

Name: Assaf Yasur-Landau

Date: October 2014

CURRICULUM VITAE

1. Personal Details

Name: Assaf Yasur-Landau

Date of Birth: 12.5.1973

Country of Birth: Israel

Permanent Home Address: David Hamelech 6 App. 4, Tel Aviv

Electronic Address: assafyasur@hotmail.com

2. Higher Education

A. Undergraduate and Graduate Studies

Period of Study	Name of Institution and Department	Degree	Date of Degree
1989–1992	Tel Aviv University, Department of Archaeology and Department of Classics	B.A., <i>Summa Cum Laude</i>	1992
1996–1997	Tel Aviv University, Department of Archaeology M.A. Classes	Direct Ph.D. program	
1998–2003	Tel Aviv University, Department of Archaeology	Ph.D.	2003

B. Post-Doctoral Studies

Period of Study	Name of Institution, Department and Host	Degree	Year of Completion
2006-2007	Harvard University, NELC, Prof. Lawrence E. Stager	Post Doctoral Studies	2007

3. Academic Ranks and Tenure in Institutes of Higher Education

Dates	Name of Institution and Department	Rank/Position
1996–1998	Tel Aviv University, Department of Archaeology	Teaching Assistant
2000–2005	Tel Aviv University, Department of Archaeology	Instructor and Doctor Instructor
2007–2008	History Department, University of California, Santa Cruz	Assistant Professor
2008–	The Leon Recanati Institute for Maritime Studies, University of Haifa	Senior Researcher
2009-2010	Department of Maritime Civilization, University of Haifa	Senior Lecturer (proposed rank)
2010-	Department of Maritime Civilization, University of Haifa	Senior Lecturer, tenured

4. Offices in University Academic Administration

2007–2008, Member, task force on Classical studies, University of California, Santa Cruz

2007–2008, Member, Jewish Studies Curriculum Committee, University of California, Santa Cruz

*2010-2011, Coordinator for the International MA Program of the Department of Maritime Civilizations, University of Haifa

*2012- Chair, Department of Maritime Civilizations, University of Haifa

5. Scholarly Positions and Activities outside the University

Direction of archaeological excavations and surveys

1989–1992 Project Archaeologist and Excavation Director for the Israel Antiquities Authority. Excavations at *Newe-Yarak (Lod)*, *Ramat Aviv Gimmel (Tel Aviv)*, *Tel Malot (biblical Gibethon)*, and *Ramla*.

- 1997–1998** Co-Director, *Netiv Ha'asara* Excavation, MBII–Iron II tell site in the southern coast of Israel, for Ramot Archaeology and the Tel Aviv University Institute of Archaeology
- 1997–1998** Director, *Modi'in/Titora* (West) Excavations, Sites G-96, G-106, G-129, Byzantine and Islamic sites in central Israel, for Ramot Archaeology of Tel Aviv University
- 2003** Co-director, Geophysical survey of the MBIIB palace in Kabri. Tel Aviv University Institute of Archaeology and Department of Geophysics
- 2003** Co-director, *Qiriyat Shmona* excavations, MBIIA fortress site in northern Israel, for the Tel Aviv University Institute of Archaeology and the Israel Institute of Archaeology
- 2003** Co-director, *Kh. Muhayzin* excavations, MBIIA cemetery in southern Israel, for the Tel Aviv University Institute of Archaeology and the Israel Institute of Archaeology
- 2006–2007** Co-director, *Kabri* Regional Study project in collaboration with Prof. E. H. Cline, The George Washington University, Washington, DC, GPS/GIS survey of MB settlements in the western Galilee
- 2005-2013** Co-director, *Kabri* Excavation project in collaboration with Prof. E. H. Cline, The George Washington University, Washington, DC, MBII palace with Minoan-style fresco art. For further information, please see the initial results of the Tel Kabri Project online at:
<http://digkabri.wordpress.com/previous-results/>
- 2009-** Director, underwater archaeological survey and publications project, *Tel Achziv*
- *2012-** Co-director, *Tel Achziv* Excavation project in collaboration with Prof. Gwyn Davies, Florida International University. Middle Bronze Age to Roman Period remains
- *2013-** Co-director, *Tel Dor* underwater survey project, in collaboration with Dr. Ayelet Gilboa, University of Haifa

Other archaeological activities

- 1986–1989** *Tel Miqne/Ekron* excavations, Hebrew University and W. F. Albright Institute of Archaeology in Jerusalem.
- 1989** Assistant Area Supervisor and Area Supervisor at *Tel Maresha* for the Israel Antiquities Authority.
- 1990–1992** Member of the *Gezer* Area Survey Team for the Israel Antiquities Authority.

- 1997 Excavation at *Ashkelon*, The Leon Levy Expedition
- 1998 Assistant Area Supervisor, *Megiddo* Expedition
- 1999 *Halasmenos* publication team, East Crete
- 1999 *Miletus* excavations, Heidelberg University
- 2000 *Petrus* excavations, Greek Ministry of Culture
- 2000–2002 Area Supervisor, *Halasmenos* excavations, East Crete
- 2004 Head of the Tel Aviv University contingent in the Leon Levy Expedition, *Ashkelon* Excavations, Transitional LB–Iron I phases
- 2006–2011 *Ashkelon* publication team (Iron I pottery)

Editorial Board Membership

- 2014– *Bulletin of the American Schools of Oriental Research*

6. Participation in Scholarly Conferences

a. Active Participation

Date	Name of Conference	Place of Conference	Subject of Lecture/Discussion	Role
June 1999	<i>Material Culture, Society and Ideology,</i>	<i>Bar Ilan University</i>	The Daughters of Philistia; Towards a Methodology of Gender and Migration in Archaeology	
16–20/11/1999	<i>ASOR Annual Meeting</i>	<i>Cambridge (MA)</i>	Social Complexity and Maritime Migration: Towards a Methodology for the Study of Variability in 12th Century B.C.E Migrations	
27–28 November 1999	<i>Trade and Production in Premonetary Greece IX Workshop</i>	<i>The Swedish Institute in Athens</i>	Weaving the Sacred and the Profane	
26–30 September 1999	<i>The 2nd International Interdisciplinary</i>	<i>Lamia</i>	Before the Gates of Troia: Imbros and the North-Eastern Aegean	

	<i>Colloquium, "The Periphery of the Mycenaean World"</i>		in the 12th Century B.C. (in collaboration with M. Guzowska)	
26–30 September 1999	<i>The 2nd International Interdisciplinary Colloquium, "The Periphery of the Mycenaean World"</i>	<i>Lamia</i>	Why Can't We Find the Origin of the Philistines? In Search of the Source of a Peripheral Aegean Culture	
6–9 January 2000	<i>Lighten Our Darkness: Cultural Transformations at the Beginning of the First Millennium BC—From The Alps to Anatolia</i>	<i>Birmingham</i>	Two Centuries of Staying (Mainly) at Home?	
12–15 April 2000	<i>Potnia: Deities and Religion in the Aegean Bronze Age</i>	<i>Göteborg</i>	The Mother(s) of All Philistines: Aegean Enthroned Deities of the 12th–11th Century Philistia	Invited speaker
April 2001	<i>The Beginnings of the Dark Ages of Greece: LHIII C Chronology and Synchronisms</i>	<i>Vienna</i>	The Absolute Chronology of the LHIII C Period: A View from the Levant.	
1–6 October 2001	<i>9th International Congress of Cretan Studies</i>	<i>Elounda</i>	Halasmeno Fagito: Burnt Dishes and Scorched Pots. Some Preliminary Observations on LMIIC Cooking Ware	
6–9 October 2002	<i>Settlers and Settlements in the Greek Peninsula during Prehistoric Times (9000 to 1000 BC)</i>	<i>Rhodes</i>	The Many Faces of Colonization: 12th Century Aegean Settlements in Cyprus and the Levant	
January 30 to February 1 2003	<i>International Late Bronze Age Conference</i>	<i>Vienna</i>	The Use and Abuse of Mycenaean Pottery in the Chronology of LBA Palestine: A Methodological	

