American Philosophical Society* (1958):266–70.
- . 1959. “Early Helladic Skulls from Aghios Kosmas.” In *Aghios Kosmas: An Early Bronze Age Settlement and Cemetery in Attica*, edited by G.E. Mylonas, 167–79. Princeton: Princeton University Press.
- . 1971a. *The People of Lerna: Analysis of a Prehistoric Aegean Population*. Princeton: American School of Classical Studies at Athens.
- . 1971b. “Human Skeletal Material from the Church of Holy Apostles.” In *The Church of the Holy Apostles: The Athenian Agora*. Vol. 20, edited by A. Franz, 30–1. Princeton: American School of Classical Studies at Athens.
- . 1973. “Human Skeletons from Grave Circles at Mycenae.” In *Taphikos Kyklos V ton Mykenon*, edited by G.E. Mylonas, 379–97. Library of the Archaeological Society in Athens 73. Athens: Athens Archaeological Society.
- . 1975. “Human Skeletons from Eleusis.” In *Ditikon Nekrotaphion tes Eleusinos (The South Cemetery of Eleusis)*, edited by G.E. Mylonas, 435–38. Library of the Archaeological Society of Athens 81. Athens: Athens Archaeological Society.
- . 1982. “Ancient Skeletons from Asine.” In *Asine II: Results of the Excavations East of the Acropolis 1970–1974*, edited by S. Diets, 105–38. Stockholm: Paul Åströms Förlag.
- Baziotopoulou-Valavani, E. 2002. “A Mass Burial from the Cemetery of Kerameikos.” In *Excavating Classical Culture: Recent Archaeological Discoveries in Greece*, edited by M. Stamatopoulou and M. Yeroulanou, 187–202. *BAR-IS* 1031. Oxford: Archaeopress.
- Berger, R., and R. Protsch. 1974. “Identification, Age and Date of Skeletal Material Found in a Greek Hydria.” *GettyMusJ* 1:23–4.
- Bisel, S.C. 1980. “Human Bone Mineral and Nutrition in Nichorian Individuals of Post-Mycenaean Periods.” In *Excavations at Nichoria in Southwest Greece*. Vol. 2, *The Bronze Age Occupation*, edited by W.A. McDonald, 264. Minneapolis: University of Minnesota Press.
- . 1990. “The Human Skeletal Remains.” In *Kerameikos XIV: Die Eckterrasse an der Gräberstrasse des Kerameikos*, edited by W.K. Kovacsovics, 151–59. Berlin: Walter de Gruyter.
- . 1992. “The Human Skeletal Remains.” In *Excavations at Nichoria in Southwest Greece*, Bol.

- Vol. 2, *The Bronze Age Occupation*, edited by W.A. McDonald and N.C. Wilkie, 245–58. Minneapolis: University of Minnesota Press.
- Bisel, S.C., and J.F. Bisel. 2002. "Health and Nutrition at Herculaneum: An Examination of Human Skeletal Remains." In *The Natural History of Pompeii*, edited by W.F. Jashemski and F.G. Meyer, 451–75. Cambridge: Cambridge University Press.
- Bisel, S.C., W.D.E. Coulson, W.P. Donovan, and W. Wade. 1982. "The Burials." In *Excavations at Nichoria in Southwest Greece*. Vol. 3, edited by A. McDonald, 264–72. Minneapolis: University of Minnesota Press.
- Bourbou, C. 2004. *The People of Early Byzantine Eleutherna and Messene (6th–7th Centuries A.D.): A Bioarchaeological Approach*. Athens: Kouvelis.
- Breitinger, E. 1939. "Die Skelette aus den submykenischen Grabern." In *Kerameikos I*, edited by W. Kraiker and K. Kubler, 223–61. Berlin: Walter de Gruyter.
- Buchner, G., and D. Ridgway. 1993. *Pithecoussai I. La Necropoli: Tombe 1–723 scavate dal 1952 al 1961*. Rome: Giorgio Bretschneider.
- Charles, R.P. 1958. "Étude anthropologique des nécropoles d'Argos: Contribution à l'étude des populations de la Grèce antique." *BCH* 82:258–313.
- Clement, P.A., and M.M. Thorne. 1974. "From the West Cemetery at Isthmia." *Hesperia* 43(4):401–11.
- Dove, L. 1997. "Dimitra Interim Bone Report." In *Neolithiki Makedonia: Ipuryio Politismu, Dimosievata tu arheolojiku deltiu 56*, edited by D.B. Grammenos, 128–99. Athens: Ekdosi tu tamiu arheolojikon poron ke apallotrioseon.
- Eliot, C.W.J., and M. Eliot. 1968. "The Lechaion Cemetery near Corinth." *Hesperia* 37(4):345–67.
- Gejvall, N.G., and F. Henschen. 1968. "Two Late Roman Skeletons with Malformation and Close Family Relationship from Ancient Corinth." *Opuscula Atheniensia* 8:179–93.
- Herrmann, B. 1992. "Gräberfelder der Siedlung Kastri, Thassos: Identifikation der Skeletreste." In *Protoistoriki Thasos: Ta nekrotafeia tou oikismou Kastri. Meros B*, edited by Ch. Koukouli-Chrysanthaki, 739–51. Athens: Ekdosi tou tameiou Archaeologikon Poron kai Apallotrioseon.
- Karantzali, E. 2001. *The Mycenaean Cemetery at Pylos on Rhodes*. BAR-IS 988. Oxford: Archaeopress.
- *chapter 6, a detailed illustrated study by P.J.P McGeorge of the skeletal remains from the tombs, is presented as a catalogue of finds and a concluding summary on the general health, living conditions, and customs of the community
- Koumaris, J.G. 1931. "Anthropological Report on Crania from the Excavations at Aghios Kosmas: Preliminary Report." *Proceedings of the Greek Anthropological Society* 8:45–53.
- Kritzas, Ch. 1992. "Part II: The Burials." In *Late Minoan III Burials at Knossos*, edited by B. Hallager and P.J.P. McGeorge, 29–44. Göteborg: Paul Åströms Förlag.
- Kubler, K. 1976. *Kerameikos VII.1: Die Nekropole der Mitte des 6. bis Ende des 5. Jahrhunderts*. Berlin: Walter de Gruyter.
- Lagia, A. 1999. "Elements of Everyday Life: The Human Skeletal Remains from Roman Tomb Mr 1 at the Kerameikos Cemetery." *Athenische Mitteilungen* 114:291–303.
- . 2000. "Kerameikos Grabung 1999: Preliminary Analysis of the Human Skeletal Remains." *Archäologische Anzeiger* 3:481–93.
- . 2002. "Rammous, the Stone-Cist Burial Mr 1: Mortuary Behaviour in the Light of the Taphonomic and Anthropological Analysis." *Eulimene* 3:202–22.
- Lewartowski, K. 2000. *Late Helladic Simple Graves: A Study of the Mycenaean Burial Customs*. BAR-IS 878. Oxford: Archaeopress.
- *limited skeletal data but contains a valuable catalogue of all the graves used for the analysis of burial customs arranged by geographical area
- Liston, M.A. 1993. "The Human Skeletal Remains from Kavoussi, Crete: A Bioarchaeological Analysis." Ph.D. diss., University of Tennessee.
- Little, L.M., and J.K. Papadopoulos. 1998. "A Social Outcast in Early Iron Age Athens." *Hesperia* 67:375–404.
- Malama, P., and S. Triantaphyllou. 2003. "Anthropologikes Plirofories apo tp anatoliko nekrotafeio Amfipolis." In *Archaeologoko Ergo Stin Makedonia Kai Thrakis* 15 (for 2001):127–36.
- Mancinelli, D., A. Coppa, S. Damadio, and R. Varigiu. 1993. "Continuità biologica della comunità dell'Età del Ferro di Campovalano (X–III sec. a.C.)." *Anthropologia Contemporanea* 16:187–93.
- Manolis, S.K. 1991. "Anthropological Research on the Composition of Bronze Age Populations from Southern Greece." Ph.D. diss., University of Athens.
- Manolis, S.K., and A.A. Neroutos. 1997. "The Middle Bronze Age Burial of Kolona at Aegina Island, Greece: Study of the Human Skeletal Remains, Appendix 1." In *Das Mittelbronzezeitliche Schachtgrab von Ägina*, edited by I. Kilian-Dirlmeier, 169–75. Mainz: Philipp von Zabern.
- Musgrave, J.H. 1980. "The Human Remains from the Cemeteries." In *Lefkandi I: The Iron Age. The Cemeteries*, edited by M.R. Popham, L.H. Sackett, and P.G. Themelis, 429–46. London: Thames and Hudson.
- . 1985. "The Skull of Philip II of Macedon." In *Current Topics in Oral Biology*, edited by S.J.W. Linsey and B. Matthews, 1–16. Bristol: University of Bristol Press.
- . 1990. "The Cremated Remains of Tombs II and III at Nea Mihaniona and Tomb Beta at Derveni." *BSA* 85:301–25.
- Musgrave, J.H., and M. Popham. 1991. "The Late Helladic IIIc Intramural Burials at Lefkandi, Euboea." *BSA* 86:273–96.
- Paidoussis, M., and C.N. Sbarounis. 1974. "A Study of Cremated Bones from the Cemetery of Perati (LH IIIC)." *Documenta Ophthalmologica* 11:129–59.
- . 1979. "Meleti epi oston kauseos ek tou nekrotafeiou tis Peratis." *Praktikia tis Ellinikis Anthropologikis Etaireias* 48:1–54.
- Papadopoulos, J.K. 1993. "To Kill a Cemetery: The Athenian Kerameikos and the Early Iron Age in the Aegean." *JMA* 6(2):175–206.
- Pullen, D.J. 1990. "Early Helladic Burials at Asine and Early Bronze Age Mortuary Practices." In *Celebrations of Death and Divinity in the Bronze*

- Age Argolid: Proceedings of the Sixth International Symposium of the Swedish Institute of Athens, 11–13 June, 1988*, edited by R. Hägg and G.C. Nordquist, 9–12. Stockholm: Svenska Institutet.
- Robinson, H.S. "A Sanctuary and Cemetery in Western Corinth." *Hesperia* 43(3):325–90.
- Smithson, E.L. 1949. "The Protogeometric Cemetery at Nea Ionia, 1949." *Hesperia* 30:147–78.
- . 1974. "A Geometric Cemetery on the Areopagus: 1897, 1932, 1947." *Hesperia* 43(3):325–90.
- Triantaphyllou, S. 1998. "An Early Iron Age Cemetery in Ancient Pydna, Pieria: What Do the Bones Tell Us?" *BSA* 93:353–64.
- Wade, W., S.C. Bisel, J. Rosser, and N.C. Wilkie. 1983. "The Burials." In *Excavations at Nichoria in Southwest Greece*. Vol. 3, edited by W.A. McDonald, W.D.E. Coulson, and J. Rosser, 398–404. Minneapolis: University of Minnesota Press.
- Wesolowsky, A.B. 1973. "The Skeletons of Lerna Hollow." *Hesperia* 42:340–51.
- Crete**
- Boyd, D.W. 1900–1901. "Skulls from Cave Burials at Zakro." *BSA* 7:150–55.
- Duckworth, W.L.H. 1902–1903. "Ossuaries at Rousolakkos." *BSA* 9:350–55.
- . 1913. "Archaeological and Ethnological Researches in Crete Part II: The Craniology of the Ancient Inhabitants of Palaekastro and Its Neighbourhood." In *Report of the 82nd Meeting of the British Association for the Advancement of Science*, 227–47. London: John Murray.
- Manolis, S.K. 2001. "The Ancient Minoans of Crete: A Biodistance Study." *Human Evolution* 16(2):125–36.
- Musgrave, J.H. 1976a. "Appendix: The Human Remains from Tekke Tomb 'E', Heraklion, Crete." *BSA* 71:126–29.
- . 1976b. "Appendix: The Human Remains from an Early Christian Osteotheke at Knossos." *BSA* 71:40–6.
- Wall, S.M., J.H. Musgrave, and P.M. Warren. 1986. "Human Bones from a Late Minoan IB House at Knossos." *BSA* 81:334–88.
- Cyprus and Cyclades**
- Angel, J.L. 1955. "Roman Tombs at Vasa: The Skulls." *RDAC* (1945–1948):68–76.
- . 1971. "Genetic and Social Factors in a Cypriote Village." *Human Biology* 44:53–79.
- . 1973. "Late Bronze Age Cypriotes from Bamboula." In *Bamboula at Kourion: The Necropolis and the Finds Excavated by J.F. Daniel*, edited by J.L. Benson, 148–65. Philadelphia: University of Pennsylvania Press.
- Domurad, M.A. 1985. "Appendix: The Human Remains." In *A Phoenician Graffito from Tomb 103/84 at Nea Paphos*, edited by D. Michaelides and M. Sznycer, 256. Nicosia: The Department of Antiquities of the Republic of Cyprus.
- . 1988. "Appendix: The Human Remains." In *Tombs P.M. 2520 and P.M. 2737 from the Eastern Necropolis of Nea Paphos*, edited by D. Michaelides and J. Mlynarczyk, 169–70. Nicosia: The Department of Antiquities of the Republic of Cyprus.
- . 1996. "Appendix 9: Human Bones." In *Alam- bra: A Middle Bronze Age Settlement in Cyprus*, edited by J.E. Coleman, J.A. Barlow, M.K. Mogelonsky, and K.W. Schaar, 515–18. Jonsered: Paul Åströms Förlag.
- Fox, S. 1996. "The Human Skeletal Remains from Alassa-Ayia Mavri, Cyprus." In *Excavations in the Kouris Valley*. Vol. 3, *The Basilica of Alassa*, edited by P. Flourentzos, 39–64. Nicosia: The Department of Antiquities of the Republic of Cyprus.
- Hekman, J.J. 1994. "Chalandriani on Syros: An Early Bronze Age Cemetery in the Cyclades." *Archaiologiki Ephemeris* 133:47–74.
- Manolis, S.K. 1991. "Appendix: Area of Kandou-Alassa (Cyprus) Anthropological Study." In *Excavations in the Kouris Valley*. Vol. 1, *The Tombs*, edited by P. Flourentzos, 67–8. Nicosia: The Department of Antiquities of the Republic of Cyprus.
- Michaelides, D. 1984. "A Roman Surgeon's Tomb from Nea Paphos I." *RDAC* (1984):315–32.
- . 1988. "A Roman Surgeon's Tomb from Nea Paphos II." *RDAC* (1988):229–34.
- Turkey and Near East**
- Angel, J.L. 1951. *Troy: Excavations Conducted by the University of Cincinnati, 1932–1938*. Suppl. 1, *Troy: The Human Remains*, edited by C. Blegen. Princeton: Princeton University Press for the University of Cincinnati.
- . 1966. "Appendix: Human Skeletal Remains from Karataş." In "Excavations at Karataş-Semayük in Lycia, 1965," by M.J. Mellink, 255–57. *AJA* 70(3):245–57.
- *subsequent reports appear in the *AJA* in 1968, 1973, and 1976
- . 1968. "Appendix: Human Remains at Karataş." *AJA* 72(3):260–63.
- . 1970. "Appendix: Human Skeletal Remains at Karataş." In "Excavations at Karataş-Semayük and Elmali, Lycia, 1969," by M.J. Mellink. *AJA* 74(3):253–59.
- . 1973. "Skeletal Fragments of Classical Lyicians." In "Excavations at Karataş-Semayük and Elmali, Lycia, 1972," by M.J. Mellink. *AJA* 77(3): 303–7.
- . 1976. "Appendix: Early Bronze Age Karataş People and Their Cemeteries." *AJA* 80(4):385–91.
- . 1980. "Early Bronze Age Anatolians." Abstract. *American Journal of Physical Anthropology* 52:201.
- Reshef, D., and P. Smith. 1993. "Two Skeletal Remains from Hiam-el-Sagha and Excavations in the Judean Desert from the Roman Period: An Analysis of the Burial Customs and Health-Status of an Essene Community." *Revue Biblique* 100(2):260–69.
- Danube and Black Sea Region**
- Frater, E. 1993. "Anthropological and Serological Studies on a Roman Period Population at Kaszas dulo, Raktarret, Budapest." *Anthropological kozlemények* 35(1–2):39–60.
- Keenleyside, A., and K. Panayotova. 2005. "A Bioarchaeological Study of the Greek Colonial Population of Apollonia Pontica." *Archaeologia Bulgarica* 9(2):21–38.

- Wiercinska, A. 1966–1967a. "Anthropological Analysis of Human Cremated Bone Remains from Cemeteries of the Roman Period at Brzezce, Bialobrzegi District." *Wiadomosci archeologiczne* 32(3–4):480–85.
- . 1966–1967b. "Anthropological Analysis of Human Bone Remains of the Roman Period from Mierzanowice, Opatow District." *Wiadomosci archeologiczne* 32(3–4):486–90.
- ### North Africa
- Al-Rahman, A.S.A. 1995. "Latest Tomb Findings at Leptis Magna and in the Vicinity." *LibAnt*, n.s. 1:154–55.
- Annabi, M.K. 1992. "Deux nécropoles au sud de la ville." In *Pour sauver Carthage: Exploration et conservation de la cité punique, romain et byzantine*, edited by A. Ennabli, 183–87. Paris and Tunis: UNESCO/INAA.
- Bailet, P. 2004. "La fouille et l'étude anthropologique des tombes à crémation de la nécropole de Pupput: Résultats préliminaires et perspectives." In *La nécropole romaine de Pupput*, edited by A. Ben Abed and M. Griesheimer, 73–83. Rome: École Française de Rome.
- Baradez, J. 1961. "Nouvelles fouilles à Tipasa: Nécropole païenne occidentale, sous la maison des fresques." *Libyca* 9:7–48.
- . 1968. "Les nécropoles de Tipasa: Tombes du cimetière occidental côtier." *Antiquité Africaine* 2:77–93.
- Bouchenaki, M. 1975. *Fouilles de la nécropole occidentale de Tipasa (Matarès) 1968–1972*. Algiers: Société nationale d'édition et de diffusion.
- Chamla, M.-C. 1975. "Les hommes des sépultures protohistoriques et puniques d'Afrique du Nord. Algérie et Tunisie 1." *L'Anthropologie* 79:659–92.
- . 1976. "Les hommes des sépultures protohistoriques et puniques d'Afrique du Nord. Algérie et Tunisie 2." *L'Anthropologie* 80:75–116.
- Cowper, R.A.S. 1984. "Appendix 6: Skeletal Remains from the Cemeteries." In *Ghirza: A Libyan Settlement in the Roman Period*, edited by O. Brogan and D.J. Smith, 258–59. *Libyan Antiquities Series* 1. Tripoli: Department of Antiquities.
- Crabtree, P. 1990. "Human Skeletal Remains from Cyrene." In *The Extramural Sanctuary of Demeter and Persephone at Cyrene, Libya*, edited by D. White, 124–26. Philadelphia: University of Pennsylvania Museum Press.
- Dupras, T.L., and M.W. Tocheri. 2004. "Preliminary Analysis of the Human Skeletal Remains from North Tomb 1 and 2." In *The Oasis Papers III: Proceedings of the Third International Conference of the Dakhleh Oasis Project*, edited by G.E. Bowen and C.A. Hope, 183–96. Oxford: Oxbow.
- Faraj, M.O., M.A. Asmia, and M.A. Al-Haddad. 1997. "Tarhuna, Zwitina Cave: Hypogean Tomb." *LibAnt*, n.s. 3:217.
- Février, P.-A. 1970. "La nécropole orientale de Tiddis." *Bulletin d'Archéologie Algérienne* 4:41–100.
- . 1992. "Incréations et inhumations dans le Maghreb antique." In *Incréations et inhumations dans l'Occident romain aux trois premiers siècles de notre ère (IVe congrès archéologique de Gaule méridionale, 7–10 octobre 1987)*, edited by M. Vidal, 181–90. Toulouse: Association pour la promotion du patrimoine archéologique et historique en Midi-Pyrénées.
- Garrison, M.B. 1989a. "University of Michigan Excavations at Carthage: Report of the 1987 and 1988 Seasons." *CEDAC Carthage Bulletin* 10:15–19.
- . 1989b. "A Late Roman/Early Byzantine Cemetery at Carthage: The University of Michigan Excavations at Carthage." *ArchNews* 15:23–9.
- Garrison, M.B., and S. Stevens. 1992. "Le cimetière du Mur de Théodore." In *Pour Sauver Carthage: Exploration et conservation de la cité punique, romain et byzantine*, edited by A. Ennabli, 131–34. Paris and Tunis: UNESCO/INAA.
- Humphrey, J.H., and L. Kilgore. 1988. "Appendix: A Catalogue of the Major Burials." In *A Circus and a Byzantine Cemetery at Carthage*. Vol. 1, edited by J.H. Humphrey, 218–56. Ann Arbor: University of Michigan Press.
- Hurst, H.R. 1999. *The Sanctuary of Tanit at Carthage in the Roman Period: A Re-Interpretation*. JRA Suppl. 30. Portsmouth, R.I.: Journal of Roman Archaeology.
- Hurst, H.R., and C. Duhig. 1994. "Seventh-Century C.E. Cist Burials and Other Skeletal Remains." In *Excavations at Carthage: The British Mission. Vol. 2, pt. 1, The Circular Harbour, North Side: The Site and Finds Other than Pottery*, edited by H.R. Hurst, 310–13. Oxford: Oxford University Press for the British Academy.
- Jeddi, N. 1995. "À propos d'une nécropole à Thina (Thaenae), note préliminaire." In *Monuments funéraires, institutions autochtones en Afrique du Nord antique et médiévale (VIe Colloque international sur l'histoire et l'archéologie de l'Afrique du Nord, Pau, octobre 1993)*, edited by P. Troussel, 139–151. Actes du Congrès national des Sociétés savantes de la Société française d'étude de la céramique antique en Gaule 118. Paris: CTHS.
- Kilgore, L., and R. Jurmain. 1988. "Analysis of the Human Skeletal Remains." In *A Circus and a Byzantine Cemetery at Carthage*. Vol. 1, edited by J.H. Humphrey, 257–84. Ann Arbor: University of Michigan Press.
- Leveau, P. 1976. "Une area funéraire de la nécropole occidentale de Cherchel." *BAAlg* 5:73–152.
- . 1978. "Une mensa de la nécropole occidentale de Cherchel." *Karthago* 18:127–31.
- Mallegni, F. 1996. "I resti scheletrici umani." In *"L'ipogeo dei Flavi a Leptis Magna presso Gasr Gelda,"* edited by G. Di Vita-Evrard. *LibAnt*, n.s. 2:107–12.
- Mallegni, F., G. Fornaciari, and F. Bartoli. 1980. "Su di una serie di reperti umani rinvenuti in una tomba 'A Cadito' del III–II secolo a.C. della necropoli punica di Cartagine (Tunisia)." *Atti della Società Toscana di Scienze Naturali. Memorie Serie B* 87:387–447.
- Mallegni, F., F. Severini, and L. Usai. 1997. "Relazione antropologica preliminare sui reperti osteologici inumati e cremate." In "Missione archeologica dell'Università di Roma tre a Leptis Magna," edited by L. Musso. *LibAnt*, n.s. 3:291–94.
- Marlow, C.A. 2001. "Miscarriages and Infant Burials in the Dakhleh Cemeteries and Archaeological Examination of Status." In *The Oasis Papers 1: Proceedings of the First International Symposium of*

