
i

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

ORIENTAL INSTITUTE PUBLICATIONS • NO. 131

THE ORIENTAL INSTITUTE OF THE UNIVERSITY OF CHICAGO

Series Editors

Leslie Schramer

and

Thomas G. Urban

ii

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

DEDICATED TO

LINDA S. BRAIDWOOD

AND

ROBERT J. BRAIDWOOD

iii

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

THE AMUQ VALLEY REGIONAL PROJECTS

VOLUME 1

SURVEYS IN THE PLAIN OF ANTIOCH AND

ORONTES DELTA, TURKEY, 1995–2002

edited by

KUTLU ASLIHAN YENER
with chapters by

STEPHEN BATIUK, AARON A. BURKE, JESSE J. CASANA, AMY REBECCA GANSELL,
TIMOTHY P. HARRISON, HATICE PAMIR, LAURENCE PAVLISH,

TONY J. WILKINSON, AND KUTLU ASLIHAN YENER

and contribution by

ROBERT K. RITNER

THE ORIENTAL INSTITUTE OF THE UNIVERSITY OF CHICAGO

ORIENTAL INSTITUTE PUBLICATIONS • NO. 131

CHICAGO • ILLINOIS

iv

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Library of Congress Control Number: 2005924805
ISBN: 1-885923-32-5

ISSN: 0069-3367

©2005 by The University of Chicago. All rights reserved.
Published 2005. Printed in the United States of America.

The Oriental Institute, Chicago

Co-managing Editors
Thomas A. Holland and Thomas G. Urban

Series Editors’ Acknowledgments

The series editors thank Katherine Strange Burke and Katie L.
Johnson for their assistance in the production of this volume.

Spine and Title Page Illustration

“Miss Piggy” Animal-headed Vessel discovered at Tell Atchana (Alalakh; AS 136). See fig. 4.26 and pl. 8

Printed by McNaughton & Gunn, Saline, Michigan

The paper used in this publication meets the minimum requirements of American
National Standard for Information Services — Permanence of Paper for Printed
Library Materials, ANSI Z39.48-1984.

v

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

TABLE OF CONTENTS

LIST OF ABBREVIATIONS .. ix

LIST OF FIGURES .. xi

LIST OF PLATES .. xvii

LIST OF TABLES ... xvii

ACKNOWLEDGMENTS .. xix

TEAM MEMBERS BY NAME AND SEASON .. xxi

BIBLIOGRAPHY .. xxiii

CHAPTER ONE: THE AMUQ VALLEY REGIONAL PROJECTS. Kutlu Aslıhan Yener 1

INTRODUCTION ... 1

IMPORTANCE OF THE AMUQ ... 2

A SHORT HISTORY OF INVESTIGATIONS .. 4

THE AMUQ VALLEY REGIONAL PROJECTS 1995–2002 ... 7

THE RESEARCH DESIGN ... 9

REGIONAL INVESTIGATIONS .. 10

SITE-SPECIFIC INVESTIGATIONS .. 11

ARTIFACTUAL INVESTIGATIONS .. 14

OUTREACH PROGRAMS .. 15

TERMINOLOGY AND DEFINITIONS .. 16

CHAPTER TWO: SETTLEMENT AND LANDSCAPES IN THE AMUQ REGION. Jesse J. Casana
and Tony J. Wilkinson ... 25