			Approach	
May 28 to June 1 2003	2nd Euroconference of "SCIEM 2000"	Vienna	The Absolute Chronology of the Philistine Settlement	Invited speaker
14–18 April 2004	Emporia, Aegeans in the Central and Eastern Mediterranean. <i>The 10th International Aegean Conference</i>	<i>Italian School of Archaeology in Athens</i>	Imported LHIIIC from Israel. Style, Provenance and Chronology (in collaboration with A.-L. d'Agata, Y. Goren, and H. Mommsen)	Invited speaker
Sept. 17–19, 2004	<i>Hittites, Greeks and Their Neighbors in Ancient Anatolia</i>	<i>the Michael C. Carlos Museum of Emory University in Atlanta, Georgia</i>	The Socio-Political Role of Feasting in Palatial Societies: Hatti, Emar and the Mycenaean World (in collaboration with Y. Cohen)	
April 11–14, 2005	<i>Between the Aegean and the Baltic Sea: Prehistory across Borders</i>	Zagreb	The Balkans and the Orient? Handmade Burnished Ware in Cyprus and the Levant (in collaboration with M. Guzowska)	Invited speaker
20–23 April 2006	<i>11th International Aegean Conference EPOS Reconsidering Greek Epic and Aegean Bronze Age Archaeology</i>	Los Angeles	Poetry in Motion: Canaanite Rulerships and Minoan Narrative Poetry at Tel Kabri (in collaboration with E. H. Cline)	
25–29 March 2008	<i>DAIS, The Aegean Feast</i>	Melbourne	Hard to Handle: Aspects of Organization in Aegean and Near Eastern Feasts	
19–22 November 2008	<i>ASOR Annual Meeting</i>	Boston	In Pursuit of the Philistine Bird: Feasts and Cultic Iconography of the Iron I Period	
8–11 January 2009	<i>AIA Annual Meeting</i>	Philadelphia	Results of the 2005–2008 Seasons at Tel Kabri, Israel (in collaboration with E. H. Cline)	
18–21	<i>ASOR Annual</i>	New	Results of the 2005–	

<i>November 2009</i>	<i>Meeting</i>	<i>Orleans</i>	2009 Seasons at Tel Kabri, Israel (in collaboration with E. H. Cline)	
<i>25-27 March 2010</i>	<i>Materiality and Practice: Transformative Capacities of Intercultural Encounters</i>	<i>Heidelberg</i>	Local Responses to the Aegean Migration to the Southern Levant in the late 2nd Millennium BCE	Invited speaker
<i>2-5 May 2010</i>	<i>The Ancient Near East in the 12th-10th Centuries BCE: Culture and History</i>	<i>University of Haifa</i>	Rethinking the Philistine Paradigm: Urbanization, Conquest, Maritime Migration	
<i>*6-7 November 2010</i>	On Cooking Pots, Drinking Cups Loom Weights and Ethnicity in Bronze Age Cyprus and Neighboring Regions.	<i>Nicosia, the Leventis Foundations</i>	<i>Deep Change</i> in Domestic Behavioural Patterns and Theoretical Aspects of Interregional Interactions in the 12th-Century Levant	Invited speaker
<i>*21 April 2011</i>	<i>The 37th Archaeological Conference in Israel</i>	<i>Bar Ilan University</i>	Migration, Commerce and Variability in Middle Bronze Age Drinking Traditions (in collaboration with I. Samet)	
<i>*21 October 2011</i>	<i>The 11th Cretological Congress</i>	<i>Rethymnon, Crete</i>	New Aegean-style painted plaster from the Canaanite palace at Tel Kabri (in collaboration with Eric H. Cline and Nurith Goshen)	
<i>*18 November 2011</i>	<i>ASOR Annual Meeting</i>	<i>San Francisco</i>	The Four-Dimensional Palace: The Middle Bronze Age Palace of Kabri through Time and Space (in collaboration with E. H. Cline)	
<i>*28 November 2011</i>	<i>GISFOH (ISF-Von Humboldt Foundation)</i>	<i>Kibbutz Tsubah</i>	The Unorthodox Route to Complex Society: Innovative Aspects of	Invited speaker

	<i>Conference: Frontiers of Humanity</i>		Canaanites Culture	
<i>* 22 March 2012</i>	<i>The Recent Archaeological Investigations in the Amuq Valley of Hatay</i>	Koç University, Istanbul	Palatial Architecture and Aegean Wall Paintings in the Middle Bronze Age: the Cases of Alalakh and Tel Kabri (in collaboration with Eric H. Cline and Nurith Goshen)	Invited speaker
<i>*29 March 2012</i>	<i>Irene Levi-Sala Seminar</i>	Ben Gurion University	Respondent to Prof. Tim Harrison	Invited speaker
<i>*28-30 October 2012</i>	Ancient Greece and ancient Israel: interactions and parallels (Tenth to fourth centuries BCE)	Tel Aviv University	From Canaanites to Israelites and Phoenicians: Cultural Trajectories in Mediterranean Settings	Invited speaker
<i>*11-17 November 2012</i>	ASOR Annual Meeting	Chicago	Canaanite and Syrian Political Economy of the Early Second Millennium BC	
<i>*11-17 November 2012</i>	ASOR Annual Meeting	Chicago	The Iron II-III of Tel Achziv: New Insights from the Prausnitz Excavation Publication Project (In collaboration with Michael D. Press and Eran Arie)	
<i>*11-14 December 2012</i>	14th International Aegean Conference. PHYSIS. Natural environment and human interaction in the prehistoric Aegean	University Paris 1, Panthéon- Sorbonne,	The Reformed Mountains: Political and Religious Landscapes in the Aegean and the Levant (in collaboration with Eric H. Cline and Nurith Goshen)	Invited speaker
<i>*20-23 November 2013</i>	ASOR Annual Meeting	Baltimore	Rethinking the Tel Kabri Palace (with Eric H. Cline)	
<i>*April 22- 25, 2014</i>	15 th	Austrian	Lecturer: The <i>Baetyl</i> and the Stelai: Aniconic	Invited speaker

	International Aegean Conference METAPHYSIS	Academy of Sciences, Vienna	Traditions in Levantine and Aegean Cult	
--	--	-----------------------------	---	--

b. Organization of Conferences or Sessions

Date	Name of Conference	Place of Conference	Subject of Conference/ Role at Conference/ Comments
April 29, 2004	Between East and West: Eretz Israel and the Ancient Near East- Intercultural Ties and Innovations in the Second Millennium BCE.	Tel Aviv University	Initiator and Co-organizer (with Yoram Cohen)
November 20, 2008	Round Table: Household Archaeology, American Schools of Oriental Research Annual Meeting, Boston MA	Boston, MA	Initiator and Co-organizer (with Jennie Ebeling and Laura Mazow)
December 4, 2008	Interconnections and Regional Narratives in Mediterranean Archaeology (ca. 1700–700 BCE)	Institute of Advanced Studies, The Hebrew University, Jerusalem	Initiator and Co-organizer (with Amihai Mazar and Aren Maeir)
November 19, 2009	ASOR Annual Meeting	New Orleans, LA	Chair of Session: The Archaeology of Israel
December 23, 2010	Patrician and Palatial: The Middle Bronze Age Sites of Tel Ifshar and Tel Kabri: Workshop of the The Middle Bronze Age Study Group	Haifa University	Initiator and Co-organizer (with David Ilan, Aren Maeir, Ezra Marcus, Joe Uziel)
*November 19, 2011	ASOR Annual Meeting	San Francisco, CA	Chair of Session: ASOR Sponsored Excavations
*November 20-23, 2013	ASOR Annual Meeting	Baltimore	Co-Chair of Session: A Decade of Investigations at Tel Kabri, Israel: 2003-2013

7. Invited Lectures

Date	Place of Lecture	Name of Forum	Presentation/Comments
<i>17 April 2000</i>	<i>Warsaw</i>	<i>Polish Academy of Science, Institute of Archaeology and Ethnology</i>	Great Mothers: Philistine and Canaanite Goddesses in the Early Iron Age
<i>10 November 2006</i>	<i>New York</i>	<i>INSATP Aegean Seminar, Institute of Fine Arts</i>	Images of Migration: Understanding Philistine Society
<i>7 February 2007</i>	<i>Cambridge MA</i>	<i>The Semitic Museum of Harvard University,</i>	Divine Banquets and Infernal Feasts: The Origins of Philistine Iconography
<i>8 May 2008</i>	<i>Berkley, CA</i>	<i>Badè Museum of Biblical Archaeology</i>	Orpheus in Paradise and Drinks in Hell: The Uses of Iconography in Canaanite and Philistine Feasts
<i>29 December 2008</i>	<i>Tel Aviv</i>	<i>Anatolia and the Levant, Symposium in Honor of Itamar Singer, Tel Aviv University</i>	The Word and the Sherd: Itamar Singer and the Historical Contextualization of the Canaanites and the Philistines
<i>17 December 2008</i>	<i>Jerusalem</i>	<i>Institute for Advanced Studies, The Hebrew University</i>	Kabri Rediscovered
<i>23 November 2009</i>	<i>Philadelphia</i>	<i>University of Pennsylvania</i>	Canaanite Rulership and ANE Kingship: Insights from Tel Kabri
<i>19 February 2010</i>	<i>Athens</i>	<i>Minoan Seminar. The Athenian Archaeological Society, Athens</i>	Missing Rulers and Palaces without Palatial Economy in Canaan: New Evidence for the Role of Aegean Art in Near Eastern Palaces
<i>*5 May 2011</i>	<i>Haifa</i>	<i>The Great Sea: A Bridge between Nations and Cultures. In Memory of Elisha Linder and Avner Raban</i>	Kabri and its connections with the Aegean World during the Middle Bronze Age
<i>*30 May 2011</i>	<i>Tel Aviv</i>	<i>A Symposium Celebrating the</i>	Heroic Life? LHIIC Iconography in the