- the Dakhleh Oasis Project*, edited by C.A. Marlow and A.J. Mills, 105–10. Oxford: Oxbow.
- Meiklejohn, C. 2000. "Skeletal Remains at Leptiminus, 1998–1999." *EchCl* 44:216–17.
- M'Hamed, C.S. 1999. "Annexe III: Inventaire anthropologique des restes osseux découverts dans la chambre funéraire du mausolée E2 (87)." In "Fouilles sur la nécropole de la gare routière de Cherchell, Algérie (1992–1993)," edited by P. Leveau. *AntAfr* 35:132–33.
- Molto, J.E. 2001. "The Comparative Skeletal Biology and Palaeoepidemiology of the People from 'Ein Tirghi' and Kellis, Dakhleh Oasis, Egypt." In *The Oasis Papers I: Proceedings of the First Conference of the Dakhleh Oasis Project*, edited by T. Mills and M. Marlow, 81–100. Oxford: Oxbow.
- Norman, N.J. 1995. "The Yasmina Necropolis of Ancient Carthage: The 1994 Season." *OWAN* 18(3):16–19.
- . 2002. "Death and Burial of Roman Children: The Case of the Yasmina Cemetery at Carthage: Part I, Setting the Stage." *Mortality* 7(3):302–23.
- . 2003. "Death and Burial of Roman Children: The Case of the Yasmina Cemetery at Carthage: Part II, the Archaeological Evidence." *Mortality* 8(1):36–47.
- Norman, N.J., and A.E. Haeckl. 1993. "The Yasmina Necropolis at Carthage, 1992." *JRA* 6:238–50.
- Osborne, C. 1992. "The Human Skeletal Remains from Site 10 (1990)." In *Leptiminus (Lamta), A Roman Port City in Tunisia*. Report 1, edited by N. Ben Lazreg and D.J. Mattingly, 267–70. *JRA Suppl.* 4. Ann Arbor: Journal of Roman Archaeology.
- Osborne, C., and L. Stirling. 1992. "Catalogue of Burials (1990)." In *Leptiminus (Lamta), A Roman Port City in Tunisia*. Report 1, edited by N. Ben Lazreg and D.J. Mattingly, 271–300. *JRA Suppl.* 4. Ann Arbor: Journal of Roman Archaeology.
- Parsche, F., and P. Zimmerman. 1991. "Results of Computer-Assisted Studies of Population Structure and Burial Practices of Adults of the Late Roman Burial Ground in the Minshat Abu Omar (East Nile Delta)." *Anthropologischer Anzeiger (Stuttgart)* 49:65–83.
- Poulsen, E. 1983. "Tombs of the IVth–Vth Centuries C.E. in the Danish Sector at Carthage (Falbe, Site No. 90)." *CahÉtAnc* 18:141–54.
- Rife, J. 2001. "The Human Remains from Site 250." In *Leptiminus (Lamta). Report 2, The East Baths, Cemeteries, Kilns, Venus Mosaic, Site Museum, and Other Studies*, edited by L.M. Stirling, D.J. Mattingly, and N. Ben Lazreg, 325–58. *JRA Suppl.* 41. Portsmouth, R.I.: Journal of Roman Archaeology.
- Roudesli-Chebbi, S. 1994. "Découverte d'une tombe de l'antiquité tardive à Carthage (région de Douar-ech-Chott)." *Centre d'Etudes et de Documentation Archéologique de la Conservation de Carthage Bulletin* 14:11–12.
- Sandford, M.K., D.B. Repke, and A.L. Earle. 1988. "Elemental Analysis of the Human Bone from Carthage: A Pilot Study." In *A Circus and a Byzantine Cemetery at Carthage*. Vol. 1, edited by J.H. Humphrey, 285–96. Ann Arbor: University of Michigan Press.
- Schwartz, J.H., and D.C. Dirkmaat. 1984. "Human Remains." In *Excavations at Carthage: The British Mission*. Vol. 1, pt. 1, *The Avenue Habib Bourguiba Salambo: The Site and Finds Other than Pottery*, edited by H.R. Hurst and S.P. Roksam, 222–27. Sheffield: British Academy and Sheffield University.
- Slim, L. 1984. "À propos d'un cimetière d'enfants à Thysdrus." *AfrRom* 1:167–77.
- . 1992–1993. "Les tombes à l'intérieur et autour de la 'Sollertiana Domus' et de la 'Maison du Paon' à El Jem." *Africa* 11–12:364–83.
- Stevens, S.T. "A Late-Roman Urban Population in a Cemetery of Vandalic Date at Carthage." *JRA* 8:320–29.
- Tocheri, M.W., T.L. Dupras, and J.E. Molto. 2001. "In Or Out of the Womb? The Analysis and Interpretation of Fifteen Fetal and Perinatal Skeletons from Roman Period Egypt." *American Journal of Physical Anthropology* 114, Suppl. 32:150.
- Vercoutre, A. 1887. "La nécropole de Sfax et les sépultures en jarres." *RA Troisième Série* 10:29–34.
- Walth, C.K. 2001. "The Human Remains from Site 10 (1991)." In *Leptiminus (Lamta). Report 2, The East Baths, Cemeteries, Kilns, Venus Mosaic, Site Museum, and Other Studies*, edited by L.M. Stirling, D.J. Mattingly, and N. Ben Lazreg, 169–73. *JRA Suppl.* 41. Portsmouth, R.I.: Journal of Roman Archaeology.
- . 2005. "Human Bone." In *Bir Ftuha: A Pilgrimage Church Complex at Carthage*, edited by S.T. Stevens, A.V. Kalinowski, and H. vanderLeest, 474–86. *JRA Suppl.* 59. Portsmouth, R.I.: Journal of Roman Archaeology.
- Walth, C.K., and D.J. Mattingly. 2001. "Catalogue of Burials, Site 10, 1991." In *Leptiminus (Lamta). Report 2, The East Baths, Cemeteries, Kilns, Venus Mosaic, Site Museum, and Other Studies*, edited by L.M. Stirling, D.J. Mattingly, and N. Ben Lazreg, 175–201. *JRA Suppl.* 41. Portsmouth, R.I.: Journal of Roman Archaeology.
- Walth, C.K., and L.J. Miller. 1993. "Burials and Disarticulated Human Bone (1990)." In *Bir el Knissia at Carthage: A Rediscovered Cemetery Church*. Report 1, edited by S. Stevens, 191–200. *JRA Suppl.* 7. Ann Arbor: Journal of Roman Archaeology.
- ### Gaul and Iberia
- Buchet, L. 1978. "La nécropole Gallo-Romaine et Merovingienne de Frenonville (Calvados): Etude anthropologique." *Archéologie Médievale* 8:5–53.
- Fabiao, C., A. Guerra, T. Laco, S. Melro, and A.C. Ramos. 1998. "Nécropole romana do Monte Novo do Castelinho (Almodôvar)." *Revista Portuguesa de Arqueologia* 1(1):199–220.
- Zapata, J. 2004. *Restos óseos de necrópolis tardorromanas del Puerto de Mazzarrón, Murcia*. BAR-IS 1214. Oxford: Archaeopress.
- ### Britain
- Baddeley, St.-C. 1920. "A Romano-British Cemetery at Barnwood, Gloucestershire." *JRS* 10:60–7.
- Baldwin, R. 1985. "Intrusive Burial Groups in the Late Roman Cemetery at Lankhills, Winchester: A Reassessment of the Evidence." *OJA* 4(1):93–104.
- Boyleston, A., and C. Roberts. 1997. *Lincoln Excavations 1972–87: Report on the Human Skeletal Remains*. Ancient Monuments Laboratory Reports,

- n.s. 13. London: Ancient Monuments Laboratory, English Heritage.
- Clarke, G. 1979. *The Roman Cemetery at Lankhills*. Oxford: Clarendon Press.
- Cox, M. 1989. *The Human Bones from Ancaster*. Ancient Monuments Laboratory Reports 93. London: Ancient Monuments Laboratory, English Heritage.
- Garland, A.N. 1990. *The Cremated Human Remains from Stansted, Essex*. Ancient Monuments Laboratory Reports 87. London: Ancient Monuments Laboratory, English Heritage.
- Leech, R. 1981. "The Excavation of a Romano-British Farmstead and Cemetery on Bradley Hill, Somerton, Somerset." *Britannia* 12:177–252.
- . 1986. "The Excavation of a Romano-Celtic Temple and a Later Cemetery on Lamyatt Beacon, Somerset." *Britannia* 17:259–328.
- Liversidge, J. 1977. "Roman Burials in the Cambridge Area." *Proceedings of the Cambridge Antiquarian Society* 67:11–38.
- Matthews, C.L. 1981. "A Romano-British Inhumation Cemetery at Dunstable." *Bedfordshire Archaeological Journal* 15:94–137.
- Mays, S. 1988. *The Human Bones from Oakridge II, Basingstoke, Hampshire*. Ancient Monuments Laboratory Reports, n.s. 63. London: Ancient Monuments Laboratory, English Heritage.
- . 1989a. *Human Bone from Roman Cataractonium Catterick, North Yorkshire*. Ancient Monuments Laboratory Reports, n.s. 12. London: Ancient Monuments Laboratory, English Heritage.
- . 1989b. *Human Bone from Wroxeter, Salop, Excavated 1955–1985*. Ancient Monuments Laboratory Reports, n.s. 26. London: Ancient Monuments Laboratory, English Heritage.
- . 1992a. *Cremated Human Bone from the A47 Norwich Southern By-Pass Excavations (1989–90): The Bixley and Harford Farm Sites*. Ancient Monuments Laboratory Reports 68. London: Ancient Monuments Laboratory, English Heritage.
- . 1992b. *Two Romano-British Burials from Godfrey's Yard, Chelmsford*, Excavated in 1987. Ancient Monuments Laboratory Reports 74. London: Ancient Monuments Laboratory, English Heritage.
- . 1993. *The Human Bone from Godmanchester, Cambridgeshire (1988–92) Excavations*. Ancient Monuments Laboratory Reports 39. London: Ancient Monuments Laboratory, English Heritage.
- . 1994. *Archaeological Research Priorities for Human Remains from East Anglia*. Ancient Monuments Laboratory Reports 30. London: Ancient Monuments Laboratory, English Heritage.
- Mays, S., and T. Anderson. 1994. *Archaeological Research Priorities for Human Remains from South-East England (Kent, East and West Sussex and Surrey)*. Ancient Monuments Laboratory Reports 56. London: Ancient Monuments Laboratory, English Heritage.
- Mays, S., and J. Steele. 1995. *The Romano-British Human Bone from Folly Lane, St. Albans (1991–92 Excavations)*. Ancient Monuments Laboratory Reports 19. London: Ancient Monuments Laboratory, English Heritage.
- Mays, S., and S. Strongman. 1995. *Three Human Burials from Beadlam Roman Villa, North Yorkshire, Excavated 1969, 1972 and 1978*. Ancient Monuments Laboratory Reports 2. London: Ancient Monuments Laboratory, English Heritage.
- McWhirr, A., L. Viner, and C. Wells. 1982. *Roman-British Cemeteries at Cirencester: The Human Burials*. Cirencester Excavations 2. Cirencester: Cirencester Excavation Committee, Corinium Museum.
- Molleson, T.I., and D.E. Farwell. 1993. *Poundbury*. Vol. 2, *The Cemeteries*. Dorset Monograph Ser. 11. Dorset: Natural History and Archaeological Society.
- Osborne, C. 1988a. *The Human Skeletal Remains from Crundale Lineworks, NR. Canterbury, Kent*. Ancient Monuments Laboratory Reports, n.s. 99. London: Ancient Monuments Laboratory, English Heritage.
- . 1988b. *The Human Skeletal Remains from Pre-bendal Grounds, Aylesbury, Bucks.*, 1985. Ancient Monuments Laboratory Reports, n.s. 105. London: Ancient Monuments Laboratory, English Heritage.
- Qualmar, K.E. 1981. "A Late-Roman Cemetery at West Hill, Winchester." *Britannia* 12:295–97.
- Wakely, J. 1996. "A Roman Cemetery in Newarke Street, Leicester: The Skeletal Analysis." *Transactions of the Leicester Archaeological and Historical Society* 70:39, 50.
- Waldron, T. 1988. *The Human Remains from the Goblin Works, Ashstead, Surrey*. Ancient Monuments Laboratory Reports, n.s. 81. London: Ancient Monuments Laboratory, English Heritage.
- . 1990. *The Human Remains from Hibaldstow, Humberside*. Ancient Monuments Laboratory Reports 17. London: Ancient Monuments Laboratory, English Heritage.
- Warwick, R. 1968. "The Skeletal Remains." In *The Romano-British Cemetery at Trentholm Drive, York*, edited by L.P. Wenham, 113–76. London: Longman.
- Wells, C. 1982. "The Human Burials." In *Roman-British Cemeteries at Cirencester The Human Burials*, edited by A. McWhirr, L. Viner, and C. Wells, 135–201. Cirencester Excavations 2. Cirencester: Cirencester Excavation Committee, Corinium Museum.

Zooarchaeology: Synthetic Works and Larger Integrative Works

The following list includes a selection of works that incorporate large regional, temporal, or topical issues in zooarchaeology in the classical context. Many take a comparative approach, synthesizing data from several sites, regions, and/or time periods to assess patterns for ancient cultures. Several of the time periods and geographic locations considered among the works below include Iron Age Britain and Europe, Bronze Age Greece, and the Roman empire in general. Included as well are specific regional studies of areas such as Roman Italy, Roman Britain, the Roman Northwest Provinces, Gaul, and Germany. Topics include an equally diverse mix, from investigations

- of dietary and husbandry patterns to comparisons of animal sizes through metric data to examinations of ritual use of animals across sites and cultures.
- Audoin-Rouzeau, F. 1991a. *La taille du bœuf domestique en Europe de l'Antiquité aux temps modernes*. Fiches d'ostéologie animale pour l'Archéologie. Ser. B. Mammifères 2. Juan-les-Pins: Éditions APDCA.
- *comparisons of bone measurement data and withers height estimates for cattle across archaeological sites in Europe
- . 1991b. *La taille du mouton en Europe de l'Antiquité aux temps modernes*. Fiches d'ostéologie animale pour l'Archéologie. Ser. B. Mammifères 3. Juan-les-Pins: Éditions APDCA.
- *comparisons of bone measurement data and withers height estimates for sheep across archaeological sites in Europe
- . 1993. *Hommes et animaux en Europe de l'époque antique aux temps modernes: Corpus de données archéozoologiques et historiques*. Dossier de documentation archéologique 16. Paris: Centre National de la Recherche Scientifique.
- *corpus of sites with zooarchaeological data; covers Europe, includes NISP and MNI data where available
- Baker, P., and G. Clark. 1993. "Archaeozoological Evidence for Medieval Italy: A Critical Review of the Present State of Research." *Archeologia Medievale* 20:45–78.
- Bökonyi, S. 1974. *A History of Domestic Mammals in Central and Eastern Europe*. Budapest: Akadémiai Kiadó.
- . 1984. *Animal Husbandry and Hunting in Tác-Gorsium: The Vertebrate Fauna of a Roman Town in Pannonia*. Budapest: Akadémiai Kiadó.
- Chevallier, R., ed. 1995. *Homme et animal dans l'antiquité romaine*. Tours: Centre de recherches André Piganiol.
- Collins, B.J., ed. 2002. *A History of the Animal World in the Ancient Near East*. Leiden: Brill.
- Columeau, P. 1991. *L'animal pour l'homme: Recherches sur l'alimentation carnée dans le sud de la France du Néolithique au Moyen-Age d'après les vestiges osseux*. Vol. 1, *Le monde rural*. Aix-en-Provence: Centre Camille Julian.
- . 2002. *Alimentation carnée en Gaule du sud (VIIe s. av. J.C.–IIVe s.)*. Aix-en-Provence: Université de Provence.
- De Grossi Mazzorin, J. 2004. "Some Considerations about the Evolution of the Animal Exploitation in Central Italy from the Bronze Age to the Classical Period." In *PECUS: Man and Animal in Antiquity*, edited by B. Santillo Frizzell, 38–49. Rome: The Swedish Institute in Rome.
- Dobney, K. 2001. "A Place at the Table: The Role of Vertebrate Zooarchaeology Within a Roman Research Agenda for Britain." In *Britains and Romans: Advancing an Archaeological Agenda*, edited by S. James and M. Millet, 36–45. Council for British Archaeology Research Report 125. York: Council for British Archaeology.
- Dobney, K., A. Hall, and H. Kenward. 1999. "It's All Garbage: A Brief Review of Roman Bioarchaeology in the Four English *Colonia* Towns." In *The Coloniae of Roman Britain: New Studies and a Review*, edited by H.R. Hurst, 15–36. *JRA Suppl.* 36. Portsmouth, R.I.: Journal of Roman Archaeology.
- Fernández Rodríguez, C. 2003. *Ganadería, caza y animales de compañía en la Galicia Romana: Estudio arqueozoológico*. Brigantium 15. Corunna: Museo Arqueológico e Histórico.
- Grant, A. 1989. "Animals in Roman Britain." In *Research on Roman Britain: 1960–89*, edited by M. Todd, 135–46. Britannia Monograph Ser. 11. London: Society for the Promotion of Roman Studies.
- Hambleton, E. 1999. *Animal Husbandry Regimes in Iron Age Britain*. BAR-BS 282. Oxford: Archaeopress.
- Hesse, B., and P. Wapnish. 2002. "Archaeozoological Perspective on the Cultural Use of Mammals in the Levant." In *A History of the Animal World in the Ancient Near East*, edited by B.J. Collins, 457–92. Leiden: Brill.
- Huntley, J., and S. Stallibrass. 1995. *Plant and Vertebrate Remains from Archaeological Sites in Northern England: Data Reviews and Future Directions*. Durham: Architectural and Archaeological Society of Durham and Northumberland.
- Jourdan, L. 1976. *La faune du site gallo-romain et paléochrétien de la Bourse (Marseille)*. Marseille: Centre National de la Recherche Scientifique.
- Karali, L. 2000. "Evolution actuelle de l'archeozoologie en Grèce dans le Néolithique et l'Age du Bronze." In *Archaeozoology of the Near East IV B: Proceedings of the Fourth International Symposium on the Archaeozoology of Southwestern Asia and Adjacent Areas*, edited by M. Mashkour, A.M. Choyke, H. Buitenhuis, and F. Poplin, 187–96. ARC Publication 32. Groningen: Archaeological Research and Consultancy.
- Keller, O. 1909–1913. *Die Antike Tierwelt*. Leipzig: Verlag von Wilhelm Engelmann.
- King, A.C. 1978. "A Comparative Survey of Bone Assemblages from Roman Sites in Britain." *Institute of Archaeology Bulletin* 15:207–32.
- . 1984. "Animal Bones and the Dietary Identity of Military and Civilian Groups in Roman Britain, Germany and Gaul." In *Military and Civilian in Roman Britain: Cultural Relationships in a Frontier Province*, edited by T.F.C. Blagg and A.C. King, 187–218. BAR-BS 136. Oxford: British Archaeological Reports.
- . 1999a. "Diet in the Roman World: A Regional Inter-Site Comparison of the Mammal Bones." *JRA* 12:160–202.
- . 1999b. "Animals and the Roman Army: The Evidence of the Animal Bones." In *The Roman Army as a Community*, edited by A. Goldsworthy and I. Haynes, 200–11. *JRA Suppl.* 34. Portsmouth, R.I.: Journal of Roman Archaeology.
- Lauwerier, R.C.G.M. 1988. *Animals in Roman Times in the Dutch Eastern River Area*. Nederlands Oudheden 12/1. Amersfoort: Project Oostelijk Rivierengebied.
- Leguilloux, M. 2000. "L'alimentation carnée au Ier millénaire avant J.C. en Grèce continentale et dans les Cyclades. Premiers résultats archéozoologiques." *Pallas* 52:69–95.

- Lepetz, S. 1996. *L'animal dans la société gallo-romaine de la France du Nord*. *Révue Archéologique de Picardie*, Numéro Special 12. Amiens: *Révue Archéologique de Picardie*.
- Lepetz, S., and V. Matterne. 2003. "Elevage et agriculture dans le nord de la Gaule durant l'époque gallo-romaine: Une confrontation des données archéozoologiques et carpologiques." In *Cultivateurs, éleveurs et artisans dans les campagnes gallo-romaines Matrières premières et produits transformés: Actes VIè Colloque Ager (Compiègne, 5–6 juin 2002)*, edited by S. Lepetz and V. Matterne, 23–35. Amiens: *Révue Archéologique de Picardie*.
- Lepetz, S., and J.-H. Yvinec. 2002. "Présence d'espèces animales d'origine méditerranéennes en France du nord aux périodes romaine et médiévale: Actions anthropiques et mouvements naturels." In *Mouvements ou déplacements de populations animales en Méditerranée au cours de l'Holocène*, edited by A. Gardeisen, 33–42. BAR-IS 1017. Oxford: Archaeopress.
- Luff, R.-M. 1982. *A Zooarchaeological Study of the Roman North-Western Provinces*. BAR-IS 137. Oxford: British Archaeological Reports.
- MacKinnon, M. 2004. *Production and Consumption of Animals in Roman Italy: Integrating the Zooarchaeological and Textual Evidence*. JRA Suppl. 54. Portsmouth, R.I.: Journal of Roman Archaeology.
- Maltby, M. 1981. "Iron Age, Romano-British and Anglo-Saxon Animal Husbandry: A Review of the Faunal Evidence." In *The Environment of Man: The Iron Age to the Anglo-Saxon Period*, edited by M. Jones and G. Dimbleby, 155–203. BAR-BS 87. Oxford: British Archaeological Reports.
- . 1984. "Animal Bones and the Romano-British Economy." In *Animals and Archaeology*. Vol. 4, *Husbandry in Europe*, edited by C. Grigson and J. Clutton-Brock, 125–38. BAR-IS 227. Oxford: British Archaeological Reports.
- . 1997. "Domestic Fowl on Romano-British Sites: Inter-Site Comparisons of Abundance." *International Journal of Osteoarchaeology* 7:402–14.
- Mancz, E.A. 1989. "An Examination of Changing Patterns of Animal Husbandry of the Late Bronze and Dark Ages of Nichoria in the Southwestern Peloponnese." Ph.D. diss., University of Minnesota.
- Meeks, D., and D. Garcia, eds. 1997. *Techniques et économie antiques et médiévales: Le temps d'innovation*. Colloque international CNRS Aix-en-Provence 21–3 Mai 1996. Paris: Éditions Errance.
- Méniel, P. 1984. *Contribution à l'histoire de l'élevage en Picardie: Du Néolithique à la fin de l'Age du Fer*. Amiens: Société de Préhistorie du Nord et de Picardie.
- . 1987. *Chasse et élevage chez les Gaulois*. Paris: Éditions Errance.
- . 1996. "Importation de grands animaux romain et amélioration du cheptel à la fin de l'âge du Fer en Gaule Belgique." *Revue Archéologique de Picardie* 3–4:113–22.
- O'Connor, T.P. 1992. "Pets and Pests in Roman and Medieval Britain." *Mammal Review* 22(2):107–13.
- Payne, S. 1985. "Zooarchaeology in Greece: A Reader's Guide." In *Contributions to Aegean Archaeology: Studies in Honor of William A. McDonald*, edited by N.C. Wilkie and W.D.E. Coulson, 211–44. Dubuque, Iowa: Kendall/Hunt.
- Peters, J. 1998. *Römische Tierhaltung und Tierzucht: Eine Synthese aus archäozoologischer Untersuchung und schriftlich-bildlicher Überlieferung*. Rahden: Marie Leidorf.
- Reese, D.S. 1994. "Recent Work in Greek Zooarchaeology." In *Beyond the Site: Regional Studies in the Aegean Area*, edited by P.N. Kardulis, 191–221. Lanham, Md.: University Press of America.
- Reidel, A. 1994. "Archaeozoological Investigation in North-Eastern Italy: The Exploitation of Animals Since the Neolithic." *Preistoria Alpina* 30:43–94.
- Richardson, J.E. 1997. "Economy and Ritual: The Use of Animal Bone in the Interpretation of the Iron Age to Roman Cultural Transition." In *TRAC 96: Proceedings of the Sixth Annual Theoretical Roman Archaeology Conference*, edited by K. Meadows, C. Lemko, and J. Heron, 82–90. Oxford: Oxbow.
- Thomas, R.N.W. 1989. "Cattle and the Romano-British Economy: A Metrical Analysis of Size Variation." Ph.D. diss., University of Southampton.

Zooarchaeology: Site Reports

The following site reports are separated by geographic region and are meant to supplement reports that are already included in the synthetic works listed above. Again, owing to my particular research interests, most of these reports relate to Italy and Greece. This list is not intended to be exhaustive and is very much a work in progress. Additions to the list are appreciated in the spirit of collaboration.

Italy and Sicily

The following zooarchaeological reports supplement the lists already provided in King (1999a) and MacKinnon (2004) above.

- Aimar, A. 1992. "I resti faunistici." In *Locris Epizefri IV-lo scavo di Marasa Sud. Il sacello tardo arcaico e la "casa dei leoni,"* edited by M. Barra Bagnasco, 371–75. Florence: Casa Editrice le Lettere.
- . 1993. "Le Faune." In *Archeologia nella Valle del Curone*, edited by G. Panto, 181–92. Quaderni della soprintendenza archeologica del Piemonte Monografie 3. Alessandria: Edizioni del Orso.
- Aimar, A., F. D'Errico, and G. Giacobini. 1991. "Analisi dei resti faunistici." In *Montaldo di Mondouli un insediamento protoboulico un castello*, edited by E. Micheletto and M. Venturino Gambari, 237–44. Rome: Leonardo De Luca.
- Albarella, U., F. Manconi, P. Rowley-Conwy, and J. Vigne. 2006. "Pigs of Corsica and Sardinia: A Biometrical Re-Evaluation of Their Status and History." In *Archaeozoological Studies in Honour of Alfredo Riedel*, edited by U. Tecchiat and B. Sala, 285–302. Bolzano: Ripartizione Beni Culturali.
- Bedini, E. 1999. "I resti faunistici." In *Oppido Mamertina, Calabria, Italia: Ricerche archeologiche nel territorio in contrada Mella*, edited by L. Costamagna and P. Visonà, 393–95. Rome: Gangemi.