		<i>publication of the Homer Encyclopedia, Tel Aviv University</i>	Aegean
*14 December 2011	<i>Jerusalem</i>	<i>Bible Lands Museum, Jerusalem</i>	The Canaanites as a Mediterranean Society
*8 January 2012	<i>Tel Aviv</i>	<i>A Symposium Celebrating the publication of Irad Malkins book, A Small Greek World, Tel Aviv University</i>	Magic and Loss: Mediterranean Landscapes Before the Theran Eruption
*May 8, 2014	Louvain-la-Neuve (Belgium) – UCL	Special seminar presentation of ARC Académie de Louvain "World in Crisis" Project	The Philistines as a Social Phenomenon in the 12th Century Mediterranean

8. Colloquium Talks

Date	Place of Lecture	Name of Forum	Presentation/Comments
<i>12 December 2006</i>	<i>Boston</i>	<i>Boston University Department of Archaeology</i>	The Making of Philistine Society: Colonial Encounters in the 12th Century BC.
<i>25 October 2006</i>	<i>Cambridge MA</i>	<i>Archaeology Wing Seminar Series, Harvard University, Department of Anthropology</i>	Landscapes of Rulership: A Middle Bronze Age Palace at Kabri and a Fortress at Qiriat Shmona, Israel.
<i>24 April 2006</i>	<i>Los Angeles</i>	<i>The Cotsen Institute, UCLA</i>	The Middle Bronze Age Fortress at Qiriat Shmona (South) and Urbanization in the Southern Levant.
21 December, 2008	<i>Jerusalem</i>	<i>Department of Classics, The Hebrew University</i>	The Mycenaean Feast according to Linear B Sources.
*15	<i>Jerusalem</i>	<i>Department of</i>	Architecture and Social

January, 2012		<i>Archaeology, The Hebrew University</i>	Stratification in the MB
---------------	--	---	--------------------------

9. Research Grants

a. Grants Awarded

Role in Research	Co-Researchers	Topic	Funded by	Year
co-PI	Dr. Anna-Lucia D'Agata, CNR, Rome	typological and provenance study of LHIIC pottery from Israel, \$5000	Institute of Aegean Prehistory	2002
co-PI	Dr. Eric Cline, The George Washington University	Excavations in Kabri, \$15,000	Institute of Aegean Prehistory	2005
co-PI	Dr. Eric Cline, The George Washington University	Regional Study of Kabri, \$35,000	Institute of Aegean Prehistory	2006–2007
co-PI	Prof. Amihai Mazar, Hebrew University and Prof. Aren Maeir, Bar Ilan University	Grant to co-direct an International Research Group, titled “Interconnection and Regional Narratives in Mediterranean Archaeology”	Institute of Advanced Studies, The Hebrew University in Jerusalem	2008
co-PI	Dr. Eric H. Cline, The George Washington University	Excavations at Tel Kabri, \$30,000	Institute of Aegean Prehistory	2008
PI		ISF publication assistance grant, \$2,000	ISF	2009
co-PI	Dr. Eric H. Cline, The George Washington University	Excavations at Tel Kabri, \$20,000	Institute of Aegean Prehistory	2009
PI	Prof. Andrew Koh, Tufts University, Dr. Ruth Shahack-Gross, Weizmann Institute, Prof. Guy Bar-Oz, University of Haifa, Dr. David Ben-Shlomo, The Hebrew University, Prof. Hans Mommsen, Bonn	ISF Grant 848/10, MB Palatial Economy at Kabri, NIS 444,000 (ca.\$ 115,000)	Israel Science Foundation	2010-2012

	University			
*PI		Underwater survey at Achziv NIS 5000 (ca. \$1400)	Research Authority, University of Haifa	2010
*PI		Underwater survey at Achziv \$4000	Office of the President and office of the Rector, University of Haifa	2010
*Co-PI	Dr. Eric H. Cline, The George Washington University	Excavations at Tel Kabri, \$10,000	Institute of Aegean Prehistory	2011
*Co-PI	Dr. Michael Press	Achziv, Publication of the 1963-1964 Prasunitz excavations, \$52,000	The White-Levy publication grant	2011
*Co-PI	Dr. Eric H. Cline, The George Washington University	Excavations at Tel Kabri, \$10,000	Institute of Aegean Prehistory	2012

b. Submission of Research Proposals – Pending

PI: ISF Proposal No. 254/14 House and Palace at Tel Kabri

c. Submission of Research Proposals – Denied

Role in Research	Co-Researchers	Topic	Funded by	Year	Score
PI	None	The Bronze and Iron Age Port at Achziv	Yad Hanadiv, Hirschfeld Grant	2009, 2010	Short listed (one of top four proposals)
PI	Prof. Andrew Koh, Brandeis University, Prof. Guy Bar-Oz, University of Haifa, Dr. David Ben-Shlomo, The Hebrew University, Prof. Hans Mommsen, Bonn University	House and Palace at Tel Kabri	ISF	2013	A (Very good)

Co-PI	Prof. Gideon Shelach, Dr. and Dr. Sharon Zuckerman of the Hebrew University	Rethinking palaces in Asia, Europe and Africa: an inter-regional comparative analysis	Institute for Advanced Studies, The Hebrew University: Research Group for	2014-2015	
-------	---	---	---	-----------	--

10. Scholarships, Awards and Prizes

- 1998–1999 Ph.D. scholarship from the Malcolm H. Wiener foundation (twice), \$12,000 (total)
- 1998–1999 The Greek Ministry of Foreign Affairs Scholarship (twice), \$12,000 (total)
- 1999 The ASOR travel grant, \$1000
- 2000 The Nathan Rotenstreich Scholarship for Excellence in Humanities
- (after Ph.D.)
- 2006 Rothschild Post-Doctoral Fellowship, \$22,000
- 2006 Fulbright Post-Doctoral Fellowship, \$24,000

11. Teaching

a. Courses Taught in Recent Years

Year	Name of Course	Type of Course Lecture/Seminar/ Workshop/High Learn Course/ Introduction Course (Mandatory)	Degree	Numbers of Students
<u>Tel Aviv University 1996-1998, 2002-2006</u>	Selected Topics in the Archaeology of Syro-Palestine (with Dr. Shlomo Bunimovitz). (1996)	Seminar	B.A.	Ca. 25

	Selected Reading in the Archaeology of Syro-Palestine (1996, 1997)	Lecture	B.A.	Ca. 25
	Selected Site: Hazor (with Prof. Pirhiya Beck) (1997)	Seminar	B.A.	Ca. 25
	The Archaeology of Migration in Israel (with Dr. Yuval Goren) (1997)	Seminar	B.A.	Ca. 20
	Introduction to the Aegean Bronze Age (2002–2005)	Lecture	B.A.	Ca. 30
	The 12 th Century in the Aegean (2002)	Lecture	B.A.	Ca. 20
	Conflict and Aggression in the Early Aegean Society (2002)	Lecture	B.A.	Ca. 25
	Minoans and Mycenaean Abroad (2002)	Lecture	B.A.	Ca. 20
	The Greek Dark Ages (with Dr. Shlomo Bunimovitz)	Seminar	B.A.	Ca. 20
	Women, Children and Gender in the Aegean Bronze Age (2002, 2004, 2006)	Lecture	B.A.	Ca. 25
	The Sea Peoples (with Dr. Shlomo Bunimovitz) (2002)	Seminar	M.A.	Ca. 20
	Minoan and Mycenaean Religion and Mythology (2003, 2006)	Lecture	B.A.	Ca. 25
	Game Over: the End of Cultures (with Dr. Shlomo Bunimovitz) (2003)	Seminar	M.A.	Ca. 20

	Scripts and Archives in the Bronze Age Aegean (with Prof. Margalit Finkelberg) (2003)	Lecture	B.A.	Ca. 20
	The Palaces of Crete and the Mainland (with Dr. Shlomo Bunimovitz) (2003)	Seminar	B.A.	Ca. 20
	Homer and Mycenae: The Origins of the Epic Tradition (with Prof. Margalit Finkelberg) (2004)	Lecture	B.A.	Ca. 25
	Introduction to the Archaeology of Syro-Palestine (2004)	Lecture	B.A.	Ca. 45
	What is Archaeology? An Introduction to Archeology (2004)	Lecture	B.A.	Ca. 65
	Bread and Wine: Mediterranean Foodways in Antiquity (with Prof. Yuval Goren) (2004)	Seminar	M.A.	Ca. 20
	Nestor's People: Mycenaean Material Culture in the 13th Century B.C. (2004)	Seminar	B.A.	Ca. 15
	The Philistines from Migration to Assimilation (2005)	Seminar	M.A.	Ca. 15
	Life in the Middle Bronze Age Palaces of Crete, Syria, Israel, and Egypt (2005)	Seminar	B.A.	Ca. 20