- Biasotti, M., and R. Giocinazzo. 1991. "Reperti faunistici." In *Scavi MM3: Ricerche di Archeologia urbana a Milano durante la costruzione della linea 3 della metropolitana 1982–1990*. Vol. 3, pt. 2, edited by D. Caporusso, 167–84. Milan: Edizioni ET.
- . 1993. "Resti animali." In *Mercato e città dalla tarda età repubblicana a Diocleziano dagli scavi del Colle di Castello*, edited by M. Milanese, 263–74. Rome: L'Erma di Bretschneider.
- D'Errico, F., and A.M. Moigne. 1985. "La faune classique-hellénistique de Locres: Écologie, élevage, dépeçage." *MÉFRM* 97:19–50.
- Dobney, K. 2000. "The Faunal Remains from the Early Iron Age Levels." In *Botromagno Excavation and Survey at Gravine in Puglia 1979–1985*, edited by R.D. Whitehouse, J.B. Wilkins, and E. Herring, 45–52. Accordia Specialist Studies on Italy 9. London: Accordia Research Institute, University of London.
- Farello, P. 2006. "Equidi dalla fogna di classe (RA)–(IV–V secolo d.C.)." In *Archaeozoological Studies in Honour of Alfredo Riedel*, edited by U. Tecchiat and B. Sala, 269–84. Bolzano: Ripartizione Beni Culturali.
- Giusberti, G. 1983. "Note preliminari sulle faune dell'abitato di Monte Bibebe." In *Monterenzio e la valle dell'Idice. Archeologia e storia di un territorio: Catalogo della mostra, Monterenzio, Casa della Cultura*, edited by D. Vitali, 135–37. Bologna: Banca del Monte de Bologna e Ravenna.
- Marconi, S. 2006. "I resti faunistici di epoca romana rinvenuti del corso delle campagne di scavo a SanCandido–Cantiere Boden (BZ)." In *Archaeozoological Studies in Honour of Alfredo Riedel*, edited by U. Tecchiat and B. Sala, 217–30. Bolzano: Ripartizione Beni Culturali.
- Mazzorin, J. 2006. "Cammelli nell'antichità: Le presenze in Italia." In *Archaeozoological Studies in Honour of Alfredo Riedel*, edited by U. Tecchiat and B. Sala, 231–42. Bolzano: Ripartizione Beni Culturali.
- Prummel, W. 1996. "The Sacrificial Animals in Deposit II of Borgo le Ferriere (Satricum)." In *Religio Votiva: The Archaeology of Latial Votive Religion*, edited by J.W. Bouma, 419–81. Groningen: University of Groningen.
- Reese, D.S. 1993. "Animal Bones." In *The Protohistoric Settlement on the Cittadella: Morgantina Studies*. Vol. 4, edited by R. Leighton, 91–5. Princeton: Princeton University Press.
- Sorrentino, C. 1987. "Il materiale osteologico." In *Ricerche archeologiche a Napoli: Lo scavo in largo S. Aniello (1982–1983)*, edited by A. D'Onofrio and C. d'Agostino, 21–2. Naples: Arte.
- . 2006. "Il materiale osteologico animale degli scavi di Ficarolo-Gaiba (RO)." In *Archaeozoological Studies in Honour of Alfredo Riedel*, edited by U. Tecchiat and B. Sala, 243–52. Bolzano: Ripartizione Beni Culturali.
- Sorrentino, C., Z. Giuseppe, and F. Manzi. 2000. "Materiale osteologico animale." In *Le navi antiche di Pisa: Ad un anno dell'inizio delle ricerche*, edited by S. Bruni, 329–42. Florence: Polistampa.
- Tagliacozzo, A., and P. Cassoli. 2001. "Analisi dei resti ossei animali." In *Materiali veneti preromani e romani del santuario di Lagole de Calazo al Museo di Pieve di Cadore*, edited by G. Fogolari and G. Gam-
- bacurta, 77–86. Rome: Giorgio Bretschneider.
- Tecchiat, U. 2006. "La fauna della casa del II–I secolo a.C. di San Giorgio di Valpolicella–Via Conca d'Oro (VR)." In *Archaeozoological Studies in Honour of Alfredo Riedel*, edited by U. Tecchiat and B. Sala, 181–216. Bolzano: Ripartizione Beni Culturali.
- Toco Sciarelli, G. 1988. "I sanctuari." In *Poseidonia-Paestum: Atti del ventisettesimo Convegno di studi sulla Magna Grecia: Taranto-Paestum, 9–15 ottobre 1987*, 402–8. Taranto: Istituto per la storia e l'archeologia della Magna Grecia.
- Villari, P. 1989. "Nature des offrandes animales du puits de Piazza della Victoria à Syracuse (milieu du IIe s. av. J.-C.), étude archéozoologique." *Anthropozoologica* 11:9–30.
- Wilkins, B. 1991. "I resti faunistici." In *L'alimentazione nell'abitato etrusco di montecatino in Val Freddana*, edited by G. Ciampoltrini, O. Rendini, and B. Wilkins, 280–84. *StEtr* 56:271–84.
- . 1998. "Il cane di età tardo romana di S. Martino." *Quaderni del Museo di Storia Naturale di Livorno* 2:43–5.
- . 2000. "I resti ittici dal magazzino del IV–III sec.a.C di Olbia." *Rivista di Studi Punici* 1:81–8.
- Wilkins, B., and F. Delussu. 2002. "I resti faunistici." In *L'agorà di Eraclea Lucana*, edited by G. Pianu, 299–342. Rome: Carocci.

Greece, Aegean, Cyprus, and Asia Minor

Early bibliographic lists of zooarchaeological work on ancient sites in this area include Payne (1985) and Reese (1994). Both consider Bronze Age and earlier material to some degree, although for the purposes of this list, I concentrate chiefly on post-Bronze Age faunal samples. King (1999a) surveys some sites of this period in his list. Updated entries not included in these earlier lists are included below. I divide my list into two components: (1) a collection of assemblages that deal with sacrificial material, an especially prolific component of zooarchaeological work among ancient sites in this area; and (2) general faunal sites reports.

Greece, Aegean, Cyprus, and Asia Minor: Reports for Sacrificial Assemblages

- Bammer, A. 1998. "Sanctuaries in the Artemision of Ephesus." In *Ancient Greek Cult Practice from the Archaeological Evidence*, edited by R. Hägg, 27–47. *SkrAth* 8°, 15. Stockholm: Paul Åströms Förlag.
- Bammer, A., F. Brein, and P. Wolff. 1978. "Das Tieropfer am Artemisaltar von Ephesos." In *Studien zur Religion und Kultur Kleinasiens: Festschrift für Friedrich Karl Dörner zum 65. Geburtstag am 28. Februar 1976*, edited by S. Şahin, E. Schwertheim, and J. Wagner, 107–57. Études préliminaires aux religions orientales dans l'Empire romain 66. Leiden: Brill.
- Benecke, N. 2006. "Animal Sacrifice at the Late Artemision of Olympia: The Archaeozoological Evidence." In *Archaeozoological Studies in Honor of Alfredo Riedel*, edited by U. Tecchiat and B.

- Sala, 153–60. Bolsena: Ufficio Beni Archaeologici, Ripartizione Beni Culturi.
- Bookidis, N., J. Hansen, L. Synder, and P. Goldberg. 1999. "Dining in the Sanctuary of Demeter and Kore at Corinth." *Hesperia* 68:1–54.
- Chenal-Velarde, I. 2001. "Des festins à l'entrée du temple? Sacrifices et consommation des animaux à l'époque géométrique dans le sanctuaire d'Appollon à Érétrie, Grèce." *Archaeofauna* 10:25–35.
- Chenal-Velarde, I., and J. Struder. 2003. "Archaeozoology in a Ritual Context: The Case of the Sacrificial Altar in Geometric Eretria." In *Zooarchaeology in Greece: Recent Advances*, edited by E. Kotjabopoulou, Y. Hamilakis, P. Halstead, C. Gamble, and V. Elefanti, 215–20. London: British School at Athens.
- Columeau, P. 1996. "Les restes de faune du sanctuaire d'Aphrodite à Amothonte." *BCH* 120:784.
- . 2000. "Sacrifice et viande dans les sanctuaires grecs et chypriotes (VIIe s./Ier s. av. J.-C.) et l'apport de l'habitat de Kassopè." *Pallas* 52:147–66.
- Dabney, M.K., P. Halstead, and P. Thomas. 2004. "Mycenaean Feasting on Tsoungiza at Ancient Nemea." *Hesperia* 73:197–215.
- Davis, S.J.M. 1996. "Animal Sacrifices." In *The Sanctuary of Apollo Hylates at Kourion: Excavations in the Archaic Precinct*, edited by D. Buitron-Oliver, 181–82. Studies in Mediterranean Archaeology 109. Jonsered: Paul Åströms Förlag.
- Des Courtilis, J., A. Gardeisen, and A. Pariente. 1996. "Sacrifices animaux à l'Hérakleion de Thasos." *BCH* 120(2):807–27.
- Ekroth, G. 1999a. "Pausanius and the Sacrificial Rituals of Greek Hero-Cults." *Ancient Greek Hero Cult*, edited by R. Hägg, 145–58. *SkrAth* 8°, 16. Stockholm: Paul Åströms Förlag.
- . 1999b. *The Sacrificial Rituals of Greek Hero Cults in the Archaic to the Early Hellenistic Periods*. Stockholm: Department of Classical Archaeology and Ancient History, Stockholm University.
- Forstenpointner, G. 1993. "Ephesos-Kurzbericht zur archäozoologischen Befundungstätigkeit am Tierknochenmaterial der Artemisiongrabung." *Österreichisches Archäologisches Institut, Grabungen* 1992:10–12.
- . 2003. "Promethean Legacy: Investigations into the Ritual Procedure of Olympian Sacrifice." In *Zooarchaeology in Greece: Recent Advances*, edited by E. Kotjabopoulou, Y. Hamilakis, P. Halstead, C. Gamble, and V. Elefanti, 203–13. London: British School at Athens.
- Forstenpointner, G., R. Krachler, and B. Schildorfer. 1999. "Archäozoologische Untersuchungen zu den Formen des Tieropfers im Artemision von Ephesos." In *100 Jahre Österreichische Forschungen in Ephesos: Akten des Symposiums Wien 1995*, edited by H. Friesinger and F. Krinzingier, 225–32. Vienna: Verlag der Österreichischen Akademie der Wissenschaften.
- Hägg, R. 1998. "Osteology and Greek Sacrificial Practice." In *Ancient Greek Cult Practice from the Archaeological Evidence*, edited by R. Hägg, 49–56. *SkrAth* 8°, 15. Stockholm: Paul Åströms Förlag.
- Gebhard, E., and D. Reese. 1997. "Sacrifices for Poseidon and Melikertes-Palaemon at Isthmia." In *Greek Sacrificial Ritual, Olympian and Chthonian: Proceedings of the Sixth International Seminar on Ancient Greek Cult, Göteborg University 25–27 April 1995*, edited by R. Hägg and B. Alroth, 125–53. Stockholm: Paul Åströms Förlag.
- Halstead, P. 1983. "Appendix VI: Animal Bones from the Acropolis." In *The Cuirass Tomb and Other Finds at Dendra*. Pt. 2, *Excavations in the Cemeteries, the Lower Town and the Citadel*, edited by P. Åströms, 51–3. Studies in Mediterranean Archaeology 4. Göteborg: Paul Åströms Förlag.
- Halstead, P., and V. Isaakidou. 2004. "Faunal Evidence for Feasting: Burnt Offerings from the Palace of Nestor at Pylos." In *Food, Cuisine and Society in Prehistoric Greece*, edited by P. Halstead and J.C. Barrett, 136–54. Oxford: Oxford University Press.
- Hamilakis, Y. 1996. "A Footnote on the Archaeology of Power: Animal Bones from a Mycenaean Chamber Tomb at Galata, NE Peloponnese." *BSA* 91:153–66.
- . 2004. "Animal Sacrifice and Mycenaean Societies: Preliminary Thoughts on the Zooarchaeological Evidence from the Sanctuary at Ag. Konstantinos, Methana." In *Argosaronikos: Proceedings of the First International Conference on the History and Archaeology of the Argosaronic Gulf, Poros 26–29 June 1998*, edited by E. Konsolaki, 249–56. Athens: Eleni.
- Hamilakis, Y., and E. Konsolaki. 2004. "Pigs for the Gods: Burnt Animal Sacrifices as Embodied Rituals at a Mycenaean Sanctuary." *OJA* 23(2):135–51.
- Isaakidou, V., P. Halstead, J. Davis, and S. Stocker. 2002. "Burnt Animal Sacrifices at the Mycenaean Palace of Nestor' Pylos." *Antiquity* 76:86–92.
- Léguilloux, M. 1999. "Sacrifices et repas publics dans le sanctuaire de Poséidon à Ténos: Les analyses archéozoologiques." *BCH* 123:423–56.
- Nilson, K.M. 1996. "Animal Bones from Terrace III in the Lower Town of Asine." In *Asine III: Supplementary Studies on the Swedish Excavations 1922–1930*, edited by R. Hägg, G.C. Nordquist, and B. Wells, 111–15. *SkrAth* 4°, 45(1). Stockholm: Paul Åströms Förlag.
- Nobis, G. 1997. Tieropfer aus einem Heroen- und Demeterheiligtum des antiken Messene (SW-Peloponnes, Griechenland)–Grabungen 1992 bis 1996. *Tier und Museum* 5(4):97–111.
- Peters, J. 1993. "Archaic Milet: Daily Life and Religious Customs from an Archaeozoological Perspective." In *Archaeozoology of the Near East I: Proceedings of the First International Symposium on the Archaeology of Southwestern Asia and Adjacent Areas*, edited by H. Buitenhuis and A.T. Clason, 88–91. Leiden: Universal Book Services.
- Ruscello, D. 1996. "The Secret Rites of Lesbos: A Faunal Reconstruction." Paper read at the 1996 Annual Meeting of the Archaeological Institute of America, 27–30 December, New York.
- Stocker, S.R., and J.L. Davis. 2004. "Animal Sacrifice, Archives, and Feasting at the Palace of Nestor." *Hesperia* 73:179–95.
- Villa, E. 2000. "Bone Remains from Sacrificial Places: The Temples of Athena Alea at Tegea and of Asea on Agios Elias (the Peleponnese, Greece)." In *Archaeozoology of the Near East IV*, edited by M.

- Mashkour, A.M., Choyke, H., Buitenhuis, and F. Poplin, 197–203. ARC Publication 32. Groningen: Archaeological Research and Consultancy.
- Wolf, P. 1978. "Das Tieropfer am Artemisaltar von Ephesos. 1. Die Tierreste." In *Studien zur Religion und Kultur Kleinasiens: Festschrift für Friedrich Karl Dörner zum 65. Geburtstag am 28. Februar 1976*, edited by S. Şahin, E. Schwertheim, and J. Wagner, 107–55. Études préliminaires aux religions orientales dans l'Empire romain 66. Leiden: Brill.
- Greece, Aegean, Cyprus, and Asia Minor:
Faunal Site Reports**
- The following zooarchaeological reports supplement those already listed in Payne (1985), Reese (1994), and King (1999a) above.
- Bedwin, O. 1992. "Appendix 1: The Animal Bones." In *Knossos: From Greek City to Roman Colony*, edited by L.H. Sackett, 491–92. London: Thames and Hudson.
- Boessneck, J. 1985. "Zooarchäologische Ergebnisse an den Tierknochen- und Molluskenfunden." In *Haus und Stadt im Klassischen Griechenland*, edited by W. Hoepfner and E.-L. Schwandner, 136–40. Munich: Deutscher Kunstverlag.
- Cosmopoulos, M.B., H.J. Greenfield, and D. Ruscillo. 2003. "Animal and Marine Remains from the New Excavations at Eleusis: An Interim Report." In *Zooarchaeology in Greece: Recent Advances*, edited by E. Kotjabopoulou, Y. Hamilakis, P. Halstead, C. Gamble, and V. Elefanti, 145–52. London: British School at Athens.
- Coy, J. 1986. "Appendix 2: The Faunal Remains from Period V." In *Ayia Irini: Period V*, edited by J.L. Davis, 109–11. Mainz: Philipp von Zabern.
- De Cupere, B. 1994. "Report on the Faunal Remains from Trench K (Roman Pessinus, Central Anatolia)." *Archaeofauna* 3:63–75.
- . 2001. *Animals at Ancient Sagalassos: Evidence of the Bone Remains*. Studies in Eastern Mediterranean Archaeology 4. Turnhout: Brepols.
- De Cupere, B., and M. Waelkens. 1988. "The Antique Site of Sagalassos (Turkey): Faunal Results from the 1990–1994 Excavations Seasons." In *Archaeozoology of the Near East III: Proceedings of the Third International Symposium on the Archaeozoology of Southwestern Asia and Adjacent Areas*, edited by H. Buitenhuis, L. Bartosiewicz, and A.M. Choyke, 276–87. ARC Publication 18. Groningen: Archaeological Research and Consultancy.
- Fabis, M. 1995. "Animal Bones from the Classical Site of Ilion (Troy), Turkey." In *Archaeozoology of the Near East II: Proceedings of the Second International Symposium on the Archaeozoology of Southwestern Asia and Adjacent Areas*, edited by H. Buitenhuis and H.-P. Uerpman, 105–8. Leiden: Backhuys.
- Gejvall, N.-G. 1946. "The Fauna of the Different Settlements of Troy." Ph.D. diss., University of Stockholm.
- . 1966. "Osteological Investigations of Human and Animal Bone Fragments from Kalopsidha." In *Excavations at Kalopsidha and Ayios Iakovos in Cyprus*, edited by P. Åström, 128–32. SIMA 2. Lund: Paul Åströms Förlag.
- Halstead, P. 1977. "A Preliminary Report on the Faunal Remains from Late Bronze Age Kouklia, Paphos." *RDAC* 1977:261–75.
- Hamilakis, Y. 1994. "Zooarchaeology: Fauna from Panakton." *American School of Classical Studies at Athens Newsletter* (Spring 1994):8.
- Hansen, J., N. Bookidis, and L.M. Snyder. 1996. "Foods of Ritual Dining in the Sanctuary of Demeter and Kore at Corinth." Paper given at the 1995 Annual Meeting of the Archaeological Institute of America, 27–30 December, San Diego.
- Jordan, B. 1975. "Tierknochenfunde aus der Magula Pevkavia in Thessalien." Ph.D. diss., University of Munich.
- Kröncke, P. 1995. "Bird Remains from Troy, Turkey." In *Archaeozoology of the Near East II: Proceedings of the Second International Symposium on the Archaeozoology of Southwestern Asia and Adjacent Areas*, edited by H. Buitenhuis and H.-P. Uerpman, 109–12. Leiden: Backhuys.
- Lymberakis, P., and D. Mylona. 2005. "Microfaunal Remains from Pyrgouthi in the Berbati Valley in the Argolid." In *Pyrgouthi: A Rural Site in the Berbati Valley from the Early Iron Age to Late Antiquity*, edited by J. Hjohlman, A. Penttininen, and A. Wells, 299–300. SkrAth 4°, 52. Stockholm: Paul Åströms Förlag.
- Moberg Nilsson, K. 1996. "Animal Bones from Terrace III in the Lower Town of Asine." In *Asine III: Supplementary Studies of the Swedish Excavations 1922–1930*, edited by R. Hägg, G.C. Nordquist, and B. Wells, 111–15. Stockholm: Paul Åströms Förlag.
- Mylona, D. 2005. "The Animal Bones from Pyrgouthi in the Berbati Valley." In *Pyrgouthi: A Rural Site in the Berbati Valley from the Early Iron Age to Late Antiquity*, edited by J. Hjohlman, A. Penttininen, and A. Wells, 301–8. SkrAth 4°, 52. Stockholm: Paul Åströms Förlag.
- Nobis, G. 1976–1977. "Tierreste aus Tamassos auf Zypern." *Acta Praehistorica et Archaeologica* 7–8:271–300.
- . 1991. "Das Gastmahl des Nestor, Herrscher über Pylos: Mythos und Wahrheit über mykenische Tafelreuden." *Tier und Museum* 2(3):67–77.
- . 1992. "Forschungsstelle für klassische Archäozoologie Griechenland." *Tier und Museum* 3(2): 62–70.
- . 1993. "Zur antiken Wild—und Haustierfauna Kretas—nach Studien an Tierresten aus den archäologischen Grabungen Poros bei Iraklion und Eleftherna bei Arkadi." *Tier und Museum* 3(4):109–20.
- . 1994a. "War die hohle des Nestor bei Pylos/Messein antike Rinderstall." *Tier und Museum* 4(1):15–19.
- . 1994b. "Die Tierreste aus dem antiken Messene: Grabung 1990/91." In *Beiträge zur Archäozoologie und Prähistorischen Anthropologie*, edited by M. Kokabi and J. Wahl, 297–313. Forchungen und Berichte zur vor- und frügeschichte in Baden-Württemberg 53. Stuttgart: Konrad Theiss Verlag.
- Peters, J. 1993. "Archaic Milet: Daily Life and Religious Customs from an Archaeological Perspective." In *Archaeozoology of the Near East I: Proceedings of the First International Symposium on the*

- Archaeozoology of Southwestern Asia and Adjacent Areas*, edited by H. Buitenhuis and A.T. Clason, 88–91. Leiden: Universal Book Services.
- Peters, J., and A. von den Driesch. 1992. "Siedlungsabfall versus Opferreste: Esgewohnheiten im archaischen Milet." *IstMitt* 42:117–25.
- Reese, D.S. 1995a. "The Faunal Remains, Block AG; The Triton Shell Vessel, Building AB; The Faunal Remains, Building AB; The Faunal Remains, Area AE; The Faunal Remains, Building AM; The Faunal Remains, Building AD Center." In *Pseira, 1: The Minoan Buildings on the West Side of Area A*, edited by P.P. Betancourt and C. Davaras, 11, 42, 45–6, 56–7, 83, 129–30. University Museum Monograph 90. Philadelphia: The University Museum, University of Pennsylvania.
- . 1995b. "The Minoan Fauna." In *Kommos: An Excavation on the South Coast of Crete*. Vol. 1, *The Kommos Region and Houses of the Minoan Town*. Pt. 1, *The Kommos Region, Ecology, and Minoan Industries*, edited by J.W. Shaw and M.C. Shaw, 163–291. Princeton: Princeton University Press.
- . 1996. "Appendix 9: Shells and Animal Bones." In *Alambra: A Middle Bronze Age Settlement in Cyprus*, edited by J.E. Coleman, J.A. Barlow, M.K. Mogelonsky, and K.W. Schaar, 475–514. Jonsered: Paul Åströms Förlag.
- . 1997. "Animal Bones and Shells from Modern to Geometric Khania (Crete)." In *The Greek-Swedish Excavations at the Agia Aikaterini Square Kastelli, Khania 1970–1987*. Vol. 1, pt. 1, *From the Geometric to the Modern Greek Period*. Jonsered: Paul Åströms Förlag.
- . 1998. "The Faunal Remains." In *Excavations on the Acropolis of Midea: Results of the Greek-Swedish Excavations*. Vol. 1, pt. 1, *The Excavations on the Lower Terraces 1985–1991*, edited by G. Walberg, 277–91. Stockholm: Paul Åströms Förlag.
- Rose, M.J. 1995. "Fish Remains, Building AD Center." In *Pseira, 1: The Minoan Buildings on the West Side of Area A*, edited by P.P. Betancourt and C. Davaras, 130–32. University Museum Monograph 90. Philadelphia: The University Museum, University of Pennsylvania.
- Ruscillo, D. 1993. "Faunal Remains from the Acropolis Site, Mytilene." *EchCI* 37(2):201–10.
- . 1996. "Burning Patroclus: Marine Remains from Cremation Burials in Early Iron Age Taranto." Paper given at the 1995 Annual Meeting of the Archaeological Institute of America, 27–30 December, San Diego.
- Snyder, L.M., and W.E. Klippel. 1994. "Dark Age Subsistence in East Crete: Exploring Subsistence Change and Continuity During the Late Bronze Age–Early Iron Age Transition." Paper read at the 1993 Annual Meeting of the Archaeological Institute of America, 27–30 December, Washington, D.C.
- . 1996. "The Cretan Badger (*Meles meles*) as a Food Resource at Late/Early Iron Age Kavousi-Kastro." In *The Pleistocene and Holocene Fauna of Crete and Its First Settlers*, edited by D.S. Reese, 283–94. Monographs in World Archaeology 28. Madison: Prehistory Press.
- Uerpmann, H.-P., K. Köhler, and E. Stephan. 1992. "Tierreste aus den neuen Grabungen in Troia." *Studia Troica* 2:105–21.
- Van Neer, W., and B. De Cupere. 1993. "Possibilities of Archaeozoological Analysis from the Antique Site of Sagalassos (Burdur Province, Turkey)." In *Archaeozoology of the Near East I: Proceedings of the First International Symposium on the Archaeozoology of Southwestern Asia and Adjacent Areas*, edited by H. Buitenhuis and A.T. Clason, 97–104. Leiden: Universal Book Services.
- Van Neer, W., and H.-P. Uerpmann. 1998. "Fish Remains from the New Excavations at Troy." In *Archaeozoology of the Near East III: Proceedings of the Third International Symposium on the Archaeozoology of Southwestern Asia and Adjacent Areas*, edited by H. Buitenhuis, L. Bartosiewicz, and A.M. Choyke, 243–54. ARC Publication 18. Groningen: Archaeological Research and Consultancy.
- Van Neer, W., R. Wildekamp, M. Waelkens, A. Arndt, and F. Volckaert. 2000. "Fish as Indicators of Trade Relationships in Roman Times: The Example of Sagalassos, Turkey." In *Archaeozoology of the Near East IV: Proceedings of the Fourth International Symposium on the Archaeozoology of Southwestern Asia and Adjacent Areas*, edited by M. Mashkour, A.M. Choyke, H. Buitenhuis, and F. Poplin, 206–15. ARC Publication 32. Groningen: Archaeological Research and Consultancy.
- von den Driesch, A., and J. Boessneck. 1990. "Die Tierreste von der mykenischen Burg Tiryns bei Nauplion (Peloponnes)." In *Tiryns XI*, edited by H.-J. Weisshaar, 85–167. Mainz: Philipp von Zabern.
- von den Driesch, A., and K. Enderle. 1976. "Die Tierreste aus de Agia Sofia-Magula in Thessalien." In *Magulen um Larisa in Thessalien 1966*, edited by V. Milojcic, 15–54. Bonn: Rudolf Habelt.
- Walker, C. 1996. "Bones from Palaikastro Building I: A Preliminary Report." In *The Pleistocene and Holocene Fauna of Crete and Its First Settlers*, edited by D.S. Reese, 277–82. Monographs in World Archaeology 28. Madison: Prehistory Press.
- Wall, S. 1994. "Appendix: The Animal Bone." In "A Late Hellenistic Wine Press at Knossos," by J. Carrington Smith. *BSA* 89:375–76.
- Wilkens, B. 1996. "The Fauna from Italian Excavations on Crete." In *The Pleistocene and Holocene Fauna of Crete and Its First Settlers*, edited by D.S. Reese, 241–62. Monographs in World Archaeology 28. Madison: Prehistory Press.
- . 1998. "The Faunal Remains." In *Excavations on the Acropolis of Midea*. Vol. 1, pt. 1, *The Excavations on the Lower Terraces 1985–1991*, edited by G. Walberg, 277–91. Stockholm: Paul Åströms Förlag.

Near East

The following reports supplement the list already provided in King (1999a), and include chiefly Hellenistic and Roman components for animal bone assemblages in this area. Faunal materials from earlier contexts in the Near East are not listed here.