University of California, Santa	Introduction to the Archaeology of Israel	Lecture	B.A.	Ca. 40
--	---	---------	------	--------

<u>Cruz</u> <u>2007–</u> <u>2008</u>				
	Introduction to the Cultures of the Ancient Near East	Lecture	B.A	Ca. 105
	The Canaanites	Seminar	B.A	Ca. 20

<u>Universit</u> <u>y of</u> <u>Haifa,</u> <u>2008–</u> <u>2014</u>	Introduction to Maritime Civilization	Lecture	M.A.	Ca. 25
	Maritime Colonizations	Seminar	M.A.	Ca. 10
	Introduction to the Cultures of the Aegean Sea	Introduction	M.A.	Ca. 20
	Trade in the eastern Mediterranean	Seminar	M.A.	Ca. 12
	*Harbors and Anchorages in the Bronze and Iron Ages	Class	M.A.	Ca. 7
	*Material culture at Sea	Class	M.A.	Ca. 15
	*Trade in the Eastern Mediterranean	Seminar	M.A.	Ca. 8

b. Supervision of Graduate Students

Name of Student	Title of Thesis	Degree	Date of Completion / in Progress	Details of Publication
Inbal Samet (In collaboration with Prof. Eric H. Cline, the George Washington University)	The Role of International Trade in the Formation of a Mediterranean Coastal Economy: The Case Study of the Middle Bronze Age Polity of Kabri	Ph.D.	In Progress	D13, E21, F18
Kathleen J. Birney (Harvard University)	Sea People or Syrian Peddlers? The Late Bronze Age–Iron I Aegean Presence in Syrian and Cilicia	Ph.D.	2007	
*Michal Mathov (in collaboration with Dr. Dani Kerem and Dr. I. Alvaro)	Macroalgae as Bio-Fuel: An examination of environmental factors influencing growth rate and carbohydrate content and reviewing the history fuel production from plants	M.A.	2011	
*Matthew Susnow (in collaboration with Dr. Gil Gambash and Prof. Eric H. Cline, The George Washington University)	The Coastal and Inland Traditions of Cultic Architecture and Furnishings in Middle Bronze Canaan	M.A.	2013	
*Diego Barkan (in collaboration with Prof.	An Analysis of the finds from the Wreck Dor 2006	M.A.	In Progress	D15

Yaacov Kahanov)				
*Mikey Holzman (in collaboration with Prof. Yaacov Kahanov)	The Cargo of the Ship Dor C	M.A.	In Progress	
*Michal Groman (in collaboration with Dr. Gil Gambash)	The Universal Characteristics of Ancient Maritime Migrations	Ph.D.	In Progress	
*Eran Nissenbaum (in collaboration with Prof. Yaacov Kahanov and Dr. Dorit Sivan)	The Ancient Anchorages of Tel Achziv	M.A.	In Progress	
*Aaron Greener (in collaboration with Prof. Avraham Faust, Bar Ilan University)	Late Bronze Age Imported Pottery in the Land of Israel: Between Economy, Society and Symbolism	Ph.D.	In Progress, Bar Ilan University	
*Ehud Arkin (in collaboration with Dr. Gil Gambash)	Marine Installations from the Roman and Crusader Period at Dor's North Bay	M.A.	In Progress	
*Keren Engolz (in collaboration with Dr. Michael Lazar)	Marine Installations in Dor's South Bay	M.A.	In Progress	
*Joe Pacheco (in collaboration with Dr. Gil Gambash)	An Exploration of State-Sponsored Piracy from Alexander to Pompey	M.A.	Proposal to be submitted December 2013	

*Jacob Vador (in collaboration with Dr. Dov Zvieli)	A Pilot Study for Constructing an Underwater Archaeological Park in Tel Dor	M.A.	Proposal to be submitted December 2013	
*Matthew Susnow (in collaboration with Dr. Gil Gambash and Prof. Eric H. Cline, The George Washington University)	The Impact of the Eastern Mediterranean Cultures upon Canaanite Religion and the Effects of Canaanite Cult on the West: The Middle and Late Bronze Ages (Ca. 1950–1200 BCE)	Ph.D.	In Progress	
*Dr. Eran Arie	The Iron Age Port of Achziv, the Publication of Prausnitz Excavations 1963-1964.	Post-Doc.	2011-2013	
*Dr. Nimrod Marom (in collaboration with Prof. Guy Bar-Oz)	the Zooarchaeological Evidence from Tel Kabri	Post-Doc.	2011-2013	D17
*Dr. Rachel Gotesman (in collaborations with Dr. Gil Gambash and Dr. Ory Amitai)	Greek Mythology and Mediterranean Geography	Post-Doc.	2012-2013	
*Dr. Yifat Thareani (in collaborations with Dr. Gil Gambash)	The Assyrians and the Sea	Post-Doc.	In progress, 2012-	
Alexandra Ratzlaf (Fulbright Fellow) (in collaborations with Dr. Gil Gambash)	The Western Galilee from the Hellenistic to Roman times	Post-Doc.	In progress, 2013-	

PUBLICATIONS

Note: For joint publications, the authors have contributed equally unless otherwise specified.

A. Ph.D. Dissertation

“Social Aspects of the Aegean Migration to the Levant in the End of the 2nd Millennium BCE” Approved 2003, 300 pages, English, Tel Aviv University, Dissertation Advisors: Israel Finkelstein, Irad Malkin, and Shlomo Bunimovitz.

B. Scientific Books (Refereed)

Authored Books – Published

1. Yasur-Landau, A. 2010. *The Philistines and Aegean Migration in the Late Bronze Age*. Cambridge and New York. Cambridge University Press. (xii-389 pages)

Paperback edition due to be published March 2014.

*Translation to Spanish:

Yasur-Landau, A. 2012. *Los Filisteos. La migración egea a finales de la Edad del Bronce*. Barcelona. Bellaterra Arqueología. (454 pages)

- *2. Gadot, Y. and Yasur-Landau, A. 2012. *Qiryat Shemona (S). Fort and Village in the Hula Valley..* Tel Aviv. Emery and Claire Yass Publications in Archaeology (229 pages)

Edited Books and Special Journal Issues – Published

1. Cohen, Y. and Yasur-Landau, A. eds. 2005. *Between East and West: Eretz Israel and the Ancient Near East-Intercultural Ties and Innovations in the Second Millennium BCE*. The Sonia and Marco Nadler Institute of Archaeology Annual Symposium, April 29, 2004. *Tel Aviv* 32/2. (114 pages)
2. Fantalkin, A. and Yasur-Landau, A., eds. 2008. *Bene Israel: Studies in the Archaeology of Israel and the Levant during the Bronze and Iron Ages in Honour of Israel Finkelstein* (Culture and History of the Ancient Near East Volume 31). Leiden and Boston. Brill. (xx+306 pages)
- *3. Yasur-Landau, A., Ebeling, J. R. and Mazow L. B. eds. 2011 *Household Archaeology in Ancient Israel and Beyond* (Culture and History of the Ancient

Near East vol. 50). Leiden and Boston. Brill. (viii+452 pages) **This is the first edited volume dealing exclusively with the household archaeology of ancient Israel**

C. Monographs

Published

None

Accepted for Publication

None

D. Articles in Refereed Journals

Note: **for recent articles only: SL=Journal in the Szold Institute list**

Published

1. Yasur-Landau, A. 1992. Socio-Political and Demographic Aspects of the Middle Bronze Age Cemetery at Jericho. *Tel Aviv* 19: 235–246.
2. Bunimovitz, S. and Yasur-Landau A. 1996. Philistine and Israelite Pottery: A Comparative Approach to the Question of Pots and People. *Tel Aviv* 23: 88–101.
3. Sweeney, D. and Yasur-Landau, A. 1999. Following the Path of the Sea Persons: The Women in the Medinet Habu Reliefs. *Tel Aviv* 26: 116–145.
4. Yasur-Landau, A. 2003. The Many Faces of Colonization: 12th Century Aegean Settlements in Cyprus and the Levant. *Mediterranean Archaeology and Archaeometry* 3/1: 45–54.
5. Yasur-Landau, A. 2003–2004. The Last *Glendi* in Halasmenos: Social Aspects of Cooking in a Dark Age Cretan Village. *Aegean Archaeology* 7: 49–66.
6. Yasur-Landau, A. and Goren, Y. 2004. A Cypro-Minoan Potmark from Aphek. *Tel Aviv* 31: 22–31.
7. Yasur-Landau, A. 2005a. The Chronological Use of Imported Mycenaean Pottery in the Levant: Towards a Methodological Common Ground. *Egypt and the Levant* 14: 339–346.
8. Yasur-Landau, A. 2005b. Old Wine in a New Vessel: Intercultural Contact, Innovation and Aegean, Canaanite and Philistine Foodways. *Tel Aviv* 32/2: 168–191.