- Bar-Oz, G. 2001. "Weasels from the Hellenistic Period in Israel." *Israel Journal of Zoology* 47:271–73.
- . 2002. "An Inscribed Astragalus with a Dedication to Hermes." *Near Eastern Archaeology* 64(4):211–13.
- Desse-Berset, H., and J. Studer. 1996. "Fish Remains

- from Ez Zantur (Petra, Jordan)." In *Petra, Ez Zantur 1: Ergebnisse der Schweizerische-Liechtensteinischen Ausgrabungen 1988–1992*, edited by A. Bignasca, 318–27. *Terra Archaeologia* 2. Mainz: Philipp von Zabern.
- Hellwing, S., and N. Feig. 1989. "Animal Bones." In *Excavations at Tel Michal, Israel*, edited by Z. Herzog, G. Rapp, Jr., and O. Negbi, 236–47. Minneapolis: The University of Minnesota Press.
- Hellwing, S., M. Sadeh, and V. Kishon. 1993. "Faunal Remains." In *Shiloh: The Archaeology of a Biblical Site*, edited by I. Finkelstein, 309–50. Monograph Series of the Institute of Archaeology of Tel Aviv University 10. Tel Aviv: Tel Aviv University.
- Horwitz, L.K. 1996. "Faunal Remains from Areas A, B, D, H, and K." In *Excavations at the City of David 1978–1985*. Vol. 4, edited by D.T. Ariel and A. de Groot, 302–17. Qedem 35. Jerusalem: Institute of Archaeology, the Hebrew University of Jerusalem.
- . 1998. "Animal Bones from Orbat Rimmon: Hellenistic to Byzantine Periods." *Atiqot* 35: 65–76.
- . 1999. "The Animal Remains from Giv'at Yasaf (Tell er-Ras): The Persian-Hellenistic and Mamluk Periods." *Atiqot* 37:31–44.
- Horwitz, L.K., and E. Dahan. 1996. "Animal Husbandry Practices During the Historic Periods." In *Yiqne'am 1: The Late Periods*, edited by A. Ben-Tor, M. Avissar, and Y. Portugali, 246–55. Jerusalem: Institute of Archaeology, the Hebrew University of Jerusalem.
- Horwitz, L.K., and H.K. Mienis. 1998. "Faunal Remains from the Roman Well at Khirbet Ibreikta." *Atiqot* 35:60–4.
- Horwitz, L.K., E. Tchernov, and S. Dar. 1990. "Subsistence and Environment of Mount Carmel in the Roman/Byzantine Periods to the Middle Ages as Evidenced by Animal Remains from the Site of Sumaqah." *IEJ* 40:287–304.
- Lernau, H. 1986. "Fishbones Excavated in Two Late Roman-Byzantine Castella in the Southern Desert of Israel." In *Fish and Archaeology: Studies in Osteometry, Taphonomy, Seasonality, and Fishing Methods*, edited by D.C. Brinkhuizen and A.T. Clason, 85–96. *BAR-IS* 294. Oxford: British Archaeological Reports.
- Redding, R.W. 1994. "The Vertebrate Fauna." In *Tel Anafa*. Pt. 1, *Final Report on Ten Years of Excavation at a Hellenistic and Roman Settlement in Northern Israel*, edited by S.C. Herbert, 279–322. *JRA Suppl.* Ser. 10. Ann Arbor: Kelsey Museum of the University of Michigan Press.
- Studer, J. 2002. "Dietary Differences at Ez Zantur Petra, Jordan (1st Century B.C.–A.D. 5th Century)." In *Archaeozoology of the Near East V: Proceedings of the Fifth International Symposium on the Archaeozoology of Southwestern Asia and Adjacent Areas*, edited by H. Buitenhuis, A.M. Choyke, M. Mashkour, and A.H. Al-Shiyab, 273–81. ARC Publication 62. Groningen: Archaeological Research and Consultancy.
- Iberia**
- The following zooarchaeological reports supplement the lists provided in King (1999a) and Fernández Rodríguez (2003) above.
- Altuna, J. 1965. "Fauna del yacimiento de 'Castro de Peñas de Oro' (Valle de Zuya, Alava)." *Boletín Institución Sancho el Sabio* 9:157–82.
- . 1978. "Restos óseos del Castro de Berbeia (Barrio, Alava)." *Estudios de Arqueología Alavesa* 9:225–44.
- . 1980. "Historia de la domesticación animal, en el País Vasco, desde sus orígenes hasta la romanización." *Munibe* 32:1–163.
- Altuna, J., and K. Mariezkurrena. 1983. "Los restos más antiguos de gallo doméstico en el país vasco." *Estudios de Arqueología Alavesa* 11:381–86.
- Amberger, G. 1985. "Tierknochenfunde vom Cerro Macareno (Sevilla)." *Studien über frühe Tierknochenfunden von der Iberischen Halbinsel* 9:76–105.
- Antunes, M.T., and C. Mourer-Chauviré. 1992. "The Roman Site (2nd to 5th Centuries A.D.) at Quinta do Marim near Olhão (Algarve, Portugal): Vertebrate Faunas." *Setúbal Archeologica* 9–10:375–82.
- Boessneck, J. 1973. "Vogel aus der phönizischen und römischen Niederlassung von Toscanos." *Studien über frühe Tierknochenfunde von der Iberischen Halbinsel* 1:101–8.
- Boessneck, J., and A. von den Driesch. 1980. "Knochenfunde aus dem römischen Munigua (Mulva), Sierra Morena." *Studien über frühe Tierknochenfunde von der Iberischen Halbinsel* 7:160–85.
- Cardoso, J.L. 1992. "Um camelido de Conimbriga." *Conimbriga* 31:181–87.
- . 1993. "Restos de grandes mamíferos da Ilha do Pessegueiro. Contribuição para o conhecimento da alimentação na época romana." In *Ilha do Pessegueiro: Porto Romano da Costa Alentejana*, edited by C.T. da Silva and J. Soares, 205–15. Lisbon: Instituto da Conservação da Natureza.
- . 1996. "Bases de subsistência em povoados do Bronze Final e da Idade do Ferro do território português. O testemunho dos mamíferos." In *De Ullises a Viriato: O primeiro milénio a.C.*, 160–70. Lisbon: Museu Nacional de Arqueologia.
- Castaños Ugarte, P.M. 1981. "Estudio de los restos oseos." In *Probaldo de San Esteban (El Poyo del Cid. Teruel)*, edited by F. Burillo. *Noticiario Arqueológico Hispanico* 12:275–86.
- . 1998. "Evolución de las faunas protohistóricas en Extremadura." In *Extremadura Protohistórica: Paleoambiente, Economía y Poblamiento*, edited by A. Rodríguez Díaz, 63–72. Cáceres: Universidad de Extremadura.
- . 1991. "Animales domésticos y salvajes en Extremadura: Origen y evolución." *Revista de Estudios Extremenos* 47:9–67.
- King, A.C. 1988. "Estudi de les restes faunístiques." In *La villa romana de Vilauba (Camós)*, edited by A. Roure i Bonaventura, 95. Girona: Centre d'Investigacions Arqueològiques de Girona.
- . 2000. "The Animal Bones." In *Celti (Peñaflor): The Archaeology of a Hispano-Roman Town in Baetica: Survey and Excavations 1987–1992*, edited by S. Keay, J. Creighton, and J. Remesal Rodriguez, 113–21, 235–40. University of Southampton Department of Archaeology Monograph 2. Oxford: Oxbow.
- . 2001. "The Romanization of Diet in the Western Empire: Comparative Archaeozoological Studies." In *Italy and the West: Comparative Issues in Romanization*, edited by S. Keay and N. Terrenato, 210–23. Oxford: Oxbow.

- Lange, P., and I. Vaz Pinto. 2001. "A fauna do tanque da villa romana da Tourega: Relatório preliminar." *Lusiada, Arqueologia, Historia da Arte e Património* (2001):93–102.
- Liesau, C. 1998. "El soto de medinilla: Faunas de mamíferos de la edad de hierro en el valle del duero (Valladolid, España)." *Archaeofauna* 7:1–215.
- MacKinnon, M. 2000–2001. "Husbandry, Hides and Hunting: Zooarchaeological Examination at Torre de Palma, Portugal." *Context* 15(1):7–10.
- Mariezkurrena, K., and J. Altuna. 1993–1994. "Arqueozoología de la villa romana del Alto de la Cárcel, Arellano (Navarra)." *Trabajos de arqueología Navarra* 11:109–25.
- Miguel, J., and A. Morales. 1985. "Informe sobre los restos faunísticos recuperados en la excavación de la muralla de Tiermes." In *Tiermes II: Campañas de 1979 y 1980*, edited by J.L. Argente, 292–309. Excavaciones Arqueológicas en España 128. Madrid: Excavaciones Arqueológicas en España.
- Morales, A. 1976. "Contribución al estudio de las faunas mastozoológicas asociadas a yacimientos prehistóricos españoles." Ph.D. diss., University of Madrid.
- Morales, A., and C. Liesau. 1994. "Los mamíferos de la factoría romana de la plaza del Marques (Gijon)." In *Una industria de salazones de época romana en la plaza del marques*, edited by C. Fernandez-Ochoa, 181–87. Gijon: Ayuntamiento de Gijon.
- Morales, A., and E. Rosello. 1989. "Informe sobre la fauna ictiológica recuperada en una anfora tardorromana del abocador del typus KEAY XXVI (Spatheion)." In *Un Abocador del segle V d.C. en el fòrum provincial de Tàrraco*, 324–28. Taller Escola d'Arqueologia (Tarragona, Spain). Memòries d'excavació 2. Tarragona: Ajuntament de Tarragona.
- Morales, A., M.A. Ciereljo, P. Bannstrom, and C. Liesau. 1994. "The Mammals." In *Castillo de Doña Blanca Archeo-Environmental Investigations in the Bay of Cádiz, Spain (750–500 B.C.)*, edited by E. Rosello and A. Morales, 37–69. BAR-IS 593. Oxford: Archaeopress.
- Morales, A., C. Liesau, M. de la Torre, and L. Serrano. 2000. "Mamíferos, anfibios, peces y moluscos." In *El yacimiento romano de la Torrecilla: De villa a Tugurium*, edited by C. Blasco and R. Lucas, 182–213. Madrid: Ediciones de la Universidad autónoma de Madrid.
- Morales, A., J. Riquelme, and C. Liesau. 1995. "Dromedaries in Antiquity: Iberia and Beyond." *Antiquity* 69:368–75.
- Morales, A., E. Rosello, R. Moreno, and C. Liesau. 1992. "Plaza del marques: Aproximacion arqueozoologica preliminary a la fauna recuperada en el asentamiento romano de cimadevilla (Gijon, Asturias)." *Boletín de ciecas de la naturaleza* 42:51–62.
- . 1994. "La fauna del yacimiento de la plaza del marques." In *Una industria de salazones de época romana en la plaza del Marques*, edited by C. Fernandez-Ochoa, 175–79. Gijon: Ayuntamiento de Gijon.
- Morales Muñiz, D.C. 1992. "Pig Husbandry in Visigothic Iberia: Fact and Theory." *Archaeofauna* 1:147–55.
- Reumer, J., and E. Sanders. 1984. "Changes in the Vertebrate Fauna of Menorca in Prehistoric and Classical Times." *Zeitschrift für Saugetierkunde* 49:321–25.
- Riquelme, J., and A. Morales. 1997. "A Porcupine Find from Roman Africa with a Review of Archaeozoological Data from Circummediterranean Sites." *Archaeofauna* 6:91–5.
- Rosello, E., and J.M. Canas. 1994. "Analisis de la ictiofauna de la plaza del marques (Gijon)." In *Una industria de salazones de época romana en la plaza del Marques*, edited by C. Fernandez-Ochoa, 189–97. Gijon: Ayuntamiento de Gijon.
- Soergel, E. 1968. "Die Tierknochen aus der alt-punischen Faktorei von Toscanos." *Madritrer Mitteilungen* 9:111–15.
- Uerpman, H.P., and M. Uerpman. 1973. "Tierknochenfunde aus der phönizischen Faktorei von Toscanos und anderen phönizisch beeinflussten Fundorten der Provinz Málaga in Süds Spanien." *Studien über frühe Tierknochenfunde von der Iberischen Halbinsel* 4:35–100.
- von den Driesch, A. 1973. "Nahrungreste Tierischer Herkunft aus einer tartessischen und einer spätbronzezeitlichen bis iberischen Siedlung in Süds Spanien." *Studien über frühe Tierknochenfunde von der Iberischen Halbinsel* 4:9–31.
- von den Driesch, A., and C. Liesau. 1992. "Die Tierknochenfunde aus dem Romerkastell Sablonetum-Ellingen." In *Das römische Kastell Ellingen*, edited by W. Zanier, 291–304. Studien zur Organisation der römischen Reichsgrenze am Rhein und Donau 23. Mainz: Philipp von Zabern.
- ## North Africa
- The following reports for North African sites supplement those already published in King 1999a.
- Barker, G. 1979. "Economic Life at Berenice: The Animal and Fish Bones, Marine Mollusca and Plant Remains." In *Excavations at Sidi Khrebish, Benghazi (Berenice)*. Vol. 2, edited by J. Lloyd, 1–49. LibAnt Suppl. 5. Tripoli: Department of Antiquities, Secretariat of Education.
- Barker, G., D.D. Gilbertson, C.O. Hunt, and D. Mattingly. 1996. "Romano-Libyan Agriculture: Integrated Models." In *Farming the Desert: The UNESCO Libyan Valleys Archaeological Survey*. Vol. 1, edited by G. Barker, 265–90. Paris and London: UNESCO and Society for Libyan Studies.
- Burke, A. 2001. "Animal Bones." In *Leptiminus (Lamta)*. Report 2, *The East Baths, Cemeteries, Kilns, Venus Mosaic, Site Museum and Other Studies*, edited by L.M. Stirling, D.J. Mattingly, and N. Ben Lazreg, 442–56. JRA Suppl. Ser. 41. Portsmouth, R.I.: Journal of Roman Archaeology.
- Buziaan, A.M. 2000. "Excavations at Tocra (1985–1992)." *LibSt* 31:59–102.
- Caloi, L. 1974. "Studi di Resti Ossei." In "I Raderi del Tempio Flavio di Leptis Magna," edited by E. Fiandra. *LibAnt* 11–12:151–61.
- Crabtree, P.J. 1990. "Faunal Skeletal Remains from Cyrene. Part III.I." In *The Extramural Sanctuary of Demeter and Persephone at Cyrene, Libya. Final Reports IV*, edited by D. White, 113–23, 127–54. University Museum Monograph 67.

- Philadelphia: University Museum, University of Pennsylvania.
- Crabtree, P.J., and J. Monge. 1987. "The Faunal Remains from the Sanctuary of Demeter and Persephone at Cyrene." *MASCAJ* 4(3):139–43.
- Grau Almero, E. 2001. "Estudio Faunístico." In *Lixus Colonia, Fenicia y Ciudad Púnica Mauritana Anotaciones Sobre S4 Occupación Medieval*, edited by C. Aranegui Gascó, 200–4. Valencia: University of Valencia.
- Hamilton-Dyer, S. 1994. "Preliminary Report on the Fish Remains from Mons Claudianus, Egypt." *Offa* 51:275–78.
- Larje, R. 1995. "Favourite Fish Dish of the Romans in Carthage." *Archaeofauna* 4:7–26.
- . 2001. "Non-Chicken Bird Remains from Carthage (4th–6th C. AD)." In *Animals and Man in the Past: Essays in Honour of Dr. A.T. Clason, Emeritus Professor of Archaeozoology, Rijksuniversiteit Groningen, the Netherlands*, edited by H. Buitenhuis and W. Prummel, 380–87. ARC Publication 4. Groningen: Archaeological Research and Consultancy.
- Leguilloux, M. 1997. "Quelques aspects de l'approvisionnement en viande des praesidia du Désert oriental égyptien." *Archaeozooologia* 9: 73–82.
- Lentacker, A., and W. Van Neer. 1996. "Bird Remains from Two Sites on the Red Sea Coast and Some Observations on Medullar Bone." *International Journal of Osteoarchaeology* 6:488–96.
- Levine, M.A., and A. Wheeler. 1994. "The Analysis of Mammal and Bird Remains." In *Excavation at Carthage, The British Museum*. Vol. 2, pt. 1, *The Circular Harbour, North Side*, edited by H.R. Hurst, 314–19. Oxford: Oxford University Press.
- Nobis, G. 1992. "Karthago: Eine Antike Weltstadt im Blickfeld der klassischen Archäozoologie." *Tier und Museum* 3(1):1–11.
- . 2000. "Die Tierreste von Karthago." In *Karthago*. Vol. 3, *Die Deutschen Ausgrabungen in Karthago*, edited by F. Rakob, 574–631. Mainz: Philipp von Zabern.
- Poulian, T. 1982. "Note complémentaire 1: Analyses osteologiques et malacologiques." In *Rapports préliminaires sur les fouilles 1977–1978: Niveaux et Vestiges Puniques*, edited by S. Lancel, 385–88. Rome and Tunis: École Française du Rome and INAA.
- Reese, D.S. 1977. "Faunal Remains (Osteological and Marine Forms) 1975–76." In *Excavation at Carthage 1976 Conducted by the University of Michigan*. Vol. 3, edited by J. Humphrey, 131–65. Ann Arbor: The University of Michigan Press.
- . 1981. "Faunal Remains from Three Cisterns (1977.1, 1977.2 and 1977.3)." In *Excavations at Carthage 1977*. Vol. 2, edited by J.H. Humphrey, 191–258. Ann Arbor: The University of Michigan Press.
- . 1997. "The Animal Bones and Shells." In *Ancient Naukratis: Excavations at a Greek Emporium in Egypt*. Pt. 1, *The Excavations at Kom Ge'if*, edited by A. Leonard, Jr., 357–61. Annual of the American Schools of Oriental Research 54. Atlanta: Scholars Press.
- Rielly, K. 1988. "A Collection of Equid Skeletons from the Cemetery." In *The Circus and a Byzantine Cemetery at Carthage*. Vol. 1, edited by J.H. Humphrey, 297–323. Ann Arbor: The University of Michigan Press.
- Schwartz, J.H. 1984. "The (Primarily) Mammalian Fauna." In *Excavations at Carthage: The British Mission*. Vol. 1, pt. 1, *The Avenue du Président Habib Bourguiba, Salammbô: The Site and Finds Other Than Pottery*, edited by H.R. Hurst, 229–56. Sheffield: The British Academy and the University of Sheffield.
- Sidell, J. 1997. "Appendix 3: The Animal Bone." In "The 1996 Excavations at Lepcis Magna," edited by H.M. Walda, S.-A. Ashton, P. Reynolds, J. Sidell, I. Welsby Sjöstrom, and K. Wilkinson, 68–70. *LibSt* 28:43–70.
- Van der Veen, M., A. Grant, and G. Barker. 1996. "Roman–Libyan Agriculture: Crops and Animals." In *Farming the Desert: The UNESCO Libyan Valleys Archaeological Survey*. Vol. 1, *Synthesis*, edited by G. Barker, 227–63. Paris and London: UNESCO and Society for Libyan Studies.
- Van Neer, W. 1997. "Archaeozoological Data on the Provisioning of Roman Settlements in the Eastern Desert of Egypt." *Archaeozooologia* 9:137–54.
- Van Neer, W., and A. Lentacker. 1996. "The Faunal Remains." In *Berenike 1995: Preliminary Report of the 1995 Excavations at Berenike (Egyptian Red Sea Coast) and the Survey of the Eastern Desert*, edited by S.E. Sidebottom and W.Z. Wendrich, 337–55. Leiden: Brill.
- von den Driesch, A., and I. Baumgartner. 1997. "Die Spätantiken Tierreste Aus Der Kobbat Bent El Rey in Karthago." *Archaeozooologia* 9:155–72.
- Wattenmaker, P. 1979. "Flora and Fauna." In *Quseir al-Qadim 1978: Preliminary Report*, edited by D.S. Whitcomb and J.H. Johnson, 250–52. Princeton: American Research Center in Egypt Reports.
- Weinstock, J. 1996. "Some Bone Remains from Carthage, 1991 Excavation Season." In *Archaeozoology of the Near East II: Proceedings of the Second International Symposium on the Archaeology of Southwestern Asia and Adjacent Areas*, edited by H. Buitenhuis and H.-P. Uerpmann, 113–18. London: Backhuys.

France

The following zooarchaeological reports supplement those already listed in Jourdan 1976; Luff 1982; King 1984, 1999a; Méniel 1984; Columeau 1991, 2002; Lepetz 1996. A useful bibliography source for animals in France in general is *L'histoire de l'animal Bibliographie* (<http://ch.revues.org/document304.html>). Another valuable site for zooarchaeological research in France is *Archéozoo* (<http://www.archeozoo.org/en/>).

- Bathélémy, D., and S. Lepetz. 1999. "Le site du parking Rambuteau à Mâcon (Saône-et-Loire). Carrières de terres et dépôts de restes de chevaux à l'époque gallo-romaine (Ier–IIIe siècles)." *Travaux de l'institut de recherche du Val de Saône-mâconnais* 4:101–20.
- Blin, O., and S. Lepetz. 2002. "Un sanctuaire du

- vicus antique de Jouars-Pontchartrain (Yvelines): Rituels et vestiges matériels." In *Religions, rites et cultes en Ile-de-France, Actes des journées archéologiques d'Île-de-France* (Paris, 27–28 nov. 1999), 65–71. Saint-Denis: Service régional de l'Archéologie.
- Brien-Poitevin, F. 1996. "Consommation des coquillages marins en Provence dans l'époque romaine." *Revue Archéologique de la Narbonnaise* 29:313–20.
- Gaudefroy, S., and S. Lepetz. 2000. "Le dépôt sacrificiel de Longueil-Sainte-Marie 'L'Orméon': Un culte de tradition locale sous l'Empire?" In *Archéologie des sanctuaires en Gaule romaine*, edited by W. Van Andringa, 157–92. Mémoire du centre Jean-Palerne, Mémoires 23. Saint-Etienne: Centre Jean-Palerne.
- Guillemin, F. 1992. "Les ossements animaux du macellum gallo-romain de Saint-bertrand-de-Comminges." Ph.D. diss., École Nationale Vétérinaire du Toulouse.
- Leguilloux, M. 1995. "Alimentation et élevage à Marseille au v siècle après J.-C. d'après les études de faunes." *Mediterranea* 3(4):1–9.
- . 1989. "La faune des villae gallo-romaines dans le Var: Aspects économiques et sociaux." *Revue Archéologique de Narbonnaise* 22:311–22.
- Lepetz, S. 1999. "La faune associée au dépôt de bronzes." In *L'établissement rural antique de Dury (Somme) et son dépôt de bronzes (IIIe siècle av. J.-C.– IVe siècle ap. J.-C.)*, edited by P. Qeyrel and M. Feugère, 137. Revue du Nord, Hors série. Collection Art et Archéologie 6. Lille: Université Charles-de-Gaulle-Lille.
- . 2000. "Les restes osseux animaux du sanctuaire gallo-romain de la forêt d'Halatte (commune d'Ognon, Oise). Vestiges sacrificiels et reliefs de repas?" In *Le temple gallo-romain de la forêt d'Halatte (Oise)*, edited by J. Scheid and S. Deyts, 197–200. Revue Archéologique de Picardie, numero spécial 18. Amiens: Revue Archéologique de Picardie.
- . 2002. "Les vestiges de repas dans le sanctuaire d'Estrées-Saint-Denis." In *Le site antique d'Estrées-Saint-Denis*, edited by P. Querel and G.-P. Woimant, 261–66. Revue Archéologique de Picardie 2–3. Amiens: Revue Archéologique de Picardie.
- . 2003. "Les restes osseux animaux du site du Collège de France (75)." In *Le Collège de France (Paris): Du quartier gallo-romain au Quartier Latin*, edited by L. Guyard, 85–96. Documents d'Archéologie Française 95. Paris: Maison des Sciences de l'Homme.
- Lepetz, S., and S. Frère. 2002. "Les restes animaux du site d'habitat d'Estrées-Saint-Denis." In *Le site antique d'Estrées-Saint-Denis*, edited by P. Querel and G.-P. Woimant, 355–65. Revue Archéologique de Picardie 2–3. Amiens: Revue Archéologique de Picardie.
- Lignereux, Y., R. Garric, L. Dausse, and P. Columeau. 1994. "Analyse ostéo-archéologique d'une fosse à offrande gallo-romaine de Rodez (Aveyron)." *Revue de Médecine Vétérinaire* 145(11):839–56.
- Ménier, P. 1995. "Découpe et mise en place des animaux dans la nécropole de Lamadelaine (Luxembourg, 1er siècle avant notre ère)." *Anthropozoologica* 21:267–76.
- . 1998. *Les animaux et l'histoire d'un village gaulois*. Mémoire de la Société Archéologique Champenoise 3. Champenoise: Société Archéologique Champenoise.
- Ménier, P., and M. Jourin. 2000. "Les inhumations d'animaux de Vertault (Côte-d'Or début de notre ère)." In *Ces animaux que l'homme choisit d'inhumer*, edited by L. Bodson, 65–91. Liège: Université de Liège.
- My, N. 1993. "Les ossements animaux du macellum gallo-romain de Saint-Bertrand-de-Comminges le brief et le cerf." Ph.D. diss., École Nationale Vétérinaire du Toulouse.
- Oueslati, T. 2006. *Approche archéozoologique des modes d'acquisition, de transformation et de consommation des ressources animales dans le contexte urbain gallo-romain de Lutecia (Paris, France)*. BAR-IS 1479. Oxford: Archaeopress.
- Rodet-Belarbi, I. 1996. "L'élevage entre quercy, causes et Pyrénées à l'époque gallo-romaine: Premières données." *Anthropozoologica* 24:99–104.
- ### The Netherlands and Belgium
- For larger surveys of ancient sites in the Netherlands, see Lauwerier 1988. Sites here and in Belgium are also listed in Luff (1982), King (1984, 1999a), and Peters (1998).
- R. Lauwerier has helped increase the profile of zooarchaeology on Roman sites in the Netherlands, and continues to research this topic. In Belgium, the work of zooarchaeologists such as W. Van Neer, A. Ervynck, and A. Lentacker has been instrumental for our understanding of ancient sites in the area. Some additional publications, not listed in the surveys above, are listed below.
- De Cupere, B., and W. Van Neer. 1993. "La Faune du site de l'hospice Saint-Gilles à Namur: Résultats Préliminaires." In *Première Journée d'Archéologie Namuroise*, edited by M.H. Corbiau and J. Plumier, 87–104. Namur: Facultés Universitaires Notre-Dame de la Paix.
- Lauwerier, R., and G. IJzereef. 1998. "Livestock and Meat from the Iron Age and Roman Period Settlements at Oss-Ussen (800 B.C.–A.D. 250)." In *The Ussen Project*, edited by H. Fokkens, 349–67. Analecta Praehistorica Leidensia 30. Leiden: Leiden University Press.
- Lauwerier, R., B.J. Groenewoudt, O. Brinkkemper, and F.J. Laarman. 1998. "Between Ritual and Economics: Animals and Plants in a Fourth-Century Native Settlement at Heeten, the Netherlands." *Berichten van de Rijksdienst voor het Oudheidkundig Bodemonderzoek: Proceedings of the National Service for Archaeological Heritage in the Netherlands* 43:155–98.
- Lentacker, A., C.C. Bakels, M. Verbeeck, and K. Desender. 1992. "The Archaeology, Fauna and Flora of a Roman Well at Erps-Kwerps (Brabant, Belgium)." *Helinium* 32(1–2):110–31.
- Van Neer, W., and A. Lentacker. 1991. "La faune gallo-romaine d'un quartier du Vicus Namurois:

- La Place Marchéaux Légumes." In *Deuxième Journée d'Archéologie Namuroise*, edited by M.H. Corbiau and J. Plumier, 67–72. Namur: Facultés Universitaires Notre-Dame de la Paix.
- Verbeeck, M., A. Lentacker, W. Van Neer, and C. Charlier. 1991. "Première approche interdisciplinaire du site d'Erps-Kwerps (Brabant, Belgique): Archéologie, Archéozoologie et Anthropologie." *Acta Archaeologica Lovaniensia* 30:21–39.
- ### Danube and Balkan Provinces
- Earlier syntheses of zooarchaeological remains from classical sites in the Danubian and Balkan provincial areas include Bökonyi (1974, 1984). Several sites are also listed in King (1999a). L. Bartosiewicz and A. Choyke have been instrumental in promoting current zooarchaeological investigations, especially in Hungary. Research there, as well as on ancient sites in regions such as Bulgaria and Romania, is developing rapidly. A further publication on material from Bulgaria is listed below.
- Hammon, A. 2002. "The Mammal and Bird Bones from Dicin (Gradishteto): Assessment and Potential." In *The Roman and Late Roman City: The International Conference, Veliko Turnovo, 26–30 July 2000*, edited by L. Slokoska and A. Poulter, 51–8. Sofia: Professor Marin Drinov Academic Publishing House.
- ### Germanic Provinces
- Earlier reviews of zooarchaeological data from ancient sites in the Germanic provinces (here, largely encompassing Germany, Switzerland, and Austria) include Luff (1982), King (1984, 1999a), and Peters (1998). There is a long history of faunal research in Germany, especially under the auspices of the zooarchaeological laboratory in Munich, which has been the center for numerous student dissertations on animal bone material from ancient sites. Researchers such as J. Boessneck, A. von den Driesch, and, more recently, J. Peters have helped promote zooarchaeology in Germany. Several publications, not listed in the surveys above, on ancient sites in the Germanic provinces appear below.
- Barthel, H.-J. 1987. "Tierknochenfunde aus Siedlungen der Römischen Kaiserzeit bei Dienstadt und Haarhausen, Kr. Arnstadt." *Beiträge zur Archäozoologie* 6:36–90.
- Benecke, N., and S. Hanik. 2003. "Zur Kaustierhaltung und Jagd in der Niederlausitz während der Römischen Kaiserzeit und des Mittelalters nach archäozoologischen Befunden." *Tagungsband der Gesellschaft für Archäozoologie und prähistorische Anthropologie* 4:75–85.
- Boessneck, J., and T. Ciliga. 1966. "Zu den Tierknochenfunden aus der Siedlung der römischen Kaiserzeit auf dem 'Erbbrink' bei Seinstedt, Kreis Wolfenbüttel." *Neue Ausgrabungen und Forschungen in Niedersachsen* 3:145–79.
- Deschler-Erb, S. 1991. "Das Tierknochenmaterial der Kanalverfüllung nördlich der Frauenthermen: Küchenabfälle einer Taberne des 2. Viertels des 3. Jahrhunderts n. Chr." *Jahresberichte aus Augst und Kaiseraugst* 12:143–51.
- Enderle, K. 1975. "Die Tierknochen der kaiserzeitlichen Siedlung 'Am Kaiserstein' bei Gielde, Kreis Goslar." *Neue Ausgrabungen und Forschungen in Niedersachsen* 9:204–44.
- . 1977. "Die Tierknochenfunde der römischen Kaiserzeit und des Mittelalters von Kissenbrück, Kreis Wolfenbüttel." *Neue Ausgrabungen und Forschungen in Niedersachsen* 11:169–84.
- Gulde, V. 1985. *Osteologische Untersuchungen an Tierknochen aus dem römischen Vicus von Rainau-Buch (Ostalbkreis)*. Materialhefte zur Vor- und Frühgeschichte in Baden-Württemberg 5. Stuttgart: Broschiert.
- Johansson, F. 1987. *Zoologische und kulturgeschichtliche Untersuchungen an den Tierresten aus der römischen Palastvilla Bad Kreuznach*. Schriften aus der Archäologisch-zoologischen Arbeitsgruppe Schleswig-Kiel 11. Kiel: Institut für Haustierkunde Schleswig-Kiel.
- Lipper, E. 1981–1982. "Die Tierknochenfunde aus dem römischen Kastell Abusina- Eining, Stadt Neustadt a. d. Donau, Lkr. Kelheim." *Bericht der Bayerischen Bodendenkmalpflege* 22–23:81–160.
- Lüttschwager, J. 1866. "Über ein Hundeskelett aus einer Römerzeitsiedlung in Heilbronn am Neckar." *Säugetierkundliche Mitteilungen* 14(2):85–91.
- Mennerich, G. 1968. "Römerzeitliche Tierknochen aus drei Fundorten des Miederrheingebiets." Ph.D. diss., University of Munich.
- Missel, M. 1987. "Tierknochenfunde aus einer germanischen Siedlung in Hildesheim-Bavenstedt (3.–5. Jhd. n. Chr.)." Ph.D. diss., University of Munich.
- Pfannhauser, R. 1980. "Tierknochenfunde aus der spätromischen Anlage auf der Burg Sponeck bei Jechtingen, Kreis Emmendingen." Ph.D. diss., University of Munich.
- Prilloff, K. 1993. "Tierknochenfunde aus der frühen römischen Kaiserzeit von Borstel, Kr. Stendal, und Magdeburg-Cracau." *ZfA* 27:293–322.
- . 1994. "Tierknochen aus einer Siedlung der späten römischen Kaiserzeit von Zethlingen, Lkr. Salzwedel." *AusgrFu* 39(4):203–11.
- Pucher, E. 2003. "Ein kleiner Tierknochenfundkomplex aus dem spätromischen Kastell Teriola auf dem Martinsbübel bei Zirl in Tirol." *Archäologische Forschungen in Teriola 1. Fundberichte aus Österreich, Materialhefte A* 14:91–100.
- Sauer-Neubert, A. 1986. "Tierknochenfunde aus der römischen Zivilsiedlung in Hüfingen (Ldkrs. Donaueschingen). II. Wild- und Haustierknochen mit Ausnahme der Rinder." Ph.D. diss., University of Munich.
- Zawatka, D., and H. Reichstein. 1977. "Untersuchungen an Tierknochenfunden von den römerzeitlichen Siedlungsplätzen Bentumersiel und Jemgumkloster an der unteren Ems/Ost-

friesland." *Probleme der Küstenforschung im südlichen Nordseegebiet* 12:85–128.

Britain

There has been considerable zooarchaeological activity among Iron Age and Roman sites in Britain. The following supplement the extended lists of reports already published in King (1978, 1984, 1999a), Maltby (1981, 1984, 1987a), Luff (1982), Grant (1989), Huntley and Stallibrass (1995), Peters (1998), Hambleton (1999), and Thomas (1989). In addition, there are several databases of bibliographic entries for British sites, many of which are searchable for key terms such as "osteology," etc. These databases include The British and Irish Archaeological Bibliography (BIAB Online) (<http://www.biab.ac.uk>), Archaeology Data Service (<http://ads.ahds.ac.uk>), and English Heritage (<http://test.english-heritage.org.uk/researchreports>). Supplemental faunal reports, with special attention given to Romano-British contexts, include the following list.

- Albarella, U. 1997a. *The Iron Age Animal Bone Excavated in 1991 from Outgang Road, Market Deeping (MAD 91), Lincolnshire*. Ancient Monuments Laboratory Reports 5. London: Ancient Monuments Laboratory, English Heritage.
- . 1997b. *The Roman Mammal and Bird Bones Excavated in 1994 from Great Holts Farm, Boreham, Essex*. Ancient Monuments Laboratory Reports 9. London: Ancient Monuments Laboratory, English Heritage.
- . 1988. "The Animal Bones." In *Excavations Alongside Roman Ermine Street, Cambridgeshire, 1996: The Archaeology of the A1 (M) Alconbury to Peterborough Road Scheme*, edited by P. Ellis, G. Hughes, P. Leach, C. Mould, and J. Sterenburg, 98–104. BAR-BS 276. Oxford: British Archaeological Reports.
- . 2003. "Animal Bone." In "Excavations at Great Holts Farm, Boreham, Essex, 1992–94," edited by M. Germany. *East Anglican Archaeology* 105:193–200.
- Albarella, U., and C. Johnstone. 2000. *The Early to Late Saxon Animal Bones Excavated in 1995 from Kings Meadow Lane, Higham Ferrers, Northamptonshire*. Ancient Monuments Laboratory Reports, n.s. 79. London: Ancient Monuments Laboratory, English Heritage.
- . 2002. *The Late Iron Age and Romano-British Mammal and Bird Bone Assemblage from Elms Farm, Heybridge, Essex*. CFA Report 45. London: Center for Archaeology.
- Allison, E.P. 1985. "An Archaeozoological Study of Bird Bones from Seven Sites in York." Ph.D. diss., University of York.
- . 1986. *The Bird Bones from the Roman Fort at Piercebridge, Co. Durham*. Ancient Monuments Laboratory Reports, o.s. 4892. London: Ancient Monuments Laboratory, English Heritage.
- . 1991. *Bird Bones from Annetwell Street, Carlisle, Cumbria, 1980–84*. Ancient Monuments Laboratory Reports, n.s. 36. London: Ancient Monuments Laboratory, English Heritage.
- . 1995. "The Bird Bones." In *Excavations at York Minster*. Vol. 1, pt. 2, *From Roman Fortress to Norman Cathedral: The Finds*, edited by D. Phillips and B. Heywood, 556–58. London: Royal Commission on the Historical Monuments of England and Her Majesty's Stationery Office.
- Armitage, P.L., B. West, and K. Steedman. 1984. "New Evidence of Black Rat in Roman London." *The London Archaeologist* 4(14):375–83.
- Armour-Chelu, M. 1997. "Appendix 8: Faunal Remains." In *The Baths Basilica Wroxeter: Excavations 1966–90*, edited by P. Barker, R. White, K. Pretty, H. Bird, and M. Corbishley, 350–64. Archaeologica Report 8. London: English Heritage.
- Ashdown, R.R. 1993. "The Avian Bones." In *Pennyland and Hartigans: Two Iron Age Sites in Milton Keynes*, edited by R.J. Williams, H.S. Green, and R.J. Zeepvat, 154–58. Buckinghamshire Archaeological Society Monograph 4. Aylesbury: Buckingham Archaeological Society.
- Baxter, I.L. 2004. "The Animal, Bird, Reptile and Amphibian Bones." In *In The Origins of a Leicester Suburb: Roman, Anglo-Saxon, Medieval and Post-Medieval Occupation at Bonners Lane*, edited by N. Finn, 132–48. BAR-BS 372. Oxford: Archaeopress.
- Bourdillon, J., and P. Andrews. 1997. "The Animal Bone." In *Excavations at Hamwic*. Vol. 2, *Excavations at Six Dials*, edited by P. Andrews, 242–45. Research Report 109. London: Council for British Archaeology.
- Bourdillon, J., and J. Coy. 1980. "The Animal Remains." In *Excavations at Melbourne Street, Southampton 1971–76*, edited by P. Holdsworth, 79–121. Research Report 33. London: Council for British Archaeology.
- Bramwell, D., and B. Noddle. 2000. "Bird Remains." In *Frocester: A Romano-British Settlement, Its Antecedents and Successors*. Vol. 2, *The Finds*, edited by E. Price, 245–46. Stonehouse: Gloucester and District Archaeological Research Group.
- Bramwell, D., and G. Webster. 1985. "Bird Bones (96–97)." In "The Excavation of a Romano-British Rural Establishment at Barnsley Park, Gloucestershire, 1961–1979: Part III," edited by G. Webster, P. Fowler, B. Noddle, and L. Smith. *Transactions of the Bristol and Gloucestershire Archaeological Society* 103:73–100.
- Brothwell, D. 1997. "Interpreting the Immature Chicken Bones from the Romano-British Ritual Complex on West Hill, Uley." *International Journal of Osteoarchaeology* 7:330–32.
- Buckland-Wright, J.C. 1987. "The Animal Bones." In *Excavations at Poundbury, Dorchester, Dorset 1966–1982*. Vol. 1, *The Settlements*, edited by C. Sparey Green, S.M. Davies, and A. Ellison, 129–32. Dorset Natural History and Archaeological Society Monograph Ser. 7. Dorchester: The Friary Press.
- Burrows, K. 2000. "Archaeozoological Analysis of a Sample of Animal Bone from the Insula 5 Portico Deposits at Roman Wroxeter." M.Sc. thesis, University of Sheffield.

- Davis, S.J.M. 1988. *Animal Bones from Dodder Hill, A Roman Fort Near Droitwich (Hereford and Worcester), Excavated in 1977*. Ancient Monuments Laboratory Reports, n.s. 140. London: Ancient Monuments Laboratory, English Heritage.
- . 1995. *Animal Bones from the Iron Age Site at Edix Hill, Barrington, Cambridgeshire, 1989–1991 Excavations*. Ancient Monuments Laboratory Reports, n.s. 54. London: Ancient Monuments Laboratory, English Heritage.
- . 1997. *Animal Bones from the Roman Site Re-dlands Farm, Stanwick, Northamptonshire, 1990, Excavation*. Ancient Monuments Laboratory Reports, n.s. 106. London: Ancient Monuments Laboratory, English Heritage.
- . 1999. *Animal Bones from the Iron Age Site at Wardy Hill, Coveney, Cambridgeshire, 1991 Excavations*. Ancient Monuments Laboratory Reports, n.s. 47. London: Ancient Monuments Laboratory, English Heritage.
- Dobney, K., D. Jaques, J. Carrott, A. Hall, M. Issitt, and F. Large. 2000. "Biological Remains." In "Excavations on the Site of the Roman Signal Station at Carr Naze, Filey, 1993–94," edited by P. Ottaway, 148–82. *ArchJ* 157:79–199.
- Dobney, K., H.K. Kenward, P. Ottaway, and L. Donel. 1998. "Down But Not Out: Biological Evidence for Complex Economic Organisation in Lincoln in the Late 4th Century." *Antiquity* 72:417–24.
- Done, G. 1986. "The Animal Bones from Areas A & B." In *Excavations on the Romano-British Small Town at Neatham, Hampshire, 1969–79*, edited by M. Millett and D. Graham, 141–47. Hampshire Field Club Monograph 3. Gloucester: Hampshire Field Club and Archaeological Society.
- Eastham, A. 1971. "The Bird Bones." In *Excavations at Fishbourne 1961–1969*. Vol. 2, *The Finds*, edited by B. Cunliffe, 388–93. Reports of the Research Committee of the Society of Antiquaries of London 27. London: The Society of Antiquaries of London.
- . 1972. "Appendix B: Animal Remains." In "A Roman Building at Chalk, Near Gravesend," edited by D.E. Johnstone, 141–42. *Britannia* 3:112–48.
- . 1975. "The Bird Bones." In *Excavations at Portchester Castle*. Vol. 1, *Roman*, edited by B. Cunliffe, 409–15. Reports of the Research Committee of the Society of Antiquaries of London 32. London: Society of Antiquaries of London.
- Gidney, L.J. 1990. *The Animal Bone from Holme House, Piercebridge, Co. Durham*. Ancient Monuments Laboratory Reports, n.s. 115. London: Ancient Monuments Laboratory, English Heritage.
- . 1991. *Leicester, the Shires 1988 Excavations: The Animal Bones from the Roman Deposits at Little Lane*. Ancient Monuments Laboratory Reports, n.s. 56. London: Ancient Monuments Laboratory, English Heritage.
- . 1999. "The Animal Bones." In *Roman and Medieval Occupation in Causeway Lane, Leicester*, edited by A. Connor and R. Buckley, 310–29. Leicester Archaeology Monograph 5. Leicester: University of Leicester and Leicester City Museum Service for the Inland Revenue.
- Hammon, A. 2002. *Chedworth Roman Villa: Garden Courtyard and Lower Courtyard Excavations. Report on the Vertebrate Remains*. Unpublished report. Sheffield: University of Sheffield.
- . 2005a. "Late Romano-British–Early Medieval Socio-Economic and Cultural Change: Analysis of the Mammal and Bird Bone Assemblages from the Roman City of Viroconium Cornoviorum, Shropshire." Ph.D. diss., University of Sheffield.
- . 2005b. *The Iron Age and Romano-British Mammal and Fish Remains from Trevelgue Head Promontory Fort, Newquay, Cornwall, Excavated in 1939 by C.K. Croft Andrew*. Centre for Archaeology Report 3. Portsmouth: English Heritage.
- Hammon, A., and A. Buckley. 2003. "Animal Bone." In *Settlement, Burial and Industry in Roman Godmanchester: Excavations in the Extra-Mural Area: The Parks 1998, London Road 1997–8 and Other Investigations*, edited by A. Jones, 155–60. BAR-BS 346. Oxford: Archaeopress.
- Harcourt, R.A. 1970. "Animal Bones." In "Excavations on Glastonbury Tor, Somerset, 1964–9," edited by P. Rahtz, 56–61. *ArchJ* 127:1–81.
- Izard, K. 1993. *The Animal Bones from Birdoswald Castle 420, Cumbria 1986–1990*. Ancient Monuments Laboratory Reports, n.s. 13. London: Ancient Monuments Laboratory, English Heritage.
- Jacques, D., A. Hall, S. Rowland, and J. Carrott. 2002. *Technical Report: Biological Remains from Excavations at Flat Lane, Barnby Moor (Site Code: TSEP 254)*. York: Environmental Archaeology Unit.
- Johnstone, C., and U. Albarella. 2002. *The Late Iron Age and Romano-British Mammal and Bird Bone Assemblage from Elms Farm, Heybridge, Essex (Site Code: HYEF93-95)*. Centre for Archaeology Report 45. Portsmouth: English Heritage.
- Jones, A.K.G. 1986. *Fish Remains from Excavations at Canvey Island, Site 1, 1986*. Ancient Monuments Laboratory Reports, n.s. 22. London: Ancient Monuments Laboratory, English Heritage.
- Levitian, B.M. 1990. *Vertebrate Remains from Bancroft Villa, Milton Keynes, Bucks., 1983–86*. Ancient Monuments Laboratory Reports, n.s. 58. London: Ancient Monuments Laboratory, English Heritage.
- Locke, A. 1987a. *Canterbury: The Fish Remains from Marlowe Sites I–IV*. Ancient Monuments Laboratory Reports, n.s. 118. London: Ancient Monuments Laboratory, English Heritage.
- . 1987b. *The Fish Bones from Culver Street, Colchester*. Ancient Monuments Laboratory Reports, n.s. 166. London: Ancient Monuments Laboratory, English Heritage.
- Luff, R. 1993. *Animal Bones from Excavations in Colchester, 1971–85*. Colchester Archaeological Report 12. Colchester: Colchester Archaeological Trust.
- Maltby, J.M. 1981. "The Animal Bones." In "Excavations at Old Down Farm, Andover. Pt. 2, Prehistoric and Roman," edited by S.M. Davis, 110–18. *Proceedings of the Hampshire Field Club and Archaeological Society* 37:81–163.
- . 1984. "The Animal Bones." In *Silchester Defences 1974–80*, edited by M. Fulford, 199–211. *Britannia Monograph Ser. 5*. London: Society for the Promotion of Roman Studies.
- . 1987a. *The Animal Bones from the Excavations at Owslebury, Hants.: An Iron Age and Early Romano-British Settlement*. Ancient Monuments

- Laboratory Reports, n.s. 6. London: Ancient Monuments Laboratory, English Heritage.
- . 1987b. *The Animal Bones from the 1982–1983 Excavations at Easton Lane Interchange (W29), Hants*. Ancient Monuments Laboratory Reports, n.s. 7. London: Ancient Monuments Laboratory, English Heritage.
- . 1987c. *Animal Bones from the 1981 Excavations at Balksbury, Hampshire*. Ancient Monuments Laboratory Reports, n.s. 226. London: Ancient Monuments Laboratory, English Heritage.
- . 1988. *The Animal Bones from the 1984/85 Excavations at Alington Avenue, Dorchester, Dorset*. Ancient Monuments Reports, n.s. 182. London: Ancient Monuments Laboratory, English Heritage.
- . 1990. *The Animal Bones from the Romano-British Deposits at the Greyhound Yard and Methodist Chapel Sites in Dorchester, Dorset*. Ancient Monuments Laboratory Reports, n.s. 9. London: Ancient Monuments Laboratory, English Heritage.
- . 1997. "Environmental Evidence: Animal Bone." In "The Roman and Early Anglo-Saxon Settlement at Wantage, Oxfordshire: Excavations at Mill Street, 1993–4," edited by N. Holbrook and A. Thomas, 155–63. *Oxoniana* 61:107–79.
- Murphy, P. 1987. *Hullbridge Survey, Essex: Palaeoecological and Palaeoeconomic Results from the 1986 Survey Season*. Ancient Monuments Laboratory Reports, n.s. 70. London: Ancient Monuments Laboratory, English Heritage.
- Nicholson, R. 1992. *Fish Remains from Excavations at the Shires: Little Lane (A39) and St. Peter's Lane (A40), Leicester, 1988*. Ancient Monuments Laboratory Reports, n.s. 56. London: Ancient Monuments Laboratory, English Heritage.
- . 1993. The Fish Remains from Excavations at Ribchester, Lancashire 1989–90. Ancient Monuments Laboratory Reports, n.s. 121. London: Ancient Monuments Laboratory, English Heritage.
- Noddle, B. 1985. "The Animal Bones." In "The Excavations of a Romano-British Rural Establishment at Barnsley Park, Gloucestershire, 1961–1979: Part III," edited by G. Webster, P. Fowler, B. Noddle, and L. Smith, 82–96. *Transactions of the Bristol and Gloucestershire Archaeological Society* 103:73–100.
- . 2000. "Large Vertebrate Remains." In *Frocester: A Romano-British Settlement, Its Antecedents and Successors*. Vol. 2, *The Finds*, edited by E. Price, 217–43. Stonehouse: Gloucester and District Archaeological Research Group.
- O'Connor, T.P. 1986. *Bones from Archaeological Deposits in York: An Overview of Results to 1986*. Ancient Monuments Laboratory Reports, n.s. 47. London: Ancient Monuments Laboratory, English Heritage.
- . 1991. *Bones from 46–54 Fishergate*. Archaeology of York 15(4). London: Council for British Archaeology.
- Payne, S. 1990. *Animal Bones from Excavations in 1972 at Catterick Site 434, North Yorkshire*. Ancient Monuments Laboratory Reports, n.s. 5. London: Ancient Monuments Laboratory, English Heritage.
- Rackham, D.J. 1995. "Animal Bone from Post-Roman Contexts." In *Excavations at York Minster*. Vol. 1, pt. 2, *From Roman Fortress to Norman Cathedral: The Finds*, edited by D. Phillips and B. Heywood, 533–55. London: Royal Commission on the Historical Monuments of England and Her Majesty's Stationery Office.
- Stallibrass, S. 1982. "The Animal Bones from Castlef ord Site 1 Excavations 1977–78." Unpublished report. Sheffield: University of Sheffield.
- . 1992. *A Comparison of the Measurements of Romano-British Animal Bones from Periods 3 and 5, Recovered from Excavations at Annetwell Street, Carlisle*. Ancient Monuments Laboratory Reports 133. London: Ancient Monuments Laboratory, English Heritage.
- . 1993a. *Animal Bones from Excavations in the Southern Area of The Lanes, Carlisle, Cumbria, 1981–1982*. Ancient Monuments Laboratory Reports 96. London: Ancient Monuments Laboratory, English Heritage.
- . 1993b. *Animal Bones from Old Grape Lane, Trenches A and B, The Lanes, Carlisle, 1982*. Ancient Monuments Laboratory Reports 96. London: Ancient Monuments Laboratory, English Heritage.
- Thawley, C.R. 1982. "The Animal Remains." In *Early Roman Occupation at Cirencester*, edited by J.S. Wacher and A.D. McWhirr, 211–27. Cirencester Excavations 1. Cirencester: Cirencester Excavation Committee.
- Winder, J.M. 1988. *Oyster Shells from Owslebury, Hampshire*. Ancient Monuments Laboratory Reports, n.s. 53. London: Ancient Monuments Laboratory, English Heritage.

Paleopathology, Health, and Disease

There is a large body of literature on health and disease in antiquity examining the topic from a variety of angles—literary, iconographic, sociological, skeletal, and so forth. The following publications investigate aspects of paleopathology, health, and disease in classical civilizations (generally Greek and Roman contexts), chiefly on the basis of osteological data. Included in the list are a number of publications addressing aspects of ancient medicine, medical and dental surgery, and unique skeletal deformities or conditions. More research has focused on human paleopathology, as is evident from their predominance in the list below; however, several key publications examining cases of skeletal injuries and trauma in animal bones from Greek and Roman sites are also included. The list is not meant to be exhaustive on all literature pertaining to health and disease in antiquity. It focuses on those studies incorporating excavated skeletal data in their investigations. Further key resources and bibliographic entries (not related specifically to classical archaeology) are available at the following:

Paleopathology Association (<http://www.paleopathology.org>)

- Animal Palaeopathology Working Group (<http://www.apwg.supanet.com>)
- Allason-Jones, L. 1999. "Health Care in the Roman North." *Britannia* 30:133–46.
- Anderson, T. 2001. "A Case of Skeletal Tuberculosis from Roman Towcester." *International Journal of Osteoarchaeology* 11(6):444–46.
- Angel, J.L. 1964. "Osteoporosis: Thalassemia?" *American Journal of Physical Anthropology* 22:369–74.
- . 1966. "Porotic Hyperostosis, Anemias, Malaria, and Marshes in the Prehistoric Eastern Mediterranean." *Science* 153:760–63.
- . 1971. "Diseases and Culture in the Ancient Eastern Mediterranean." In *Proceedings of an Anthropological Congress Dedicated to Ales Hrdlicka, 30 August–5 September, 1969*, edited by V.V. Novotny, 503–8. Prague: Praha Academia.
- . 1975. "Porotic Hyperostosis, Anemias, Malaria, and Marshes in the Prehistoric Eastern Mediterranean (with Tables Revised for Printing)." In *Population Dynamics, Ethics and Policy*, edited by P. Reining and I. Tinkler, 96–8. Washington, D.C.: American Association for the Advancement of Science.
- . 1977. "Anemias of Antiquity: Eastern Mediterranean." In *Porotic Hyperostosis: An Enquiry*, edited by E. Cockburn and A. Cockburn, 1–5. Paleopathology Association Monograph 2. Detroit: Paleopathology Association.
- . 1978. "Porotic Hyperostosis in the Eastern Mediterranean." *Medical College of Virginia Quarterly* 14:10–16.
- . 1984. "Health as a Crucial Factor in the Changes from Hunting to Developed Farming in the Eastern Mediterranean." In *Paleopathology at the Origins of Agriculture*, edited by M.N. Cohen and G.J. Armelagos, 51–70. Orlando: Academic Press.
- Angel, J.L., and S.C. Bisel. 1985. "Health and Nutrition in Mycenaean Greece. A Study in Human Skeletal Remains." In *Contributions to Aegean Archaeology*, edited by N.C. Wilkie and W.P.D. Coulson, 197–209. Dubuque, Iowa: Kendall/Hunt.
- . 1986. "Health and Stress in an Early Bronze Age Population." In *Ancient Anatolia: Aspects of Change and Cultural Development. Essays in Honour of Machiel J. Mellink*, edited by J.V. Canby, E. Porada, B.S. Ridgway, and T. Stech, 12–30. Madison: University of Wisconsin Press.
- Arnott, R. 1996. "Healing and Medicine in the Aegean Bronze Age." *Journal of the Royal Society of Medicine* 89(5):265–70.
- Ascenzi, A. 1979. "A Problem in Palaeopathology: The Origin of Thalassemia in Italy." *Virchows Archive A: Pathological Anatomy and Histology* 384(2):121–30.
- Aufderheide, A.C., and C. Rodríguez-Martín. 1998. *The Cambridge Encyclopedia of Human Paleopathology*. Cambridge: Cambridge University Press.
- Aufderheide, A., G. Rapp, L. Wittmers, J. Wallgreen, R. Macchiarelli, G. Fornaciari, F. Mallegni, and R. Corruccini. 1992. "Lead Exposure in Italy: 800 B.C.–700 A.D." *International Journal of Anthropology* 7:9–15.
- Baggieri, G. 2002. "Skeletal Alterations in the Athlete of Taranto (Italy, V Century B.C.): Consequences of Panathenaic Competition?" *Paleopathology Newsletter* 118:8–11.
- . 2003. "Surgical Correction of Phimosis in the Etruscan Period." *Paleopathology Newsletter* 122:14–18.
- Baker, B.J., and G.J. Armelagos. 1988. "The Origin and Antiquity of Syphilis." *Curr Anthr* 29(5):703–37.
- Baker, J.R., and D. Brothwell. 1980. *Animal Diseases in Archaeology*. London: Academic Press.
- Baker, P. 2004. "Roman Medical Instruments: Archaeological Interpretations of Their Possible 'Non-Functional' Uses." *Social History of Medicine* 17(1):3–21.
- Becker, M.J. 1995. "Tooth Evulsion Among the Ancient Etruscans: Recycling in Antiquity." *Dental Anthropology Newsletter* 9(3):8–9.
- Belcastro, G.E., and V. Mariotti. 2000. "Morphological and Biometrical Analysis of a Skeleton from Roman Imperial Necropolis of Casalecchio di Reno (Bologna, Italy, II–III c. A.D.). A Possible Case of Crutch Use." *Collegium Anthropologicum* 24(2):529–39.
- Belcastro, G.E., V. Mariotti, F. Facchini, and O. Dutour. 2005. "Leprosy in a Skeleton from the 7th Century Necropolis of Vicenne-Campochiaro (Molise, Italy)." *International Journal of Osteoarchaeology* 15:1–18.
- Belcastro, G.E., E. Rastelli, V. Mariotti, C. Consiglio, F. Facchini, and B. Bonfiglioli. 2006. "Continuity or Discontinuity of the Life-Style in Central Italy During the Roman Imperial Age–Early Middle Ages Transition: Diet, Health, and Behavior." *American Journal of Physical Anthropology* 132(2):381–94.
- Birley, A.R. 1992. "A Case of Eye Disease (Lippitudo) on the Roman Frontier in Britain." *Documenta Ophthalmologica* 81:111–19.
- Blondiaux, J., A. Cotton, C. Fontaine, C. Hanni, A. Bera, and R.M. Flipo. 1997. "Two Roman and Medieval Cases of Symmetrical Erosive Polyarthropathy from Normandy: Anatomico–Pathological and Radiological Evidence for Rheumatoid Arthritis." *International Journal of Osteoarchaeology* 7(5):451–66.
- Bonfiglioli, B., P. Brasili, and M.G. Belcastro. 2003. "Dento-Alveolar Lesions and Nutritional Habits of a Roman Imperial Age Population (1st–4th C. A.D.): Quadrella (Molise, Italy)." *Homo* 54(1):36–56.
- Bourbou, C. 1998. "More Evidence on the Association of DISH and Upper Class Individuals from Hellenistic Crete." *Paleopathology Association Newsletter* 101:7–10.
- . 2000. "Paleopathological Study and Analysis of the Population." In *Protobyzantine Eleutherna*. Vol. 1, edited by P. Themelis, 291–319. Rethymnon: Crete University Press.
- . 2001a. "Pathological Conditions of the Lower Extremities in Two Skeletons from Early Byzantine Greece." In *Proceedings of the XI European Meeting of the Paleopathology Association*, edited by M. La Verghetta and L. Capasso, 22–8. Chieti: Edigrafia S.p.A.
- . 2001b. "Pathological Conditions in the Lower Extremities of Two Skeletons from Early-Byzan-

- tine Greece." *Journal of Paleopathology* 11:22–8.
- . 2003a. "Health Patterns of Proto-Byzantine Populations (6th–7th Centuries A.D.) in South Greece: The Cases of Eleutherna (Crete) and Messene (Peloponnese)." *International Journal of Osteoarchaeology* 13(5):303–13.
- . 2003b. "The Interaction Between a Population and Its Environment: Probable Case of Subadult Scurvy from Early-Byzantine Greece." *Eres Arqueología/Bioantropología* 11:105–14.
- . 2004. "A Survey of Neoplastic Diseases in Ancient and Medieval Greek Populations." *Eulimene* 5:181–88.
- Brasili, P. 2004. "Traumatic Events and Life-Style in Ancient Italian Populations." *Collegium Antropologicum* 28(1):179–91.
- Breitwieser, R. 2003. "Celtic Trepanations in Austria." In *Trepanation: History, Discovery, Theory*, edited by R. Arnott, S. Finger, and C.U.M. Smith, 147–53. Lisse: Swets and Zeitlinger.
- Brin, I., Y. Ben-Bassat, and P. Smith. 1992. "Craniofacial Morphology of Jews from the Hellenistic Period." *International Journal of Anthropology* 7(4):19–25.
- Brothwell, D.R. 1974. "Osteological Evidence of the Use of a Surgical Modiolus in a Romano-British Population: An Aspect of Primitive Technology." *JAS* 1:209–11.
- . 1979. "Roman Evidence of a Crested Form of Domestic Fowl, as Indicated by a Skull Showing Associated Cerebral Hernia." *JAS* 6:291–93.
- . 1991. "On Zoonoses and Their Relevance to Paleopathology." In *Human Paleopathology: Current Syntheses and Future Options*, edited by D.J. Ortner and A.C. Aufderheide, 18–22. Washington, D.C.: Smithsonian Institution Press.
- Brothwell, D.R., and A.T. Sandison, eds. 1967. *Diseases in Antiquity: A Survey of the Diseases, Injuries and Surgery of Early Population*. Springfield, Ill.: Charles C. Thomas.
- Canci, A., L. Nencioni, S. Minozzi, P. Catalano, D. Caramella, and G. Fornaciari. 2005. "A Case of Healing Spine Infection from Classical Rome." *International Journal of Osteoarchaeology* 15(2):77–83.
- Capasso, L. 1985. "Familiar Relationship Reconstruction in the Burial 'Circles' of the Alfedena Necropolis (Iron Age: L'Aquila, Italy) Using the Mobility and Topographic Distribution of Non-Malignant Osseous Neoplasm." *Ossa* 12:3–7.
- . 1995. "Archaeological Documentation of the Atmospheric Pollution in Antiquity." *Medicina nei Secoli* 7(3):435–44.
- . 1999a. "A Bronze Javelin Point in a Femur from the Necropolis of Pontecagnano (Salerno, Southern Italy, IV Century B.C.)." *Anthropological Science* 107(2):123–27.
- . 1999b. "Brucellosis at Herculaneum (79 A.D.)." *International Journal of Osteoarchaeology* 9:277–88.
- . 1999c. "Primo contributo alla conoscenza della paleobiologia dei Sanniti Peligni: Gli inumati della necropolis di Sulmona-Fonte d'Amore (Abruzzo, IV-II secolo a.C.)." *Archivio per l'antropologia e la etnologia* 29:195–213.
- . 2002. "Bacteria in Two-Millennia-Old Cheese, and Related Epizoonoses in Roman Populations." *Journal of Infection* 45(2):122–27.
- . 2004. "Lesions Linked to Athletic Activities in the Ancient Roman Population from Herculaneum (Italy, First Century A.D.)." *Anthropologie* 42(2):181–87.
- Capasso, L., and A. Capelli. 1995. "A Trephined Skull from Central Italy (Alba Fucens, Abruzzo) Dated to Roman Times (1st–2nd Century A.D.)." In *Proceedings of the Ninth European Meeting of the Paleopathology Association*, 103–6. Barcelona: Museu d'Arqueologia de Catalunya.
- Capasso, L., and L. Di Domenicantonio. 1998. "Work-Related Syndesmosis on the Bones of Children Who Died at Herculaneum." *Lancet* 352:1634.
- Charlier, P. 2004. "What Paleopathology Reveals about the Fate of Individuals with Malformations in Greco-Roman Antiquity." *Revue du Praticien* 54(8):921–25.
- Cheek, K. 1998. "A Case of Spina-Bifida in Roman Britain?" *Kent Archaeological Review* 132:39–41.
- Chimenos-Kustner, E., and B. Agusti-Farjas. 2006. "Probable Keratocyst in a Mandible from the Late Roman Era." *Dentomaxillofacial Radiology* 35(1):60–4.
- Ciranni, R., and G. Fornaciari. 2006. "The Aortic Coarctation and the Etruscan Man: Morphohistologic Diagnosis of an Ancient Cardiovascular Disease." *Virchows Archäologie* 449:476–78.
- Cook, M., E. Molto, and C. Anderson. 1988. "Possible Case of Hyperparathyroidism in a Roman Period Skeleton from the Dakhleh Oasis, Egypt, Diagnosed Using Bone Histomorphometry." *American Journal of Physical Anthropology* 75(1):23–30.
- Cruse, A. 2004. *Roman Medicine*. Stroud: Tempus.
- Cucina, A., A. Coppa, and D. Mancinelli. 1996. "Stress Impact in Central Italy During the Iron Age: The Evidence of Linear Enamel Hypoplasias." *Dental Anthropology Newsletter* 10:6–9.
- . 1998. "Stress and Mortality in Protohistoric Samples from Central Italy." *Science and Technology for Cultural Heritage* 7:95–100.
- Cucina, A., R. Vargiu, D. Mancinelli, R. Ricci, E. Santandrea, P. Catalano, and A. Coppa. 2006. "The Necropolis of Vallerano (Rome, 2nd–3rd Century A.D.): An Anthropological Perspective on the Ancient Romans in the Suburbium." *International Journal of Osteoarchaeology* 16(2):104–17.
- Davies, J., M. Fabiš, I. Mainland, M. Richards, and R. Thomas. 2005. *Diet and Health in Past Animal Populations: Current Research and Future Directions*. Oxford: Oxbow.
- De Cupere, B., A. Lentacker, W. Van Neer, M. Waelkens, and L. Verslype. 2000. Osteological Evidence for the Draught Exploitation of Cattle: First Applications of a New Methodology." *International Journal of Osteoarchaeology* 10:254–67.
- Dzierzykray-Rogalski, T. 1980. "Palaeopathology of the Ptolemaic Inhabitants of Dakhleh Oasis (Egypt)." *Journal of Human Evolution* 9:71–4.
- Facchini, F., E. Rastelli, and P. Brasili. 2004. "Cibra Orbitalia and Cibra Cranii in Roman Skeletal Remains from the Ravenna Area and Rimini (I–IV Century A.D.)." *International Journal of Osteoarchaeology* 14:126–36.
- Fairgrieve, S.I., and J.E. Molto. 2000. "Cibra Orbitalia in Two Temporally Disjunct Population Samples from the Dakhleh Oasis, Egypt." *American Journal of Physical Anthropology* 111(3):319–31.

- Fitzgerald, C., S. Saunders, L. Bondioli, and R. Macchiarelli. 2006. "Health of Infants in an Imperial Roman Skeletal Sample: Perspective from Dental Microstructure." *American Journal of Physical Anthropology* 130(2):179–89.
- Foldes, A.J. 1995. "Extreme Osteoporosis in a Sixth Century Skeleton from the Negev Desert." *International Journal of Osteoarchaeology* 5(2):157–62.
- Fornaciari, G. 1997. "Paleopatologia de gruppo umani a cultura Etrusca: Il caso di Pontecagnano, Salerno (VII–IV sec. a.C.)." In *Aspetti della cultura di Volterra etrusca fra l'età del ferro e l'età ellenistica e contributi della ricerca antropologica alla conoscenza del popolo etrusco (Atti del XIX Convegno di Studi Etruschi ed Italici (Volterra, 15–19 ottobre 1995), 467–75. Florence: Leo S. Olschki.*
- . 2002. "Medicina Greco-Romana e paleopatologia." In *La Medicina Greco-Romana: Scienza e Tecnologia nel Mondo Greco-Romano*, edited by E. Volterrani and G. Fornaciari, 41–52. Pisa: Felici Editore.
- . 2004. "La trapanazione del cranio in età classica: Il caso di Pontecagnano, Salerno (IV secolo a.C.)." *Anthropos und Iatria* 8:34–40.
- Fornaciari, G., and F. Mallegni. 1980a. "Iperostosi porotica verosimilmente talassemica in due scheletri rinvenuti in un gruppo di tombe del III Secolo a.C. di San Giovenale (Viterbo)." *Quaderni Scienza Antropologica* 4:21–50.
- . 1980b. "Cribra Orbitalia in un campione di Punici di Cartagine (III secolo a.C.)." *Quarterni di Scienze Antropologiche* 5:106–21.
- Fornaciari, G., and A.G. Naccarato. 1993. "La trapanazione del cranio in Italia." In *Le Origini della Chirurgia Italiana*, edited by L. Capaddo, 67–79. Roma: Ministero per i Beni Culturali e Ambientali.
- Fornaciari, G., M. Brogi, and E. Balducci. 1984. "Patologia dentaria degli inumati di Pontecagnano (Salerno), VII–IV sec. a.C." *Archivio per l'Antropologia e la Etnologia* 114:73–93.
- . 1986. "Dental Pathology of the Skeletal Remains of Pontecagnano, Salerno, Italy: 7th–4th c. B.C." *Ossa* 12:9–31.
- Fornaciari, G., F. Mallegni, D. Bertini, and E. Nutti. 1982. "Cribra Orbitalia and Elemental Bone Iron in the Punics of Carthage." *Ossa* 8:63–77.
- Fornaciari, G., M.G. Mezzetti, and C. Cuni. 1989. "Iperostosi porotica nella Campania costiera antica: Malnutrizione o anemie emolitiche congenite? I risultati delle indagini paleonutrizionali a Pontecagnano, Salerno (VII–IV secolo a.C.)." *Rivista Antropologica* 67:149–60.
- Fornaciari, G., M.G. Mezzetti, and A. Roselli. 1990. "Trapanazione cranica del IV secolo a.C. da Pontecagnano (Salerno)." *StEtr* 56:285–86.
- Fox, S. 1997. "Comparative Health from Paleopathological Analysis of the Human Skeletal Remains Dating to the Hellenistic and Roman Periods from Paphos, Cyprus and Corinth, Greece." Ph.D. diss., University of Arizona.
- . 2005. "Health in Hellenistic and Roman Times: The Case Studies of Paphos, Cyprus and Corinth, Greece." In *Health in Antiquity*, edited by H. King, 59–82. London: Routledge.
- Garcia, E. 2002. "Cribra and Trace Elements in the Prat de la Riba Necropolis (Tarragona, Spain, 3rd–5th Centuries A.D.)." *Antropologica Portuguesa* 19:71–83.
- Garnsey, P. 1998. "Malnutrition in the Ancient Mediterranean." *Rivista di Antropologia* 76:111–20.
- Gejvall, N.G., and F. Henschen. 1968. "Two Late Skeletons with Malformations and Close Family Relationships from Ancient Corinth." *Opuscula Atheniensia* 8:179–93.
- Germana, F., and G. Fornaciari. 1988. "Anciennes trepanations craniennes en Italie." In *Actes du 3ème Colloque des Conservateurs des Musées d'Histoire des Sciences Médicales (Ingolstadt, 10–14 septembre 1986)*, edited by C. Habrich and J. Willmann, 71–3. Lyon: Fondation Mérieux.
- Gifillan, S.C. 1965. "Lead Poisoning and the Fall of Rome." *Journal of Occupational Medicine* 7:53–60.
- Grattan, J., L. Abu Karaki, D. Hine, H. Toland, D. Gilbertson, Z. Al-Saad, and B. Pyatt. 2005. "Analyses of Patterns of Copper and Lead Mineralization in Human Skeletons Excavated from an Ancient Mining and Smelting Centre in the Jordanian Desert: A Reconnaissance Study." *Mineralogical Magazine* 69(5):653–66.
- Grmek, M.D. 1989. *Diseases in the Ancient Greek World*. Translated by M. Muellner and L. Muellner. Baltimore: The Johns Hopkins University Press.
- Groot, M. 2001. "Animal Palaeopathology from a Roman Period Burial Site and Two Settlements in the Netherlands." In *Proceedings of the 13th Meeting of the European Palaeopathology Association, Chieti, Italy: 18th–23rd September 2000*, edited by M. La Verghetta and L. Capasso, 56–7. Teramo: Edigrafia S.p.A.
- . 2005. "Palaeopathological Evidence for Draught Cattle on a Roman Site in the Netherlands." In *Diet and Health in Past Animal Populations: Current Research and Future Directions*, edited by J. Davies, M. Fabiš, I. Mainland, M. Richards, and R. Thomas, 52–7. Oxford: Oxbow.
- Gurdjian, E.S. 1974. "The Treatment of Penetrating Wounds of the Brain Sustained in Warfare: A Historical Review." *Journal of Neurosurgery* 40(2):157–67.
- Hapiot, L. 2003. "Malaria and Porotic Hyperostosis in the Aegean World from the Paleolithic to the Geometric Period." *Paleopathology Newsletter* 122:11–13.
- Hart, G.D. 1981. "Anemia in Ancient Times." *Blood Cells* 7(3):485–93.
- Henneberg, M., and R.J. Henneberg. 1994. "Treponemalosis in an Ancient Greek Colony of Metaponto, Southern Italy, 580–250 B.C.E." In *L'origine de la syphilis en Europe. Avant ou après 1493?*, edited by O. Dutour, G. Palfi, J. Berato, and J.P. Brun, 92–8. Toulon: Centre Archeologique du Var.
- . 2002. "Reconstructing Medical Knowledge in Ancient Pompeii from the Hard Evidence of Bones and Teeth." In *Homo Faber: Studies on Nature, Technology and Science at the Time of Pompeii*, edited by J. Renn and G. Castagnetti, 169–87. Rome: L'Erma di Bretschneider.
- Henneberg, M., R.J. Henneberg, and M. Cipriani. 2002. "Bilateral Symmetrical Thinning of the Parietals in a Female from Santa Venera Necropolis of Ancient Poseidonia, Italy (5th Century B.C.)." *Paleopathology Newsletter* 118:11–15.
- Henneberg, R.J. 1992. "An Attempt at a Quantitative

- Description of Periodontal Disease Amongst the Rural Populace of the Greek Settlement of Metaponto in Italy (6th–3rd C. B.C.).” *South African Medical Journal* 82:193.
- _____. 1998. “Dental Health and Affiliations of Inhabitants of the Ancient Greek Colony in Metaponto, Italy (6th–3rd century B.C.).” Ph.D. diss., University of the Witwatersrand, Johannesburg.
- Holden, C. 1996. “Athenian Plague Probe.” *Science* 274:1307.
- _____. 1998. “Old Dental Pulp Points to Plague.” *Science* 282:619.
- _____. 1999. “Typhus Re-Emerges as Plague Suspect.” *Science* 283:1111.
- Hoover, K.C., R.S. Corruccini, L. Bondioli, and R. Macchiarelli. 2005. “Exploring the Relationship Between Hypoplasia and Odontometric Asymmetry in Isola Sacra, An Imperial Roman Necropolis.” *American Journal of Human Biology* 17(6):752–64.
- Hope, V.M., and E. Marshall, eds. 2000. *Death and Disease in the Ancient City*. London: Routledge.
- Jackson, R. 1988. *Doctors and Diseases in the Roman Empire*. Norman: University of Oklahoma Press.
- Jubb, K.V.F., P.C. Kennedy, and N. Palmer. 1993a. *Pathology of Domestic Animals*. 4th ed. Vol. 1. London: Academic Press.
- _____. 1993b. *Pathology of Domestic Animals*. 4th ed. Vol. 2. London: Academic Press.
- Kanz, F., and K. Grossschmidt. 2006. “Head Injuries of Roman Gladiators.” *Forensic Science International* 160:207–16.
- Keenleyside, A., and K. Panayotova. 2006. “Cribra Orbitalia and Porotic Hyperostosis in a Greek Colonial Population (5th to 3rd Centuries B.C.) from the Black Sea.” *International Journal of Osteoarchaeology* 16(5):373–84.
- King, H., ed. 2005. *Health in Antiquity*. London: Routledge.
- Lascaratos, J., G. Lascaratos, and G. Kalantzis. 2004. “The Ophthalmic Wound of Philip II of Macedonia (360–336 B.C.E.).” *Survey of Ophthalmology* 49(2):256–61.
- Leti, V., and T. Živanović. 1991. “CT Reconstruction of the Glabellar Bone.” *International Journal of Anthropology* 6(1):75–9.
- Levine, M.A., K.E. Whitwell, and L.B. Jeffcott. 2002. “A Romano-British Horse Burial from Icklingham, Suffolk.” *Archaeofauna* 11:63–102.
- Lignereux, Y., and J. Peters. 1999. “Elements for the Retrospective Diagnosis of Tuberculosis on Animal Bones from Archaeological Sites.” In *Tuberculosis: Past and Present*, edited by G. Pálfi, O. Dutour, J. Deák, and I. Hútás, 339–48. Budapest: Golden Book.
- Lovell, N., and I. Whyte. 1999. “Patterns of Dental Enamel Defects at Ancient Mendes, Egypt.” *American Journal of Physical Anthropology* 110(1):69–80.
- Maat, G.J.R., and M.S. Baig. 1990a. “Microscopy Electron Scanning of Fossilized Sickle-Cells.” *International Journal of Anthropology* 5(3):271–75.
- _____. 1990b. “Fossilized Human Blood Cells from a Hellenistic Settlement.” *International Journal of Anthropology* 5(3):277–80.
- Macchiarelli, R., L. Salvadei, and M. Dazzi. 1981. “Paleotraumatologia crano-cerbrale nella comunità protosorica di Alfedena (VI–V sec. a.C., area medio-adriatica).” *Antropologia Contemporanea* 4:239–43.
- Mallegni, F. 1997. “Dental and Skeletal Pathologies of Two Human Samples Buried in the Necropolis of Cantone (Collelongo-AQ) and Arciprete (Ortucchio-AQ), 1st Century B.C.–1st Century A.D.” *Anthropologie* 35(3):251–61.
- Makowiecki, D., and L. Daugnora. 2004. “Preliminary Study of Pathological Dog Skulls from Roman Influence Burials in the Polish Lowlands.” In Abstracts of the International Conference of the Animal Palaeopathology Working Group (APWG) of the International Council for Archaeozoology (ICAZ), 23–24 September 2004, Nitra, Slovakia, 16–17. Nitra: ICAZ.
- Manolis, S.K., M. Papagrigorakis, and C. Zaferatos. 1994. “Trepanations in Greece: Observations on a Mid-Bronze Age Skull.” Suppl. to *Homo* 45:80.
- Manzi, G., L. Censi, A. Sperduti, and P. Passarello. 1989. “Linee di Harris e ipoplasia dello smalto nei resti scheletrici delle popolazioni umane di Isola Sacra e di Lucus Feroniae (Rome, III sec.d.C.).” *Rivista di Antropologia* 67:129–48.
- Manzi, G., L. Salvadei, A. Vienna, and P. Passarello. 1999. “Discontinuity of Life Conditions at the Transition from the Roman Imperial Age to the Early Middle Ages: Example from Central Italy Evaluated by Pathological Dentio-Alveolar Lesions.” *American Journal of Human Biology* 11:327–41.
- Manzi, G., A. Sperduti, and P. Passarello. 1991. “Behavior-Induced Auditory Exostoses in Imperial Roman Society: Evidence from Coeval Urban and Rural Communities Near Rome.” *American Journal of Physical Anthropology* 85:253–60.
- Mariani-Costantini, R., P. Catalano, F. di Gennaro, G. di Tota, and L.R. Angeletti. 2000. “New Light on Cranial Surgery in Ancient Rome.” *Lancet* 355:305–7.
- Mariotti, V., O. Dutour, M.G. Belcastro, F. Facchini, and P. Brasili. 2005. “Probable Early Presence of Leprosy in Europe in a Celtic Skeleton of the 4th–3rd Century B.C. (Casalecchio di Reno, Bologna, Italy).” *International Journal of Osteoarchaeology* 15:311–25.
- Mays, S., and G. Michael Taylor. 2003. “A First Prehistoric Case of Tuberculosis from Britain.” *International Journal of Osteoarchaeology* 13(4):189–96.
- Mazzini, I. 1994. “La chirurgia celsiana nella storia della chirurgia Greco-romana.” In *La Médecine de Celse: Aspects historiques, scientifiques et littéraires*, edited by G. Sabbah and P. Mudry, 135–66. Centre Jean Palerne Mémoires 13. Saint-Etienne: Publications de l’Université de Saint-Etienne (Centre Jean Palerne).
- Miles, A.E.W., and C. Grigson. 1990. *Coyler’s Variations and Diseases of the Teeth of Animals*. Cambridge: Cambridge University Press.
- Molto, J.E. 2000. “Humerus Varus Deformity in Roman Period Burials from Kellis 2, Dakhleh, Egypt.” *American Journal of Physical Anthropology* 113(1):103–9.
- Ortner, D.J. 1998. “Case Report No. 20: More Evidence on the Association of DISH and Higher