9. Yasur-Landau, A. 2005c. Mycenaean, Hittite and Mesopotamian Tables “with Nine Feet.” *Studi Micenei ed Egeo-Anatolici* 47: 299–307.
10. Cline, E. H. and Yasur-Landau, A. 2007. Musings from a Distant Shore: The Nature and Destination of the Uluburun Ship and Its Cargo. *Tel Aviv* 34: 125–141.
11. Yasur-Landau, A., Cline, E. H., and Pierce, G. A. 2008. Middle Bronze Age Settlement Patterns in the Western Galilee, Israel. *Journal of Field Archaeology* 33/1: 59–83.
- *12. Cline, E. H., Yasur-Landau, A. and Goshen, N. 2011. New Fragments of Aegean-Style Painted Plaster from Tel Kabri, Israel. *American Journal of Archaeology* 115.2: 245-261. **SL**
- *13. Yasur-Landau, A., Cline, E. H., Goshen, N., Marom, N., and Samet, I. 2012. An MB II Orthostat Building at Tel Kabri, Israel. *Bulletin of the American Schools of Oriental Research* 367: 1-29. **Elected by the editor of BASOR to be one of the 10 most influential articles in the history of BASOR, which was founded in 1919 (<http://asorblog.org/?p=4785>) . SL**
- *14. Master, D. M., Stager, L. E., and Yasur-Landau, A. 2011 (2013). Chronological Observations at the Dawn of the Iron Age in Ashkelon. *Egypt and the Levant* 21: 261-280.
- *15. Barkan, D., Yasur-Landau, A. Mommsen, H., Ben-Shlomo, D. and Kahanov, Y. 2013. The ‘Dor 2006’ Shipwreck: The Ceramic Material. *Tel Aviv* 40: 117–143.
- *16. Yasur-Landau, A. and Samet, I. 2013. Migration, Trade and Variability in Drinking Practices During the Middle Bronze Age. *Michmanim* 24: 7-18. (Hebrew with an English abstract).
- *17. Yasur-Landau, A. 2013. The “Feathered Helmets” of the Sea Peoples—Joining the Iconographic and Archaeological Evidence. *Talanta* 44: 27-40. **SL**
- *18. Marom, N., Yasur-Landau, A., Zuckerman, S., Cline, E., Ben-Tor, A. and Bar-Oz, G. 2014. Shepherd Kings? A Zooarchaeological Investigation of Elite Precincts in Middle Bronze Age Hazor and Tel Kabri. *Bulletin of the American Schools of Oriental Research* 371: 59-82.
- *19. Yasur-Landau, A., Gross, B., Gadot, Y. Oeming, M. and Lipschits, O. 2014. A Rare Cypriot Krater of the White Slip II Style from Azekah. *Israel Exploration Journal* 64/1: 1-8. **SL**
- *20. Koh A. J. Yasur-Landau A, Cline E. H. 2014 Characterizing a Middle Bronze Palatial Wine Cellar from Tel Kabri, Israel. *PLoS ONE* 9(8): e106406. doi:10.1371/journal.pone.0106406

Accepted for Publication

- *21. Yasur-Landau, A., Cline, E. H. and Goshen, N. accepted. Initial Results of the Stratigraphy and Chronology of the Tel Kabri Middle Bronze Age Palace. *Egypt and the Levant* (ca. 11 pages)

2. **Articles or Chapters in Refereed Scientific Books
(which are not Conference Proceedings)**

Published

1. Yasur-Landau, A. and Guzowska, M. 2005. A Middle Bronze IIA Cemetery at Khirbet Muhayzin. *Salvage Excavation Reports 2*: 38–58.
2. Shavit, A. and Yasur-Landau, A. 2005. A Bronze and Iron Age Settlement at Netiv Ha-‘Asara. *Salvage Excavation Reports 2*: 59–92.
3. Yasur-Landau, A. 2006. A LHIIIC Stirrup Jar from Area K. In: Finkelstein, I., Ussishkin, D., and Halpern, B. *Megiddo IV: The 1998–2002 Seasons*. Tel Aviv: 299–302.
4. Gadot, Y. and Yasur-Landau, A. 2006. Beyond the Finds: Reconstructing Life in the Courtyard Building of Level K-4. In: Finkelstein, I., Ussishkin, D., and Halpern, B. *Megiddo IV: The 1998–2002 Seasons*. Tel Aviv: 583–600.
5. Gadot, Y., Yasur-Landau, A., and Ilan, D. 2006. The Middle Bronze III and Late Bronze I Pottery from Areas F and N. In: Finkelstein, I., Ussishkin, D., and Halpern, B. *Megiddo IV: The 1998–2002 Seasons*. Tel Aviv: 171–190.
6. Yasur-Landau, A. 2008. A Note on the Late Bronze Age Textile Industry. In: Mazar, A. and Mullins, R., eds. *Excavations at Beth Shean 1989–1996. Volume 2. The Middle and Late Bronze Age Strata in Area R*. Jerusalem: 669–671.
7. Yasur-Landau, A. and Samet, I. 2008. The Middle Bronze Age: Stratigraphy and Pottery. In: Tal, O. and Taxel, I., eds. *Ramla (South): An Industrial Site of the Early Islamic Period and Remains of Previous Periods* (Salvage Excavation Reports 5). Tel Aviv: 16–26.
8. Yasur-Landau, A. 2008. A Message in a Jug: Canaanite, Philistine and Cypriot Iconography and the “Orpheus Jug.” In: Fantalkin, A. and Yasur-Landau, A., eds. *Bene Israel: Studies in the Archaeology of Israel and the Levant during the Bronze and Iron Ages in Honour of Israel Finkelstein* (Culture and History of the Ancient Near East Volume 31). Leiden and Boston: 213–229.
9. Yasur-Landau, A. 2008. Achish in the Bronze Age. In: Bar, S., ed. *In the Hill-Country, and in the Shephelah, and in the Arabah (Joshua 12, 8). Studies and Researches Presented to Adam Zertal in the Thirtieth Anniversary of the Manasseh Hill-Country Survey*. Jerusalem: *111–*114.

10. Yasur-Landau, A. 2009. Behavioral Patterns in Transition: 11th-Century BCE Innovation in Domestic Textile Production. In: Schloen, J. D., ed. *Exploring the Longue Durée: Essays in Honor of Lawrence E. Stager*. Winona Lake: 507–515.
11. Yasur-Landau, A. 2009. In Search of the Origin of the Philistine Bird Motif. In: *Eretz Israel 29* (Studies in Honor of Ephraim Stern): 231–241 (Hebrew). **Invited article**.
12. Guzowska, M. and Yasur-Landau, A. 2009. The Mycenaean Pottery. In: Gadot, Y. and Yadin, E. *Aphek-Antipatris II: The Remains on the Acropolis*. Tel Aviv: 342–361.
13. Guzowska, M. and Yasur-Landau, A. 2009. Anthropomorphic Figurines. In: Gadot, Y. and Yadin, E. *Aphek-Antipatris II: The Remains on the Acropolis*. Tel Aviv: 387–395.
14. Goren, Y., Yasur-Landau, A., and Buzaglo, E. 2009. Petrographic Analyses of Four ‘Philistine’ Associated Pottery Objects from Tel Aphek. In: Gadot, Y. and Yadin, E. *Aphek-Antipatris II: The Remains on the Acropolis*. Tel Aviv: 487–488.
15. Mommsen, H., D'Agata, A.-L. and Yasur-Landau, A. 2010. Neutron activation Analysis of Mycenaean III C-Style Pottery. In: Mazar, A. and Panitz-Cohen, N. eds. *Excavation at Beth Shean 1989-1996. The 13th-11th century BCE Strata in Areas N and S*. Jerusalem: 510-518.
16. Gadot, Y. Yasur-Landau, A. and Uziel, J. 2012. The Late Bronze Age Pottery. In: Maeir, A., ed. *Tell es-Safi/Gath I: Report on the 1996–2005 Seasons* (Aegypten und Alten Testament 69). Wiesbaden: 241-264. (accepted for publication in 2010)
17. Yasur-Landau, A. 2010. Levant. In: Cline, E. H. ed. *The Oxford Handbook of the Aegean Bronze Age*. Oxford: 832-848. **Invited article**
- *18. Yasur-Landau, A. 2010. On Birds and Dragons: A Note on the Sea Peoples and Mycenaean Ships. In: Cohen, Y. Gilan, A. and Miller, J. L. eds. *Pax Hethitica. Studies on the Hittites and their Neighbours in Honor of Itamar Singer*. Wiesbaden: 399-410. **Invited article**
- *19 Yasur-Landau, A. 2010. Under the Shadow of the Four-Room House: Biblical Archaeology Meets Household Archaeology in Israel. In: Levy, T. E. *Historical Biblical Archaeology and the Future—The New Pragmatism*. London: 142-155.
- *20. Yasur-Landau, A. Ebeling, J. R. and Mazow, R. L. 2011. Introduction: The Past and Present of Household Archaeology in Israel. In: Yasur-Landau, A., Ebeling, J. R. and Mazow L. B. eds. *Household Archaeology in Ancient Israel and Beyond (Culture and History of the Ancient Near East vol. 50)*. Leiden and Boston: 1-8.
- *21. Yasur-Landau, A. 2011. “The Kingdom Is His Brick Mould and the Dynasty Is His Wall”: The Impact of Urbanization on Middle Bronze Age Households in the Southern Levant. In: Yasur-Landau, A., Ebeling, J. R. and Mazow L. B. eds.