- Status Individuals from Hellenistic Crete." *Paleopathology Newsletter* 101:7–10.
- . 2003. "Fracture of the Atlas of a Greek Male in the Early Iron Age." *Paleopathology Newsletter* 123:17–18.
- Ortner, D.J., and W.G.J. Putschar. 1985. *Identification of Pathological Conditions in Human Skeletal Remains*. Washington, D.C.: Smithsonian Institution Press.
- Ottini, L., S. Minozzi, W.B. Pantano, C. Maucci, V. Gazzaniga, L.R. Angeletti, P. Catalano, and R. Mariani-Costantini. 2001. "A Subject with Abnormally Short Stature from Imperial Rome." *Journal of Endocrinological Investigation* 24(7):546–48.
- Paine, R.R., D. Mancinelli, M. Ruggieri, and A. Coppa. 2007. "Cranial Trauma in Iron Age Samnite Agriculturists, Alfedena, Italy: Implications for Biocultural and Economic Stress." *American Journal of Physical Anthropology* 132(1):48–58.
- Palfi, G. 1997. "Maladies dans l'Antiquité et au Moyen-age: Paleopathologie comparée des anciens Gallo-Romains et Hongrois." *Bulletins et Mémoires de la Société d'Anthropologie de Paris* 9(1–2):1–205.
- Papagrigorakis, M.J., C. Yapijkas, P.N. Synodinos, and E. Baziotopoulou-Valavani. 2006. "DNA Examination of Ancient Dental Pulp Incriminates Typhoid Fever as a Probable Cause of the Plague of Athens." *International Journal of Infectious Diseases* 10:206–14.
- Papathanasiou, A. 2004. "Health Status of Neolithic Population of Alepotrypa Cave, Greece." *American Journal of Physical Anthropology* 126(4):377–90.
- Patterson, C.C., H. Shirahata, and J.E. Ericson. 1987. "Lead in Ancient Human Bones and Its Relevance to Historical Developments of Social Problems with Lead." *Science of the Total Environment* 61:167–200.
- Ricci, R., D. Mancinelli, R. Vargiu, A. Cucina, E. Santandrea, A. Capelli, and P. Catalano. 1997. "Patterns of Porotic Hyperostosis and Quality of Life in a 2nd Century A.D. Farm near Rome." *Rivista di Antropologia* 75:117–28.
- Robb, J. 1994. "Skeletal Signs of Activity in the Italian Metal Ages: Methodological and Interpretative Notes." *Human Evolution* 9(3):215–29.
- . 1997. "Violence and Gender in Early Italy." In *Troubled Times: Osteological and Archaeological Evidence of Violence*, edited by D. Frayer and D. Martin, 111–44. New York: Gordon and Breach.
- Roberts, A.M.K. Robson-Brown, J.H. Musgrave, and I. Leslie. 2005. "A Case of Bilateral Scapholunate Advanced Collapse in a Romano-British Skeleton from Ancaster." *International Journal of Osteoarchaeology* 16(3):208–20.
- Roberts, C.A. 1987a. "Bars of Bone on Hip Bones in Antiquity: Pathological, Occupational or Genetic?" *Human Evolution* 2(6):539–45.
- . 1987b. "Possible Pituitary Dwarfism from the Roman Period." *British Medical Journal (Clinical Research Edition)* 295:1659–60.
- . 1988. "A Rare Case of Dwarfism from the Roman Period." *Journal of Palaeopathology* 2(1):136.
- Roberts, C.A., C. Bourbou, A. Lagia, S. Trianaphylou, and A. Tsaliki. 2005. "Health and Disease in Greece: Past, Present and Future." In *Health in Antiquity*, edited by H. King, 32–58. London: Routledge.
- Robledo, B., G.J. Trancho, and D. Brothwell. 1995. "Cribra Orbitalia: Health Indicator in the Late Roman Population of Cannington (Somerset, Great Britain)." *Journal of Paleopathology* 7(3):185–93.
- Rubini, M. 1991. "Studio antropologico sugli inumati della necropolis arcaica di Riofreddo (Lazio, VI sec. a.C.)." *Rivista di Antropologia* 69:153–66.
- . 1995. "Cranial Supernumerary Ossicles in Central-Southern Italian Populations from the Neolithic up to Today." *Anthropologischer Anzeiger* 1:33–44.
- Sallares, R. 2002. *Malaria and Rome: A History of Malaria in Ancient Italy*. Oxford: Oxford University Press.
- Sallares, R., and S. Gomzi. 2000. "Biomolecular Archaeology of Malaria." *Ancient Biomolecules* 3:195–213.
- Sallares, R., A. Bouwman, and C. Anderung. 2004. "The Spread of Malaria to Southern Europe in Antiquity: New Approaches to Old Problems." *Medical History* 48(3):311–28.
- Salvadei, L., and G. Manzi. 1998. "Dental Anthropology, Paleobiology, and Environment: An Example from Archaeologically Controlled Contexts in Central Italy." *Rivista di Antropologia* 76:139–45.
- Salvadei, L., F. Ricci, and G. Manzi. 2001. "Porotic Hyperostosis as a Marker of Health and Nutritional Conditions During Childhood: Studies at the Transition Between Imperial Rome and the Early Middle Ages." *American Journal of Human Biology* 13:709–17.
- Salvadei, L., E. Santandrea, G. Manzi, and P. Passarello. 1995. "I Longobardi di 'La Selvicciola' (Ischia di Castro, Viterbo) III-Morfologia e morfometria dentaria." *Rivista di Antropologia* 73:281–90.
- Scarsini, C. 2002. "Un caso di osteoartrosi secondaria in un soggetto della necropoli Campana di Pontecagnano." *Archivio per l'Antropologia e la Etnologia* 132:341–49.
- Soren, D. 2003. "Can Archaeologists Excavate Evidence of Malaria?" *WorldArch* 35:193–209.
- Sperduti, A., and G. Manzi. 1990. "Hyperostosis Frontalis Interna in a Cranial Sample from the Roman Population of Portus (Isola Sacra Necropolis, I–III Century A.D.)." *Rivista di Antropologia* 68:279–86.
- Steinbock, R.T. 1976. *Paleopathological Diagnosis and Interpretation*. Springfield, Ill.: Charles C. Thomas.
- . 1979. "Lead Ingestions in Ancient Times." *Paleopathology Newsletter* 27:9–11.
- Stuart-Macadam, P. 1985. "Porotic Hyperostosis: Representative of a Childhood Condition." *American Journal of Physical Anthropology* 66:391–98.
- . 1991. "Anemia in Roman Britain: Poundbury Camp." In *Health in Past Societies: Biocultural Interpretations of Human Skeletal Remains in Archaeological Contexts*, edited by H. Bush and M. Zvelebil, 101–13. BAR-IS 567. Oxford: Tempus Reparatum.
- Thornton, F. 1991. "Dental Disease in a Romano-British Skeletal Population from Baldock, Hertfordshire." *International Journal of Osteoarchaeology* 1:273–77.
- Torino, M., and G. Fornaciari. 1995. "Patologia dentaria nell'antica Ercolano: Studio di 53 individui dell'eruzione Vesuviana." In *Atti del II Congresso*

- Nazionale del Collegio dei Docenti di Odontoiatria, 541–46. Rome: Collegio dei Docenti di Odontoiatra.
- Torino, M., A. Menconi, and G. Fornaciari. 1997. "Le protesti dentarie auree nei gruppi umani a cultura Etrusca." In *Aspetti della cultura di Volterra etrusca fra l'età del ferro e l'età ellenistica e contributi della ricerca antropologica alla conoscenza del popolo etrusco (Atti del XIX Convegno di Studi Etruschi ed Italici (Volterra, 15–19 ottobre 1995)), 535–44*. Florence: Leo S. Olschki.
- Torino, M., M. Rognini, and G. Fornaciari. 1995. "Dental Fluorosis in Ancient Herculaneum." *Lancet* 345(8960):1306.
- Tsaliki, A. 2002. "The Capestrano Warrior: Artistic Caprice or Disease?" *Paleopathology Newsletter* 119:3–11.
- Tsilivakos, M.G., S.K. Manolis, O. Vikatou, and M.J. Papriggorkis. 2002. "Periodontal Disease in the Mycenean (1450–1150 B.C.) Population of Aghia Triada, W. Peloponnese, Greece." *International Journal of Anthropology* 17(2):91–9.
- Waldron, H.A. 1973. "Mediterranean Anaemia in Antiquity." *British Medical Journal* 2(5867):667.
- . 1982. "Lead in Bones: A Cautionary Tale." *Ecology of Disease* 1(2–3):191–96.
- . 2000. "A Case of Dyschondrostosis from Roman Britain." *Journal of Medical Genetics* 37(10):E27.
- Waldron, H.A., and C. Wells. 1979. "Exposure to Lead in Ancient Populations." *Transactions and Studies of the College of Physicians of Philadelphia* 1(2):102–15.
- Weaver, D.S., G.H. Perry, R. Macchiarelli, and L. Bondioli. 2000. "A Surgical Amputation in 2nd Century Rome." *Lancet* 356:686.
- Wittmers, L., Jr., A. Aufderheide, G.R. Rapp, and A. Alisch. 2002. "Archaeological Contributions of Skeletal Lead Analysis." *Accounts of Chemical Research* 35(8):669–75.
- Zafeiratos, C. 1988. "Anthropology and Paleopathology Research in Greece." *Paleopathology Newsletter* 62:9–10.
- Zias, J. 1998. "Crucifixion in Antiquity: The Paleopathological Evidence." *Paleopathology Newsletter* 104:7–10.
- J.M. Calcagno. 1998. "Dental Anthropology of Central-Southern, Iron Age Italy: The Evidence of Metric Versus Nonmetric Traits." *American Journal of Physical Anthropology* 107:371–86.
- Cresta, M., and F. Vecchi. 1969. "Caratteri metrici e morfologici in tre gruppi di antiche popolazioni dell'Italia." *Rivista di Antropologia* 56:187–98.
- Guesa, G., L. Bondioli, E. Capucci, A. Cipriano, G. Grupi, C. Savorè, and R. Macchiarelli. 1999. *Osteodental Biology of the People of Portus Romae (Necropolis of Isola Sacra, 2nd–3rd Cent. A.D.). Vol. 2, Dental Cementum Annulations and Age at Death Estimates*. Rome: Soprintendenza Speciale al Museo Nazionale Preistorico Etnografico.
- Lalueza Fox, C., A. González Martín, and S. Vives Civit. 1996. "Cranial Variation in the Iberian Peninsula and the Balearic Islands: Inferences About the History of the Population." *American Journal of Physical Anthropology* 99:413–28.
- Kron, G. 2005. "Athropometry, Physical Anthropology, and the Reconstruction of Ancient Health, Nutrition, and Living Standards." *Historia* 54: 68–83.
- Manzi, G., E. Santandrea, and P. Passarello. 1997. "Dental Size and Shape in the Roman Imperial Age: Two Examples from the Area of Rome." *American Journal of Physical Anthropology* 102:469–79.
- Pinto-Cisternas, J., J. Moggi-Cecchi, and E. Pacciani. 1995. "A Morphological Variant of the Permanent Upper Lateral Incisor in Two Tuscan Samples from Different Periods." In *Aspects of Dental Biology: Palaeontology, Anthropology and Evolution*, edited by J. Moggi-Cecchi, 333–39. Florence: International Institute for the Study of Man.
- Powell, J.E. 1989. "Metric Versus Non-Metric Skeletal Traits: Which is the More Reliable Indicator of Genetic Distance? With Special Reference to Crania from Ancient Greece and Egypt." Ph.D. diss., University of Bristol.
- Roudesli-Chebbi, S. 1994. "Étude anthropométrique des crânes puniques de Carthage." *Africa* 13:7–26.
- . 1995. "A propos des cranes puniques de Carthage." *Reppal* 9:189–202.
- . 1996. "Étude du calvarium du squelette de la colline de Byrsa." *Centre d'études et de documentation archéologique de la Conservation de Carthage, Bulletin* 15:34–9.
- Tocheri, M.W., and J.E. Molto. 2002. "Aging Fetal and Juvenile Skeletons from Roman Period Egypt Using Basiocciput Osteometrics." *International Journal of Osteoarchaeology* 12:356–63.
- Vecchi, F. 1969. "Caratteri discontinui del cranio in antiche popolazioni dell'Italia." *Rivista di Antropologia* 56:157–74.

Aging, Sexing, and Osteometrics

The following list represent a selection of works dealing with issues about aging, sexing, or measuring human bone remains from classical archaeological sites. Many early analyses in physical anthropology concentrated on measuring bones, in particular human crania, and using these data to infer population categories and "races" of humans.

- Argenti, M., and G. Manzi. 1988. "Morfometria cranica delle popolazioni romane di età imperiale: Isola Sacra e Lucus Feroniae." *Rivista di Antropologia* 66:179–200.
- Bertholon, L. 1890. "Note sur deux crânes phéniciens trouvés en Tunisie." *L'Anthropologie* 1. Paris.
- Coppa, A., A. Cucina, D. Mancinelli, R. Vargiu, and

Ritual and Sacrifice

The following investigate aspects of ritual and sacrifice in classical archaeology on the basis of recovered osteological materials. In many cases they represent analyses of votive deposits or cemetery deposits, which presumably have some ritual or ceremonial connection.

- Also included in the list are several articles with a larger theoretical or methodological perspective, outlining criteria to help identify and analyze ritual osteological assemblages. Several articles deal with controversial aspects such as infanticide and human sacrifice.
- Bagnall, S.J. 1995. "Interim Report on the Votive Material from Romano-Celtic Temple Sites." *Oxoniana* 60:177–205.
- Becker, M.J. 1993. "Human Sacrifice in Iron Age Italy: Evidence from the 'Tombe Principes' Number 926 and 928 at Pontecagnano (Salerno)." *OWAN* 16(2):23–30.
- Bökonyi, S. 1989. "Camel Sacrifice in Roman Intercisa." *Acta Archaologica Academiae Scientiarum Hungarica* 41:399–404.
- Boynton, A., C.J. Knusel, and C.A. Roberts. 2000. "Investigation of a Romano-British Rural Ritual in Bedford, England." *JAS* 27:241–54.
- Brown, S. 1991. *Late Carthaginian Child Sacrifice and Sacrificial Monuments in Their Mediterranean Context*. Sheffield: Sheffield Academic Press.
- Bush, H., and A. Stirlan. 1991. "Romano-British Decapitation Burials: A Comparison of Osteological Evidence and Burial Ritual from Two Cemeteries." *Anthropologie* 29(3):205–10.
- Columeau, P. 2000. "Sacrifice et viande dans les sanctuaires grecs et chypriotes (VIIe siècle–Ier siècle av. J.C.) et l'apport de l'habitat de Kassopè." *Pallas* 52:147–66.
- . 2003. "Offrandes alimentaires de la nécropole du Cagalou (Ier s. av. J.-C.)." In *La nécropole protohistorique et gallo-romaine de Servanes—Cagalou (Ier s. av. J.-C.–II e s. ap. J.-C.) à Mourières (Bouches-du-Rhône): Sepultures et monuments funéraires*, edited by N. Marcadal, Y. Marcadal, and J.-L. Paillet, 251–348. Paris: Adam Éditions.
- Corrain, C. 1977. "Un caso di decapitazione post mortem in una tomba picena del IV sec. a.C." *Quaderni di Antropologia e di Etnologia* 4:133–40.
- De Grossi Mazzorin, J., and A. Tagliacozzo. 1997. "Dog Remains in Italy from the Neolithic to the Roman Period." *Anthropozoologica* 25–26:429–40.
- De Grossi Mazzorin, J., A. Tagliacozzo, and A. Riedel. 1998. "Horse Remains in Italy from the Neolithic to the Roman Period." In *Proceedings of the XIII International Congress of Prehistoric and Protohistoric Sciences, Forlì (Italia) 8–14 September 1996*, edited by C. Peretto and C. Giunchi, 87–92. Forlì: ABACO Edizioni.
- Forstenpointner, G., P. Scherrer, O. Schultz, and H. Sattmann. 1993. "Archaeological and Palaeoanatomical Investigations in a Hellenistic Well at Ephesus, Turkey." *Wiener Tierärztliche Monatsschrift* 80(7):216–24.
- Grant, A. 1989. "Animals and Ritual in Early Britain: The Visible and the Invisible." In *Animal et pratiques religieuses: Les manifestations materielles*, edited by P. Méniel, 77–86. *Anthropozoologica* Troisième Numéro Spécial. Paris: Anthropozoologica.
- . 1991. "Economic or Symbolic? Animals and Ritual Behaviour." In *Sacred and Profane*, edited by P. Garwood, D. Jennings, R. Skeates, and J. Toms, 109–14. Oxford: Oxford University Committee for Archaeology.
- Hägg, R. 1998. "Osteology and Greek Sacrificial Practice." In *Ancient Greek Cult Practice from the Archaeological Evidence*, edited by R. Hägg, 49–56. *SkrAth 8*, 15. Stockholm: Paul Åströms Förlag.
- Halstead, P., and V. Isaakidou. 2004. "Faunal Evidence for Feasting: Burnt Offerings from the Palace of Nestor at Pylos." In *Food, Cuisine and Society in Prehistoric Greece*, edited by P. Halstead and J.C. Barrett, 136–54. Oxford: Oxbow.
- Hamilakis, Y., and E. Konsolaki. 2004. "Pigs for the Gods: Burnt Animal Sacrifices as Embodied Rituals at a Mycenaean Sanctuary." *OJA* 23(2):135–51.
- Harman, M., T.I. Molleson, and J.L. Price. 1981. "Burials, Bodies and Beheadings in Romano-British and Anglo-Saxon Cemeteries." *Bulletin of the British Museum Natural History (Geology)* 35(3):145–88.
- Hill, J.D. 1995. *Ritual and Rubbish in the Iron Age of Wessex*. BAR-BS 242. Oxford: Tempus Reparatum.
- . 1996. "The Identification of Ritual Deposits of Animals: A General Perspective from a Specific Study of 'Special Animal Deposits' from the Southern English Iron Age." In *Ritual Treatment of Human and Animal Remains*, edited by S. Anderson and K. Boyle, 17–32. Oxford: Oxbow.
- Isaakidou, V., P. Halstead, J. Davis, and S. Stocker. 2002. "Burnt Animal Sacrifice in Late Bronze Age Greece: New Evidence from the Mycenaean 'Palace of Nestor,' Pylos." *Antiquity* 76:86–92.
- Isserlin, R.M.J. 1997. "Thinking the Unthinkable: Human Sacrifice in Roman Britain." In *TRAC 96: Proceedings of the Sixth Annual Theoretical Roman Archaeological Conference*, edited by K. Meadows, C. Lemko, and J. Heron, 91–100. Oxford: Oxbow.
- Jameson, M.H. 1988. "Sacrifice and Animal Husbandry in Classical Greece." In *Pastoral Economies in Classical Antiquity*, edited by C.R. Whitaker, 87–119. Cambridge: Cambridge Philological Society.
- Lauwerier, R.C.G.M. 1993. "Bird Remains in Roman Graves." *Archaeofauna* 2:75–82.
- . 2004. "The Economic and Non-Economic Animal: Roman Depositions and Offerings." In *Behaviour Behind Bones: The Zooarchaeology of Ritual, Religion, Status and Identity*, edited by S. Jones O'Day, W. Van Neer, and A. Ervynck, 66–72. Oxford: Oxbow.
- Lauwerier, R.C.G.M., and W.A.M. Hessing. 1992. "Men, Horses and the Miss Blanche Effect: Roman Horse Burials in the Cemetery at Kesteren, the Netherlands." *Helinium* 32:78–109.
- Lauwerier, R.C.G.M., B.J. Groenewoudt, O. Brinkkemper, and F.J. Laarman. 1998. "Between Ritual and Economics: Animals and Plants in a Fourth-Century Native Settlement at Heeten, the Netherlands." *Berichten van de Rijksdienst voor het Oudheidkundig Bodemonderzoek: Proceedings of the National Service for Archaeological Heritage in the Netherlands* 43:155–98.
- Le Bihan, J.-P., and P. Méniel. 2002. "Un dépôt d'ossements du premier âge du Fer sur l'île d'Ouessant: Déchets alimentaires ou restes de

- banquets?" *Mémoire de la Société Archéologique Champenoise* 16(1):303–16.
- Lee, K.A. 1996. "Attitudes and Prejudices Towards Infanticide: Carthage, Rome." *Archaeological Review from Cambridge* 13:21–34.
- Legge, A.J., and E. Dorrington. 1985. "Harlow Temple: The Animal Bones." In *The Romano-British Temple at Harlow, Essex*, edited by F.R. Clark and I.K. Jones, 122–33. Gloucester: Alan Sutton.
- Legge, A.J., J. Williams, and P. Williams. 2000. "Lambs to the Slaughter: Sacrifice at Two Roman Temples in Southern England." In *Animal Bones, Human Societies*, edited by P. Rowley-Conwy, 152–57. Oxford: Oxbow.
- Leguillox, M. 1997. "Archeozoological Studies and Their Confrontation to Written Sources in Roman Provence and Elsewhere." *Revue de Médecine Vétérinaire* 148(10):757–72.
- . 1999. "Sacrifices et repas publics dans le sanctuaire de Poséidon à Ténos: Les analyses archéozoologiques." *BCH* 123(2):423–55.
- Lepetz, S. 2000. "Sacrifices et inhumations de chevaux et de chiens en France du nord au IIIe siècle ap. J.-C." In *Ces animaux que l'Homme choisit d'inhumer: Contribution à l'étude de la place et du rôle de l'animal dans les rites funéraires*, edited by L. Bodson, 93–125. Colloques d'histoire des connaissances zoologiques 11. Liège: Université de Liège.
- . 2001. "L'interprétation des vestiges animaux dans les sépultures gallo-romaines." In *Les nécropoles à incinérations en Gaule Belgique: XIXe colloque international 12–13 décembre 1996, Lille III*, edited by J.-F. Geoffroy and H. Barbé, 219–27. Revue du Nord, Hors série 8. Lille: Revue du Nord.
- Lepetz, S., and W. Van Andringa. 2004. "Caractériser les rituels alimentaires dans les nécropoles gallo-romaines: L'apport conjoint des os et des texts." In *Archéologie des pratiques funéraires, Actes de la table ronde: Archéologie des pratiques funéraires—Approche critique, organisée par Luc Baray et V. Guichard. 7–9 juin 2001*, edited by L. Baray, 161–70. Collection Bibracte 9. Glux-en-Glenne: Bibracte, Centre archéologique européen.
- Levitán, B. 1992. "The Vertebrate Remains." In *The Uley Shrines*, edited by A. Woodward and P. Leach, 257–76. London: British Museum Press.
- Lignereux, Y., R. Garric, L. Dausse, P. Columeau, N. Perin, M. Mace, and S. Poupart. 1994. "Osteoarchaeological Analysis of a Gallo-Roman Offering Pit in Rodez (Aveyron, France)." *Revue de Médecine Vétérinaire* 145(11):839–56.
- Magee, M.J., M.L. Wayman, and N.C. Lovell. 1996. "Chemical and Archaeological Evidence for the Destruction of a Sacred Animal Necropolis at Ancient Mendes, Egypt." *JAS* 23:485–92.
- McKinley, J.I. 1993. "A Decapitation from the Romano-British Cemetery at Baldock Hertfordshire." *International Journal of Osteoarchaeology* 3:41–4.
- Ménier, P. 1991a. "Les animaux dans les sanctuaires gaulois du nord de la France." In *Les sanctuaires celtiques et leur rapport avec le monde méditerranéen*, edited by J.L. Brunaux, 257–67. Dossiers du Prothistorie 3. Paris: Éditions Errance.
- . 1991b. "Alimentation carnée, offrandes funéraires et sacrifices animaux chez les Gaulois Archéozoologie à la fin de l'Âge du Fer en France septentrionale." *Techniques et Culture* 17:195–225.
- . 1992. *Les sacrifices d'animaux chez les Gaulois*. Paris: Éditions Errance.
- . 1995a. "Les animaux dans les offrandes funéraires de sept nécropoles de la période romaine." In *Homme et animal dans l'antiquité romaine: Actes du colloque de Nantes, 1991*, edited by R. Chevallier, 145–62. Tours: Centre de recherches A. Piganiol.
- . 1995b. "Découpe et mise en place des animaux dans la nécropole de Lamadelaine (Luxembourg, Ier siècle avant notre ère)." *Anthropozoologica* 21:267–76.
- . 1997. "Les restes animaux et la définition des lieux de culte en Gaule septentrionale au deuxième âge du Fer." *Cahiers du Centre Gustave-Golz* 8:171–80.
- . 2002. "Les animaux dans les rites funéraires au deuxième âge du Fer en Gaule septentrionale." *Anthropozoologica* 35:3–16.
- Ménier, P., and M. Jouin. "Les inhumations d'animaux de Verault (Côte-d'or, début de notre ère)." In *Ces animaux que l'Homme choisit d'inhumer: Contribution à l'étude de la place et du rôle de l'animal dans les rites funéraires*, edited by L. Bodson, 65–91. Colloques d'histoire des connaissances zoologiques 11. Liège: Université de Liège.
- Ottini, L., L.R. Angeletti, W.B. Pantano, M. Falchetti, S. Minozzi, P. Fortini, P. Catalano, and R. Mariani-Costantini. 2003. "Possible Human Sacrifice at the Origins of Rome: Novel Skeletal Evidence." *Medicina nei Secoli* 15(3):459–68.
- Preston Day, L. 1984. "Dog Burials in the Greek World." *AJA* 88(1):21–32.
- Reese, D.S. 1995. "Equid Sacrifices/Burials in Greece and Cyprus: An Addendum." *Journal of Prehistoric Religion* 9:35–42.
- . 2005. "Faunal Remains from Greek Sanctuaries: A Survey." In *Greek Sacrificial Ritual, Olympian and Clithonian: Proceedings of the Sixth International Seminar on Ancient Greek Cult*, edited by R. Hägg and B. Alroth, 121–23. SkrAth, 8°, 18. Stockholm: Paul Åströms Förlag.
- Scott, E. 1999. The Archaeology of Infancy and Infant Death. BAR-IS 819. Oxford: Archaeopress.
- Smith, P., and G. Kahila. 1992. "Identification of Infanticide in Archaeological Sites: A Case Study from the Late Roman-Early Byzantine Periods at Ashkelon, Israel." *JAS* 19:667–75.
- Sorrentino, C. 1989. "Il *Sus scrofa* L. come offerta funebre: La sua distribuzione nelle tombe della necropoli romana del 'Cantone' a Collelongo (L'Aquila, Abruzzo, Italia)." In *Animal et Pratiques Religieuses: Les Manifestations Matérielles*, edited by P. Ménier, 119–26. Anthropozoologica Troisième Numéro Spécial. Paris: Anthropozoologica.
- Wilson, B. 1992. "Considerations for the Identification of Ritual Deposits of Animal Bones in Iron Age Pits." *International Journal of Osteoarchaeology* 2:341–49.

Diet Reconstruction

Examination of ancient diets is a particularly huge topic that can be approached from many angles—literary, epigraphical, iconographical, social historical, environmental, etc.

The following list is only a short sample of the works addressing osteological evidence in this reconstruction, in particular the component of meat to the ancient diet. Many of the zooarchaeological works listed above in the sections on synthesis and individual site reports also deal with aspects of dietary reconstruction in their analyses.

- Broshi, M. 1986. "The Diet of Palestine in the Roman Period: Introductory Notes." *IMJ* 5:41–56.
- Cool, H.E.M. 2006. *Eating and Drinking in Roman Britain*. Cambridge: Cambridge University Press.
- Davies, R.W. 1971. "The Roman Military Diet." *Britannia* 2:122–42.
- Garnsey, P. 1988. *Famine and Food Supply in the Graeco-Roman World: Response to Risk and Crisis*. Cambridge: Cambridge University Press.
- Grimm, V. 1999. "On the Dietary Habits of the Roman Empire as Seen by Outsiders, Jews and Christians." *Classics Ireland* 6:43–61.
- Hawkes, G. 1999. "Beyond Romanization. The Creolization of Food: A Framework for the Study of Faunal Remains from Roman Sites." *Papers from the Institute of Archaeology* 10:89–95.
- Knights, B.A., C.A. Dickson, J.H. Dickson, and D.J. Breeze. 1983. "Evidence Concerning the Roman Military Diet at Bearsden, Scotland, in the 2nd Century A.D." *JAS* 10(2):139–52.
- Lauwerier, R.C.G.M. 1986. "The Role of Meat in the Roman Diet." *Endeavour* 10:208–12.
- . 1999. "Eating Horsemeat: The Evidence in the Roman Netherlands." *Archaeofauna* 8:101–13.
- Lepetz, S. 1999. "L'alimentation carnée d'après les restes osseux animaux." In *L'établissement rural antique de Dury (Somme) et son dépôt de bronzes (IIIe siècle av. J.-C. - IVe siècle ap. J.-C.)*, edited by P. Qeyrel and M. Feugère, 85–91. Revue du Nord, Hors série. Collection Art et Archéologie 6. Lille: Université Charles-de-Gaulle-Lille.
- Lepetz, S., and T. Oueslati. 2003. "La consommation de viande dans les villes romaines d'Île-de-France au Ier siècle: Les cas de Meaux et de Paris (Seine-et-Marne et Seine)." *RACentre* 42:41–59.
- Lev-Tov, J. 2003. "Upon What Meat Doth This Our Caesar Feed . . .?: A Dietary Perspective on Hellenistic and Roman Influence in Palestine." In *Zeichen aus Text und Stein: Studien auf dem Weg zu einer Archaeologie des Neuen Testaments*, edited by A. Alkier and J. Zangenberg, 420–46. TANZ 42. Tübingen: Francke-Verlag.
- Maltby, M. 1994. "The Meat Supply in Roman Dorchester and Winchester." In *Urban-Rural Connections: Perspectives from Environmental Archaeology*, edited by A.R. Hall and H.K. Kenward, 85–102. Oxford: Oxbow.
- Meadows, K. 1994. "You Are What You Eat: Diet, Identity and Romanization." In *TRAC 1994: Proceedings of the Fourth Annual Theoretical Roman Archaeology Conference*, edited by S. Cottam, D. Dungworth, S. Scott, and J. Taylor, 133–40. Oxford: Oxbow.
- Mulville, J., and A.K. Outram, eds. 2005. *The Zooarchaeology of Fats, Oils, Milks and Dairying*. Oxford: Oxbow.
- Toplyn, M.R. 1994. "Meat for Mars: Livestock, *Limeti* and Pastoral Provisioning for the Roman Army on the Arabian Frontier (A.D. 284–551)." Ph.D. diss., Harvard University.

Butchery

There are many publications on animal butchery practices across cultures, and a great deal of ethnoarchaeological and taphonomic research on this topic. The references below provide a sample of works with direct relevance to ancient Roman butchery techniques as understood from zooarchaeological assemblages.

- Burke, A. 2000. "Butchery of Sheep in Rural Tunisia (North Africa): Repercussions for the Archaeological Study of Patterns of Bone Disposal." *Anthropozoologica* 32:3–9.
- Grant, A. 1987. "Some Observations on Butchery in England from the Iron Age to the Medieval Period." In *La Découpe et le Partage du Corps à Travers le Temps et l'Espace*, edited by J.-D. Vigne, 53–8. *Anthropozoologica* Premier Numéro Spécial. Paris: Anthropozoologica.
- Leguiloux, M. 1991. "Note sur la découpe de boucherie en Provence romaine." *Revue Archéologique de Narbonnaise* 24:279–90.
- Maltby, M. 1985. "Assessing Variations in Iron Age and Roman Butchery Practices: The Need for Quantification." In *Palaeobiological Investigations: Research Design, Methods and Data Analysis: Symposia of the Association for Environmental Archaeology No. 5B*, edited by N.R.J. Fieller, D.D. Gilbertson, and N.G.A. Ralph, 19–30. BAR-IS 266. Oxford: British Archaeological Reports.
- . 1989. "Urban Rural Variations in the Butchering of Cattle in Romano-British Hampshire." In *Diet and Crafts in Towns*, edited by D. Serjeantson and T. Waldron, 75–106. BAR-BS 199. Oxford: British Archaeological Reports.
- Peck, R.W. 1986. "Applying Contemporary Analogy to the Understanding of Animal Processing Behavior on Roman Villa Sites." Ph.D. diss., University of Southampton.
- Rodet-Belarbi, I., and J.-H. Yvinec. 1990. "Boucheries et dépotoirs de boucherie Gallo-Romains." *Anthropozoologica* 13:19–25.
- Seetah, K. 2002. "Techniques and Implement Use in Urban Romano-British Cattle-Butchery." M.Sc. thesis, Bournemouth University.
- . 2005a. "Butchery as a Tool for Understanding the Changing Views of Animals: Cattle in Roman Britain." In *Just Skin and Bones? New Perspectives on Human-Animal Relations in the Historical Past*, edited by A. Pluskowski, 1–8. BAR-IS 1410. Oxford: Archaeopress.
- . 2005b. "Multidisciplinary Approach to Romano-British Cattle Butchery." In *Integrating Zooarchaeology*, edited by M. Maltby, 109–16. Oxford: Oxbow.

Worked Bone and Industrial Use

The references listed below represent only a few key publications on worked-bone products

- and manufacturing. Although worked astragali (i.e., ankle bones) of cattle, ovicaprids, and other animal taxa are common finds at many classical archaeological sites (as gaming pieces or with ritual connections), all cases of their occurrence are not reported below.
- A valuable resource for worked-bone materials in general is the French bibliographic publication *Instrumentum (Bulletin du Groupe de travail européen sur l'artisanat et les productions manufaturées dans l'Antiquité)*. For further information, consult their Web site (<http://www.instrumentum.net>).
- Barbier, M. 1988. "Travail de l'os à l'époque gallo-romaine." *Histoire et archéologie* 126:48–55.
- Bianchi, C. 2000. *Cremona in età romana: I letti funerari in osso dalla necropoli di S. Lorenzo*. Milan: Edizioni Et.
- Choyke, A.M. 1984. "Faunal Information Offered by Worked Bone Assemblages." *Acta Archaeologica Academiae Scientiarum Hungaricae* 36:53–8.
- De Cupere, B., W. Van Neer, and A. Lentacker. 1993. "Some Aspects of the Bone-Working Industry in Roman Sagalassos (Burdur Province, Turkey)." In *Sagalassos II: Report on the Third Excavation Campaign*, edited by M. Waelkens and J. Poblone, 269–78. *Acta Archaeologica Lovaniensia Monographiae* 6. Leuven: Leuven University Press.
- Deschler-Erb, S. 1997. "Bone, Antler, Tooth and Ivory: Raw Materials from Roman Artifacts." In *Anthropozoologica: Proceedings of the Seventh International Conference for Archaeozoology, ICAZ, Constance, September 1994 25–26*, edited by M. Kokabi and J. Wahl, 73–8. Paris: L'Homme et l'Animal, Société de Recherche Interdisciplinaire and Centre National de la Recherche Scientifique.
- Greep, S. 1983. "Objects of Bone, Antler and Ivory from Roman Britain." Ph.D. diss., University College Cardiff.
- Hutchinson, V.J., and D.S. Reese. 1989. "A Worked Bone Industry at Carthage." In *The Circus and a Byzantine Cemetery at Carthage*. Vol. 1, edited by J.H. Humphrey, 549–94. Ann Arbor: The University of Michigan Press.
- Leguilloux, M. 2004. *Le cuir et la pelleterie à l'époque romaine*. Paris: Éditions Errance.
- Lepetz, S., and V. Matterne, eds. 2003. *Cultivateurs, éleveurs et artisans dans les campagnes gallo-romaines: Matrières premières et produits transformés, Actes VIè Colloque Ager (Compiègne, 5–6 juin 2002)*. Amiens: Revue Archéologique de Picardie.
- McGregor, A. 1989. "Bone, Antler and Horn Industries in the Urban Context." In *Diets and Crafts in Towns: The Evidence of Animal Remains from the Roman to Post-Medieval Periods*, edited by D. Serjeantson and T. Waldron, 107–28. BAR-BS 199. Oxford: British Archaeological Reports.
- Reese, D.S. 1980. "Industrial Exploitation of Murex Shells: Purple-Dye and Lime Production at Sidi Khreish, Benghazi (Berenice)." *LibSt* 11:79–93.
- . 2000. "Worked Astragali." In *Kommos IV: The Greek Sanctuary*, edited by J.W. Shaw and M.C. Shaw, 398–401. Princeton: Princeton University Press.
- Serjeantson, D. 1989. "Animal Remains and the Tanning Trade." In *Diet and Crafts in Towns*, edited by D. Serjeantson and T. Waldron, 129–46. BAR-BS 199. Oxford: British Archaeological Reports.
- St. Clair, A. 2003. *Carving as Craft: The Palatine East Discoveries and the Greco-Roman Carving Tradition*. Baltimore: The Johns Hopkins University Press.
- Von den Driesch, A., and J. Boessneck. 1982. "Tierknochenabfall in einer spätömischen Werkstatt in Pergamon." *Archäologischer Anzeiger* (1982): 563–74.

DNA and Genetic Research

The following represent a selection of works that incorporate techniques from molecular genetics to help understand aspects such as population demography, species identification, and familial relationships among ancient sites. Genetic investigation is a rapidly developing field with great potential for classical archaeology.

- Bailey, J.F., M. Henneberg, I.B. Colson, A. Ciarallo, R.E.M. Hedges, and B. Sykes. 1999. "Monkey Business in Pompeii: Unique Find of a Juvenile Barbary Macaque Skeleton in Pompeii Identified Using Osteology and Ancient DNA Techniques." *Molecular Biology and Evolution* 16(10):1410–14.
- Barbujani, G., G. Bertorelle, G. Capitani, and R. Scozzari. 1995. "Geographical Structuring in the mtDNA of Italians." *Proceedings of the National Academy of Sciences* 92:9171–75.
- Brown, T.A., D.A. Brown, C.E. Flaherty, L.M. Little, and A.J.N.W. Prag. 2000. "DNA Analysis of Bones from Grave Circle B at Mycenae: A First Report." *BSA* 95:115–19.
- Cappellini, E., B. Chiarelli, L. Sineo, A. Casoli, A. De Giola, C. Vernesi, M.C. Biella, and D. Caramelli. 2004. "Biomolecular Study of the Human Remains from Tomb 5839 in the Etruscan Necropolis of Monterozzi, Tarquinia (Viterbo, Italy)." *JAS* 31:603–12.
- Caramelli, D. 2001. "Caratterizzazione genetica della popolazione etrusca." Ph.D. diss., University of Florence.
- Cipollaro, M., G. Di Bernardo, A. Forte, G. Galano, L. De Masi, U. Galderisi, F.M. Guarino, F. Angelini, and A. Cascino. 1999. "Histological Analysis and Ancient DNA Amplification of Human Bone Remains Found in Caius Iulius Polybius House in Pompeii." *Croatian Medical Journal* 40(3):392–97.
- Cipollaro, M., G. Di Bernardo, G. Galano, U. Galderisi, F. Guraino, F. Angelini, and A. Cascino. 1998. "Ancient DNA in Human Bone Remains from Pompeii Archaeological Site." *Biochemical and Biophysical Research Communications* 247(3):901–4.
- Cipollaro, M., G. Di Bernardo, G. Galano, U. Galderisi, G. Iacomino, and A. Cascino. 1997. "Evolutionary Aspects of DNA Sequences Coding for Genetic Disorder: DM-1 Locus in the 79 A.D. Ancient Population of Pompeii." *Ancient Biomolecules* 1(3):253–54.
- Cipollaro, M., U. Galderisi, and G. Di Bernardo. 2005. "Ancient DNA as a Multidisciplinary Experience." *Journal of Cellular Physiology* 202:315–22.
- Di Bernardo, G., S. Del Gaudio, M. Cammarota, U.

- Galderisi, and M. Cipollaro. 2002. "Enzymatic Repair of Selected Cross-Linked Homoduplex Molecules Enhances Nuclear Gene Rescue from Pompeii and Herculaneum Remains." *Nucleic Acids Research* 30(4):E16.
- Di Bernardo, G., S. Del Gaudio, U. Galderisi, and M. Cipollaro. 2004. "2000-Year-Old Ancient Equids: An Ancient-DNA Lesson from Pompeii Remains." *Journal of Experimental Zoology Part B: Molecular and Developmental Evolution* 302(6):550–56.
- Di Bernardo, G., U. Galderisi, S. Del Gaudio, A. D'Aniello, C. Lanave, M.T. De Robertis, A. Cascino, and M. Cipollaro. 2004. "Genetic Characterization of Pompeii and Herculaneum Equidae Buried by Vesuvius in 79 A.D." *Journal of Cellular Physiology* 199:200–5.
- Evison, M.P. 2001. "Ancient DNA in Greece: Problems and Prospects." *Journal of Radioanalytical and Nuclear Chemistry* 247(3):673–78.
- Faerman, M., G.H. Bar-Gal, D. Filon, C.L. Greenblatt, L. Stager, A. Oppenheim, and P. Smith. 1998. "Determining the Sex of Infanticide Victims from the Late Roman Era Through DNA Analysis." *JAS* 25:861–65.
- Guarino, F.M., F. Angelini, G. Odierna, M.R. Bianco, G. Di Bernardo, A. Forte, A. Cascino, and M. Cipollaro. 2000. "Detection of DNA in Ancient Bones Using Histochemical Methods." *Biotechnic and Histochemistry* 75:110–17.
- Lucotte, G., N. Yanakakis, and F. Diéterlen. 2006. "'Y-Chromosome Haplotypes in the Greek-Turkish Area." *International Journal of Anthropology* 21(2):123–29.
- Mays, S., and M. Faerman. 2001. "Sex Identification in Some Putative Infanticide Victims from Roman Britain Using Ancient DNA." *JAS* 28:555–59.
- Praymack, R.C., A.M. Graver, R.L. Parr, and J.E. Molto. 2001. "A Heritability Study of the Non-Metric Trait Fronto-Temporal Articulation in the Dakhleh Oasis, Egypt Using Mitochondrial DNA Analysis." *American Journal of Physical Anthropology* 114. Suppl. 32:121.
- Rickards, O., G. Biondi, G.F. De Stefano, F. Vecchi, and W. Hubert. 1992. "Genetic Structure of the Population of Sicily." *American Journal of Physical Anthropology* 87:395–406.
- Sampietro, M.L., D. Caramelli, O. Lao, F. Calafell, D. Comas, M. Lari, B. Agusti, J. Bertranpetti, and C. Lalueza Fox. 2005. "The Genetics of the Pre-Roman Iberian Peninsula: A mtDNA Study of Ancient Iberians." *Annals of Human Genetics* 69:535–48.
- Vernes, C., D. Caramelli, B. Bramanti, G. Tilotta, S. Carbonell i Sala, and B. Chiarelli. 1997. "Analysis of Ancient DNA for Human Sex Determination: Application to Etruscan (Seventh to Third Century B.C.) Bone Samples." *StEtr* 4:137–44.
- Vernes, C., D. Caramelli, S. Carbonell i Sala, and B. Chiarelli. 1999. "Molecular Sex Determination of Etruscan Bone Samples (7th–3rd c. B.C.): A Reliability Study." *Homo* 50:118–26.
- Vernes, C., D. Caramelli, S. Carbonell i Sala, M. Ubaldi, F. Rollo, and B. Chiarelli. 1999. "Application of DNA Sex Tests to Bone Specimens from Three Etruscan (VII–III Century B.C.) Archaeological Sites." *Ancient Biomolecules* 2:295–305.
- Vernes, C., D. Caramelli, I. Dupanloup, G. Bertorelle, M. Lari, E. Cappellini, and J. Moggi-Cecchi. 2004. "The Etruscans: A Population-Genetic Study." *American Journal of Human Genetics* 74(4):694–704.

Isotopic and Trace Element Research

The following provide a foundation for isotopic and trace element research on osteological materials recovered from classical archaeological sites.

- Bisel, S.C. 1980. "A Pilot Study in Aspects of Human Nutrition in the Ancient Eastern Mediterranean, with Particular Attention to Trace Minerals in Several Populations from Different Time Periods." Ph.D. diss., University of Minnesota.
- Bocherens, H., M. Fizet, A. Mariotti, C. Olive, G. Belon, and D. Billiou. 1991. "Isotopic Biogeochemistry (C-13, N-15) Application to the Study of Man and Animal Diet in Antiquity and Medieval Times." *Archives des Sciences* 44(3):329–40.
- Degryse, P., P. Muchez, B. De Cupere, W. Van Neer, and M. Waelkens. 2004. "Statistical Treatment of Trace Element Data from Modern and Ancient Animal Bone: Evaluation of Roman and Byzantine Environmental Pollution." *Analytical Letters* 37(13):2819–34.
- Dupras, T.L., and H.P. Schwarcz. 2001. "Strangers in a Strange Land: Stable Isotope Evidence for Human Migration in the Dakhleh Oasis, Egypt." *JAS* 28:1199–208.
- Dupras, T.L., H.P. Schwarcz, and S.I. Fairgrieve. 2001. "Infant Feeding and Weaning Practices in Roman Egypt." *American Journal of Physical Anthropology* 115:204–12.
- Dupras, T.L., M. Tocheri, C. Maggiano, and E. Molto. 2002. "The Fetal Skeletons of Kellis: The Isotopic, Fluorescent Microscopic, and Osteometric Evidence." *American Journal of Physical Anthropology* 117. Suppl. 34:65–6.
- Edward, J., J.M. Fossey, and L. Yaffe. 1984. "Analysis by Neutron Activation of Human Bone from the Hellenistic Cemetery at Asine, Greece." *JFA* 11(1):37–46.
- Fuller, B.T., T.I. Molleson, D.A. Harris, L.T. Gilmour, and R.E.M. Hedges. 2005. "Isotopic Evidence for Breastfeeding and Possible Adult Dietary Differences from Late/Sub-Roman Britain." *American Journal of Physical Anthropology* 129(1):45–54.
- Katzenberg, M.A. 2000. "Stable Isotope Analysis: A Tool for Studying Past Diet, Demography, and Life History." In *Biological Anthropology of the Human Skeleton*, edited by M.A. Katzenberg and S.R. Saunders, 305–27. New York: Wiley-Liss.
- Keenleyside, A., H. Schwarcz, and K. Panayotova. 2006. "Stable Isotopic Evidence of Diet in a Greek Colonial Population from the Black Sea." *JAS* 33:1205–15.
- Magou, H., G. Panagiairis, S. Manolis, and C. Zafeiratos. 1997. "Identification of Chemical Elements in Excavated Human Bones of Ancient Cemeteries from Greece." *Physical, Archaeometric and Chemical Techniques Applied to Archaeology* 45:97–110.
- Papathanasiou, A. 2003. "Stable Isotope Analysis in

- Neolithic Greece and Possible Implications on Human Health." *International Journal of Osteoarchaeology* 13(5):314–24.
- Privat, K.L., T.C. O'Connell, and M.P. Richards. 2002. "Stable Isotope Analysis of Human and Faunal Remains from the Anglo-Saxon Cemetery at Berinsfield, Oxfordshire: Dietary and Social Implications." *JAS* 29(7):779–90.
- Prowse, T.L. 2001. "Isotopic and Dental Evidence for Diet from the Necropolis of Isola Sacra (1st–3rd Centuries A.D.), Italy." Ph.D. diss., McMaster University.
- Prowse, T.L., H.P. Schwarcz, S. Saunders, R. Macchiarelli, and L. Bondioli. 2004. "Isotopic Paleodiet Studies of Skeletons from the Imperial Roman-Age Cemetery of Isola Sacra, Rome, Italy." *JAS* 31:259–72.
- . 2005. "Isotopic Evidence for Age-Related Variation in Diet from Isola Sacra, Italy." *American Journal of Physical Anthropology* 128:2–13.
- Richards, M.P., R.E.M. Hedges, T.I. Molleson, and J.C. Vogel. 1998. "Stable Isotope Analysis Reveals Variations in Human Diet at the Poundbury Camp Cemetery Site." *JAS* 25(12):1247–52.
- Scarabino, C., C. Lubritto, A. Proto, M. Rubino, G. Fiengo, G. Marzaoli, I. Passariello, G. Busiello, A. Fortunato, D. Alfano, C. Sabbarese, D. Rogalla, N. De Cesare, A. D'Onofrio, and F. Terrasi. 2006. "Paleodiet Characterisation of an Etrurian Population of Pontecagnano (Italy) by Isotope Ratio Mass Spectrometry (IRMS) and Atomic Absorption Spectrometry (AAS)." *Isotopes in Environmental and Health Studies* 42(2):151–58.
- Schwarcz, H.P., and M.J. Schoeninger. 1991. "Stable Isotope Analyses in Human Nutritional Ecology." *Yearbook of Physical Anthropology* 34:283–321.
- Schweissing, M.M., and G. Grupe. 2003. "Tracing Migration Events in Man and Cattle by Stable Strontium Isotope Analysis of Appositionally Grown Mineralized Tissue." *International Journal of Osteoarchaeology* 13:96–103.