Household Archaeology in Ancient Israel and Beyond (Culture and History of the Ancient Near East vol. 50). Leiden and Boston: 55-84.

- *22. Yasur-Landau, A., Cline, E.H., and Samet, I. 2011. Our Cups Overfloweth: 'Kabri Goblets' and Canaanite Feasts in the Middle Bronze Age Levant. In: Gauß, W., Lindblom, M. Smith, R.A.K. and Wright, J. C. eds. *Our Cups Are Full: Pottery and Society in the Aegean Bronze Age. Papers Presented to Jeremy B. Rutter on the Occasion of his 65th Birthday*, Oxford: 382-392. **Invited article**
- *23. Yasur-Landau, A. 2012. Near East: Iron Age Civilizations in the Southern Levant. In: Silberman, N. A. *Oxford Companion to Archaeology*. Oxford University Press. Oxford and New York: 467-473 . **Invited article**
- *24. Goshen, N., Yasur-Landau, A. and Cline, E.H. 2013. Textile production in Palatial and Non-Palatial contexts: the case of Tel Kabri” in Nosch, M.-L. Koefoed, H. and Andersson E. eds. *Textile Production and Consumption in the Ancient Near East. Archaeology, Epigraphy, Iconography*. Oxford and Oakville: 45-53. **Invited article**
- *25. Yasur-Landau, A. 2013. Chapter 11. Cypriote, Mycenaean, and Derivative forms from Levels K-8 and K-9. In: Finkelstein, I. Ussishkin, D. and Cline, E. H. eds. *Megiddo V. The 2004-2008 Seasons*. Tel Aviv: 458-475.
- *26 Yasur-Landau, A. 2013. Chapter 22. A Double Axe from Level H-9. In: Finkelstein, I., Ussishkin, D. and Cline, E. H. eds. *Megiddo V. The 2004-2008 Seasons*. Tel Aviv: 1091-1093.
- *27. Yasur-Landau, A. and Cline, E. H. 2014. The Middle Bronze Age Palace of Kabri Through Time. In: Souvatzi, S. and Hadji, A, eds. *Space and Time in Mediterranean Prehistory*. Routledge, New York: 231-245. **Invited article**

Accepted for Publication

- *28. Yasur-Landau, A., Goshen, N. and Cline, E. H. Accepted. The Contexts of Painted Plaster in the Middle Bronze Age Palace of Tel Kabri. In: Maner, Ç., Gilbert, A. and Horowitz, M. eds. *Overturing Certainties: A Festschrift Presented to K. Aslihan Yener in Honor of Forty Years of Field Archaeology in the Eastern Mediterranean*. (ca. 15 pages). **Invited article**
- *29. Yasur-Landau, A. Master, D. M. and Walton, J. Accepted. Early Philistine Coastal Pottery. In: *Ashkelon 7. The Iron I Period. The Leon Levy Expedition to Ashkelon*. (ca. 73 pages) **Invited article**
- *30. Yasur-Landau, A. Accepted. Twin Peaks: From Mt. Saphon to the Pillars of Herakles. In: Halpern, B., Raaflaub, K. and Sacks, K. eds. *Appropriation and Exchange in the Ancient Worlds. A Periplus of the Mediterranean*. (ca. 15 pages) **Invited article**

- *31. Yasur-Landau, A., Goshen, N. Andresson Strand, E., Nosch, M.-L. and Cutler, J. accepted. Textile tools from Tel Kabri, Israel. In: Andresson Strand, E., Nosch, M.-L. and Cutler, J. eds. *Textiles and Contexts. Investigating Textile Production in the Aegean and Eastern Mediterranean Bronze Age*. Copenhagen (3 pages).

F. Articles in Conference Proceedings

Published

1. Yasur-Landau, A. 1999. The Daughters of Philistia: Towards a Methodology of Gender and Migration in Archaeology. In: Faust, A. and Maeir, A., eds. *Material Culture, Society and Ideology, New Directions in the Archaeology of the Land of Israel*. Ramat-Gan: 67–75 (Hebrew with an English summary).
2. Yasur-Landau, A. 2001. The Mother(s) of All Philistines: Aegean Enthroned Deities of the 12th–11th Century Philistia. In: Laffineur, R. and Hägg, R., eds. *Potnia: Deities and Religion in the Aegean Bronze Age* (Aegaeum 22). Liège: 329–343.
3. Bunimovitz, S. and Yasur-Landau, A. 2002. Women and Aegean Immigration to Cyprus in the 12th Century BCE. In: Bolger, D. and Serwint, N., eds. *Engendering Aphrodite: Women and Society in Ancient Cyprus* (CAARI Monograph 3). Boston: 211–222.
4. Yasur-Landau, A. 2003a. The Absolute Chronology of the LHIIIC Period: A View from the Levant. In: Deger-Jalkotzy, S. and Zavadil, M., eds. *LHIIIC Chronology and Synchronisms: Proceedings of the International Workshop Held at the Austrian Academy of Sciences at Vienna, May 7th and 8th, 2001*. Vienna: 235–244.
5. Yasur-Landau, A. 2003b. Why Can't We Find the Origin of the Philistines? In Search of the Source of a Peripheral Aegean Culture. In: Kyparissi-Apostolika, N. and Papakonstantinou, M., eds. *The 2nd International Interdisciplinary Colloquium the Periphery of the Mycenaean World, 26–30 September, Lamia 1999*. Athens: 587–598.
6. Yasur-Landau, A. 2003c. How Did the Philistines Get to Canaan? Two: By Land. *BAR* 29/2: 34–39, 66–67.
7. Yasur-Landau, A. and Guzowska, M. 2003. Before the Aeolians: Prolegomena to the Study of Interactions with the North-East Aegean Islands in the 13th and 12th Centuries BC. In: Kyparissi-Apostolika, N. and Papakonstantinou, M., eds. *The 2nd International Interdisciplinary Colloquium: The Periphery of the Mycenaean World. 26–30 September, Lamia 1999*. Athens: 471–486.
8. D'Agata, A.-L., Goren, Y., Mommsen, H., Schwadt, A., and Yasur-Landau, A. 2005. Imported Pottery of LH IIIC Style from Israel: Style, Provenance, and Chronology. In: Laffineur, R. and Greco, E., eds. *Emporia: Aegeans in the*

Central and Eastern Mediterranean. Proceedings of the 10th International Aegean Conference. Athens, Italian School of Archaeology, 14–18 April 2004. Liège: 371–379.

9. Yasur-Landau, A. 2006. *Halasmeno fagito: Burnt Dishes and Scorched Pots. Some Preliminary Observations on LMIIIC Cooking Ware.* In: *9th International Congress of Cretan Studies.* Irakleio: 233–251.
10. Yasur-Landau, A. 2007. Let's Do the Time Warp Again: Migration Processes and the Absolute Chronology of the Philistine Settlement. In: Bietak, M. and Czerny, E., eds. *The Synchronization of Civilisations in the Eastern Mediterranean in the Second Millennium B.C. III. Proceedings of the SCIEM 2000—2nd EuroConference Vienna, 28th of May—1st of June 2003.* Vienna: 609–620.
11. Guzowska, M. and Yasur-Landau, A. 2007. Handmade Burnished Ware in the Levant. In: Galanaki, I., Tomas, H., Galanakis, Y., and Laffineur, R., eds. *Between the Aegean and Baltic Seas: Prehistory across Borders. Proceedings of the International Conference Bronze and Early Iron Age Interconnections and Contemporary Developments between the Aegean and Regions of the Balkan Peninsula, Central and Northern Europe. University of Zagreb, 11–14 April 2005 (Aegaeum 27).* Liège: 471–480.
12. Guzowska, M. And Yasur-Landau, A. 2007. The Mycenaean Pottery from Tel Aphek: Chronology and Patterns of Trade. In: Bietak, M. and Czerny, E., eds. *The Synchronization of Civilisations in the Eastern Mediterranean in the Second Millennium B.C. III. Proceedings of the SCIEM 2000—2nd EuroConference Vienna, 28th of May—1st of June 2003.* Vienna: 537–545.
13. Cline, E. H. And Yasur-Landau, A. 2007. Poetry in Motion: Canaanite Rulerships and Minoan Narrative Poetry at Tel Kabri. In: Morris, S. P. And Laffineur, R., eds. *EPOS: Reconstructing Greek Epic and Aegean Bronze Age Archaeology. Proceedings of the 11th International Aegean Conference EPOS Reconsidering Greek Epic and Aegean Bronze Age Archaeology Los Angeles, UCLA, The J. Paul Getty Villa, 20–23 April 2006 (Aegaeum 28).* Liège: 157–166.
14. Yasur-Landau, A. 2008. Hard to Handle: Aspects of Organization in Aegean and Near Eastern feasts. In: Hitchcock, L., Laffineur, R., and Crowley, J., eds. *DAIS, The Aegean Feast. Proceedings of the Aegaeum Conference, Melbourne, 25–29 March 2008 (Aegaeum 29).* Liège: 353–358.
- *15. Yasur-Landau, A. 2011. *Deep Change in Domestic Behavioural Patterns and Theoretical Aspects of Interregional Interactions in the 12th-Century Levant.* In: Karageorghis, V. And Kouka, O. Eds. *On Cooking Pots, Drinking Cups Loom Weights and Ethnicity in Bronze Age Cyprus and Neighboring Regions. Proceedings of and International Archaeological Symposium, Nicosia, 6th – 7th November 2010.* Nicosia: 239–249.
- *16. Yasur-Landau, A. 2012. The Role of the Canaanite Population in the Aegean Migration to the Southern Levant in the Late 2nd Millenium BC. In: Maran, J. and

Stockhammer, P. W. eds. *Materiality and Social Practice. Transformative Capacities of Intercultural Encounters*. Oxford: 190-197.

- *17. Yasur-Landau, A. 2012. Chariot, Spears and Wagons: Anatolian and Aegean Elements in the Medinet Habu Land Battle Relief. In: Galil, G., Gilboa, A. Maier, A. and Kahn, D. eds. *Proceedings of The Conference The Ancient Near East in the 12th-10th Centuries BCE: Culture and History*. (*Alter Orient und Altes Testament* 392). Münster: 549-567.

Accepted for Publication

- *18. Yasur-Landau, A. and Goshen, N. Forthcoming. The Reformed Mountains: Political and Religious Landscapes in the Aegean and the Levant. In: *Physis. Proceedings of the 14th Aegean Conference, Paris 2012*.

G. Entries in Encyclopedias

- *Finkelberg, M., ed. 2011. *Homer Encyclopedia*. Wiley-Blackwell. Malden, MA and Oxford.

Entries for Tiryns, Corinth, Argolid, The Sea Peoples. **Invited articles. The encyclopedia is the first comprehensive reference work encompassing the world and artistry of Homer.**

H. Other Scientific Publications

-

Published

- Yasur-Landau, A. 2008. Review of Carol Bell Evolution of Long distance Trading Relationship across the LBA/Iron Age Traditions on the Northern Levantine Coast: Crisis, Continuity and Change. *BASOR* 352: 99-100.
- Cline, E. H. and Yasur-Landau, A. 2009. Domination and (In)visibility: Reading Power Relations at Tel Mor. *AJA* 113.1 (Online Review Article)
http://www.ajaonline.org/pdfs/book_reviews/113.1/00_Cline.pdf
- *Yasur-Landau, A. 2010. Review of Michael Feige and Zvi Shiloni Archaeology and Nationalism in Eretz Israel. *AJA* 114.3 (Online Review Article)
<http://www.ajaonline.org/online-review-book/691>
- *Yasur-Landau, A. 2011. Review of Raz Kletter, Irit Ziffer, and Wolfgang Zwickel, Yavneh I. *BASOR* 362: 91-92.
- *Yasur-Landau, A. 2011. Review of Christoph Bachhuber and R. Gareth Roberts Forces of Transformation. *Mediterranean Historical Review* 26.2: 187–190.

J. Other Works Connected with my Scholarly Field

1. Reviewer for research proposals in archaeology for the *Israel Science Foundation*
2. Reviewer of scientific papers for the *Bulletin of the American schools of Oriental Research (BASOR)*
- *3. Reviewer of scientific papers for *Antiquity*
- *4. Reviewer of scientific papers for *Radiocarbon*

- *5. Reviewer of Scientific papers for *Mediterranean Archaeology and Archaeometry*
- *6. Reviewer of scientific papers for *Tel Aviv*

K. Books Under Contract and in Progress

1. *Yasur-Landau, A. *The Canaanites as a Mediterranean Society*. Under contract with Cambridge University Press.
2. *Yasur-Landau, A. and Cline, E. H. *Tel Kabri II. The 2005-2011 Excavation Seasons*. Under contract with Brill.
3. *Yasur-Landau, A. and Cline, E. H. eds. *The Cambridge Social Archaeology of Ancient Israel*. Lineup of authors in preparation.

Summary of my Activities and Future Plans

My research is primarily concerned with the ways that the cultures of the Eastern Mediterranean during the Bronze and Early Iron Ages (e.g. Canaanites, Philistines, Mycenaean and Cypriots) interacted with each other resulting in the transmission of ideas and world views. I use a multidisciplinary approach, combining historical analysis of Bronze and Iron Age literary sources, anthropological theory, and various material culture remains, in order to create a rich and multi-layered picture of the development of complex societies in the eastern Mediterranean.

One area of research is an examination of the Canaanite political economy, and the impact of Mediterranean economy, ecology and intercultural contact on the formation of the Canaanite palatial system during the Middle Bronze Age (see book project **K1**). Another area of research is the degree to which Canaanite and early Israelite concepts of self identity, as well as images of the other, were formed, negotiated, and strengthened by maritime trade with the Aegean civilizations and later Greek culture. I also investigate the impact the Philistines, migrating by sea and land, had on the formation of political, social, and economic structures during the Iron Age (book **B1**, see also below). To tackle these questions, I am engaged in several research projects, including ongoing excavations both on land and underwater as well as analysis and publication of material culture remains. Most of these studies are conducted as international cooperative projects and have been awarded significant research grants. These ongoing and planned research projects include:

I. Excavations at Tel Kabri: The Center of a Canaanite Coastal Polity

The aim of the Tel Kabri project is to gain insights into Canaanite palatial economy, which has been little studied until now, and thereby fill a void in the intercultural study of the role of palaces in complex societies. Another aim is to investigate the connections between the Aegean (Minoan and Cycladic) cultures of the Levant during the Middle Bronze Age, leading to the painting of Aegean-style wall paintings at the palace of Kabri. Our starting point for this research is the realization, to be further

explained below, that the political economy of Canaanite palaces during the early 2nd millennium BCE may have been significantly different than other political economies of the Eastern Mediterranean and that there is a need to find an alternative model which will explain this difference.

Tel Kabri is located in the western Galilee, providing a unique opportunity to retrieve critical data concerning the Canaanite political elite and its external connections. Previous excavations (1986-1993) led by the late Prof. Aharon Kempinski and Prof. Wolf-Dietrich Niemeier partially uncovered the remains of a Middle Bronze Age Canaanite palace, decorated with Minoan-style fresco paintings, the earliest Western art in the Orient.

In 2005 I resumed the excavations at Tel Kabri, in primary collaboration with Prof. Eric H. Cline of The George Washington University (Washington, D.C.) and Prof. Andrew Koh of Brandeis University (Boston, MA). Other institutions collaborating with us are the University of Zagreb (Croatia). The renewed excavations, and associated regional study, have been funded by generous grants from the Institute of Aegean Prehistory (INSTAP) for the summers of 2005-2013 to date, as well as an ISF grant. During the 2013 season the excavation attracted ca. 60 volunteers and staff, mostly from the US and Israel, and offered a fieldschool which provided college credit via the University of Haifa. I believe that with the significant results of the first five seasons we stand an excellent chance not only to maintain our current funding, but to attract additional external sources to support the fieldwork.

In 2003, I conducted a remote-sensing survey in the area of the previously-excavated palace at Tel Kabri, employing electrical conductivity and magnetometer techniques to determine whether the Middle Bronze II Canaanite palace might have been considerably larger than the previous excavation team had originally estimated. Preliminary indications were positive and so we initiated an exploratory excavation season, conducted in July-August 2005. This demonstrated that our remote-sensing results were correct; the Middle Bronze II Canaanite palace appears to be as much as twice as big as the previous excavation team had thought (probably measuring some 3000-4000 sq. m., rather than only 2000 sq.m.).

In the meantime, we felt it necessary to conduct a related regional archaeology study, examining the development of the kingdom of Kabri, before beginning a full-fledged excavation campaign. During the summers of 2006 and 2007 we visited and recorded the settlement remains in more than 30 sites around Kabri, mapping towns, villages, forts, and harbour sites that were governed by the rulers of Kabri throughout the Middle Bronze Age (Yasur-Landau, Cline and Pierce 2008 **D11**). In the summer of 2008, 2009, the winter of 2009/10, 2011 and 2013 we have returned to excavate the palace, enabling us to retrieve chrono-stratigraphic data from the entire history of the MB palace—from a pre-palatial period through to final destruction. Some notable finds include:

1. Additional fragments Aegean style wall paintings, bringing the total number of Aegean-style paintings at the site to five separate examples (Cline, Yasur-Landau and Goshen 2011 **D12**).

2. A two-room complex within the palace, its walls covered with orthostats, that was very likely used for elite banquets (Yasur-Landau et al. 2012 **D13**)

3. A storage complex within the palace found in the summer of 2013, containing dozens of large storage jars. (**New York Times story**

http://www.nytimes.com/2013/11/23/science/in-ruins-of-palace-a-wine-with-hints-of-cinnamon-and-top-notes-of-antiquity.html?_r=0)

Furthermore, several studies were dedicated to social and economic aspects of palatial and domestic life at the site: these include a study of textile production (Goshen, Yasur-Landau, Cline 2013 **E27**) banqueting practices (Yasur-Landau, Cline and Samet 2011 **E21**; Yasur-Landau and Samet **D16** accepted **F18**), and animal husbandry (Marom et al. accepted **D17**). Initial results point to a surprising similarity between patterns of consumption of pottery and animal in the palace to that found in MB domestic contexts, opening the possibility that the Kabri palatial economy had at least some traits of an *Oikos* economy.

It is my plan to continue to lead the international team at Tel Kabri in the excavation of the Canaanite palace, one of the very few examples in Israel of monumental or palatial remains from this period, the only example of a site with direct artistic connections with the Minoan world. The results of the 2005-2011 seasons are due to appear in the Kabri II volume, currently under contract with Brill. The excavation of further contexts at the palaces, as well as domestic structures outside it will enable further comparative of the palatal economy at the site. Following most promising pilot studies, I intend to add additional analytical methods: organic residue analysis that will provide data on the goods consumed at the palace and houses, and stable isotope analysis that will enable us to locate the origin of the animals consumed at the site.

II. Tel Achziv, Tel Dor and the Exploration of Bronze and Iron Age Harbor Sites

The mechanisms of interregional maritime interconnections in a Mediterranean setting cannot be fully understood without a thorough investigation of the ancient harbour sites which have been the gateways to such contacts. I have therefore started two different field projects at Tel Achziv and Tel Dor, combining underwater survey and excavations with coastal excavations.

A. Tel Achziv Raban and Linder's pioneering work, carried out in the 1960s and 1970s, resulted in the tentative identification of northern port sites, with an emphasis on Acco, while a hypothesis for the exact location of the harbour at Achziv, south of the Tel was also put forward.

I have conducted underwater surveys have been conducted at the site and well as of the nearby Achziv islets from 2009-2013, and a two-week underwater excavation took place in 2012. In addition, a one month coastal excavation, in collaboration with Prof. Gwyn Davies of Florida International University took part in the summer of 2012.

These were the first excavations of the western, sea facing, part of the site.

One focus of research was the northern part of the Tel, close to the estuary of Nahal Keziv. We conducted excavations and documentation of the Roman period fish pond, and possible Roman period remains immediately to its east. Our excavations have reached also Middle Bronze Age levels, confirming that the site continued to the west

at this period. Another focus of research was at the southern edge of the tel, at the estuary of Nahak Shaal, the place in which Raban hypothesized the ancient anchorage was located. While the rock cut channel thought by Raban to be of pre-Roman era turned to be modern, underwater survey and excavations to the south of the estuary exposed evidence for maritime activity, very likely of pre-roman era, including stone anchors and pottery. Coastal excavations immediately south of the tell, as the estuary, have exposed the fragmentary remains of Late Iron Age structures, indicating that the ancient estuary was very likely located more to the south. Additional work currently conducted in relation to Achziv is the publication, in collaboration with Dr. Michael D. Press of the results of the 1963-64 excavations on the Tel conducted by M. Prausnitz. Aided by a three year White-Levy publication grant, it is expected that the first articles from this project will appear in 2014. These excavations are a treasure trove for the study of Achziv as a coastal site, as they include a large Iron II Phoenician storeroom, containing storage jars, and one of the largest assemblages of imported Cypriot pottery of the Middle Bronze Age found in Israel to date. Besides the publication of the excavations and surveys conducted, future plans for Achziv include a detailed geomorphological study of the site, including coring, that will enable to reconstruct the ancient coastline in various periods.

B. Tel Dor. Coastal excavations by Prof. Avner Raban have uncovered during the 1980's evidence for maritime installations by Tel Dor, with Iron (and perhaps Bronze Age) quays in the south bay, and Persian-Roman period installations and structures in the north bay. Since then, excavations by Dr. Ayelet Gilboa of the University of Haifa and Prof. Ilan Sharn of the Hebrew university have provided important results on the Iron Age and later sequence of this key coastal site. In 2013, in collaboration with Dr. Ayelet Gilboa, I have started a systematic underwater survey of both north and south bays of Dor. The survey was conducted in various seasons of the year, to follow shift in the sand. It is the first time that such survey is conducted with the help of GPS, pinpointing the exact location of every find. Initial results show great promise and potential for additional underwater and coastal excavations. In the south bay, the spatial distribution of stone anchors suggests that boats did not anchor by the quays excavated by Raban, but rather to the south of them, by the now sandy coast to the south of the tel. As for the north bay, an underwater structure made of column drums and building stones was located, yielding some crusader pottery, perhaps a makeshift quay. A concentration of stone anchors and restorable amphora at the north of this bay may indicate a possible Late Iron Age or Persian period wreck. Following this survey, it is my intention to conduct underwater and small scale coastal excavations in collaboration with Dr. Gilboa and Prof. Sharon in both bays. In the south bay the sandy area to the south of tel will be surveyed in geophysical methods, aiming to find additional installations currently covered in sand. Possible targets from this survey, as well as possible submerged structure south west of the tel will be investigated by excavation. In the north bay. The possible wreck site, as well as the possible quay will be also investigated by excavation.

III. The study of the Philistines as a migrating society in a Mediterranean Context

The study of the Philistine migration, arguably the earliest Aegean migration to the Levant, provides numerous opportunities to examine the impact of a migrating society on the target country, as well as the processes of assimilation and cultural transmission affecting the migrants. In studying the Philistines, I use the Egyptian, Ugaritic, and Linear B sources, together with current anthropological theories of migration and archaeological data to explore the causes, route, and social composition of the migration of the Philistines to the Levant in the 12th century BC (Yasur-Landau 2010, **B1**). Future studies are planned which will focus on the impact of the Philistine culture upon the coastal Canaanite culture, as well as on the formation of early Israelite culture.

The archaeological database for the understanding of Canaanite and Philistine interrelations will be based upon a typological study of the Aegean-Style and Canaanite pottery from the Philistine city of Ashkelon (conducted in collaboration with Lawrence E. Stager, Harvard University, and Daniel Master, Wheaton College). The first, typological, part of the project is currently complete, and a complete pottery study will appear in the Ashkelon Iron I volume (Master, Stager and Yasur-Landau 2011 (2013) **D14**, Yasur-Landau, Master and Walton, accepted **E33**). In the next few years I plan to estimate the cultural, demographic and economic impact that the Philistine migration had on the Canaanite population of the coastal plain and the Israelite population of the central hill country. For instance, during the 12th century the Canaanite countryside was destroyed by the Philistines, with a possible surge of refugees occurring as a result; many of these refugees may have joined the early Israelite settlements in the hill country. Later, during the 11th century, the expansion of the Philistines to the north, which reached the Yarkon river, may have caused a series of encounters with the Israelite population, with possible far-reaching impacts upon the formation of Israelite group identity.

Results relevant to this project have already been published in various periodicals, especially on aspects of gender, religion, and chronology in the Philistine migration (e.g. Yasur Landau 1999 **F1**, 2001 **F2**, 2003 **D4**, 2003 **F4,F5**; 2005 **D8**, 2007 **F8**, 2008 **E8**, 2010 **B1**, **E 17**; 2012 **F 16**, **F17** Sweeney and Yasur-Landau 1999 **D3**; Bunimovitz and Yasur-Landau 2003 **F3**).