INTRODUCTION ... 25

HISTORY AND TECHNIQUES OF SURVEY .. 25

THE AMUQ VALLEY REGIONAL PROJECT SURVEY ... 26

THE PHYSICAL ENVIRONMENT AND GEOARCHAEOLOGY ... 28

DIMINISHING ARCHAEOLOGICAL RECORD: PHYSICAL TRANSFORMATIONS 30

DIMINISHING ARCHAEOLOGICAL RECORD: CULTURAL TRANSFORMATIONS 31

ENVIRONMENTAL CONTEXT OF PREHISTORIC SETTLEMENT .. 33

PATTERNS OF SETTLEMENT THROUGH TIME .. 34

Paleolithic ... 34

Epipaleolithic and Pre-pottery Neolithic ... 35

Early Prehistoric: Amuq Phases A–D/E .. 36

Bronze and Iron Age Settlement: Landscape of Tells .. 37

Dispersed Settlement of Seleucid and Later Times .. 40

The Islamic Period ... 44

CONCLUSIONS AND FUTURE WORK ... 45

CHAPTER THREE: THE ORONTES DELTA SURVEY. Hatice Pamir ... 67

INTRODUCTION ... 67

THE NATURAL SETTING .. 68

v

vi

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

SURVEY METHODS ... 69

ANALYSES OF THE SURVEY RESULTS .. 70

NEOLITHIC/EARLY CHALCOLITHIC SITES ... 70

BRONZE AGE SITES ... 70

IRON AGE SITES .. 72

HELLENISTIC, ROMAN, AND ISLAMIC SITES ... 73

CONCLUSIONS .. 75

ACKNOWLEDGMENTS .. 76

CHAPTER FOUR: ALALAKH SPATIAL ORGANIZATION. Kutlu Aslıhan Yener .. 99

INTRODUCTION ... 99

AUGMENTING THE ARCHITECTURAL LAYOUTS OF LEVELS VII–0 ... 99

PREVIOUS INVESTIGATIONS AT ALALAKH AND CHRONOLOGY ... 100

THE ORIENTAL INSTITUTE EXPEDITION TO ALALAKH (2000–2002) .. 103

ALALAKH SITE MAPS ... 105

Level VII .. 105

Level VIA and VIB and Level VA and VB .. 106

Level IV ... 108

Levels III and II .. 110

Level I ... 112

Level 0 ... 112

CONCLUSION .. 113

CHAPTER FIVE: THE TELL ATCHANA MAPPING AND GIS PROJECT. Stephen Batiuk and
Aaron A. Burke .. 145

OBJECTIVES .. 145

PROBLEMS .. 145

METHOD .. 149

CONCLUSIONS .. 150

CHAPTER SIX: SURFACE CERAMICS, OFF-SITE SURVEY, AND FLOODPLAIN DEVELOPMENT
AT TELL ATCHANA (ALALAKH). Jesse J. Casana and Amy Rebecca Gansell 153

INTRODUCTION ... 153

ON-SITE SURFACE COLLECTION ... 153

SPATIAL DISTRIBUTION OF SURFACE MATERIAL .. 153

DATING OF THE BRONZE AGE SURFACE MATERIAL ... 154

ROMAN, LATE ROMAN, AND ISLAMIC CERAMIC EVIDENCE ... 157

OFF-SITE SURFACE COLLECTION .. 157

FLOODPLAIN DEVELOPMENT .. 158

CHAPTER SEVEN: THE TAªYINAT SURVEY, 1999–2002. Stephen Batiuk, Timothy P. Harrison,
and Laurence Pavlish .. 171

INTRODUCTION ... 171

PREVIOUS INVESTIGATIONS AT TELL TAªYINAT .. 172

THE SYRO-HITTITE EXPEDITION ... 172

HISTORICAL REFERENCES TO IRON AGE TELL TAªYINAT ... 173

THE TAªYINAT SURVEY .. 174

SITE TOPOGRAPHY .. 175

TABLE OF CONTENTS

vii

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

GEOMAGNETIC REMOTE SENSING SURVEY .. 175

THE SURFACE SURVEY ... 176

Sampling Strategy and Recovery Methods ... 176

Settlement Patterns ... 176

Miscellaneous Finds ... 177

SUMMARY OBSERVATIONS ... 177

ACKNOWLEDGMENTS .. 178

CHAPTER EIGHT: CONCLUSIONS. Kutlu Aslıhan Yener ... 193

THE AMUQ VALLEY AND ITS WIDER CONTEXT .. 193

PALEOLITHIC AND AMUQ PHASES A–D/E (NEOLITHIC–UBAID) .. 194

AMUQ PHASES F–J (LATE FOURTH TO THE END OF THE THIRD MILLENNIUM B.C.) 195

AMUQ PHASES K–O (MIDDLE/LATE BRONZE–IRON AGES, CA. 2000–SEVENTH CENTURY B.C.) 197

AMUQ PHASES P–V (HELLENISTIC–PRESENT) .. 200

FUTURE GOALS .. 201

APPENDIX A: GAZETTEER OF SITES. Jesse J. Casana and Tony J. Wilkinson .. 203

POTTERY ASSESSMENTS .. 203

GAZETTEER OF SITES ... 203

APPENDIX B: SCARAB. Robert K. Ritner ... 281

INDEX OF GEOGRAPHICAL NAMES .. 283

PLATES ... 294

TABLE OF CONTENTS

viii

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

ix

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

LIST OF ABBREVIATIONS

ix

A.H. anno Hegirae, in the year of the Hegira

AS Amuq Survey

AVRP Amuq Valley Regional Projects

B.P. before present

cf. confer, compare

cm centimeter(s)

diam. diameter

ed(s). editor(s), edited, edition

e.g. exempli gratia, for example

et al. et alii, and others

f(f). and following

fig(s). figure(s)

GIS Geographical Information Systems

GPS Global Positioning System

ha hectare(s)

ibid. ibidem, in the same place

i.e. id est, that is

in prep. in preparation

m meter(s)

max. maximum

mm millimeter(s)

MTA Maden Tetkik ve Arama Genel Müdürlü©ü (Turkish Mineral Research and Exploration Directorate:
Turkish Geological Survey)

n(n). note(s)

no(s). number(s)

OS Orontes Survey

p(p). page(s)

pl(s). plate(s)

sect. section

Sq(s). square(s)

TAP Taªyinat Archaeological Project

UTM Universal Transverse Mercator

XML Extensible Markup Language

x

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

xi

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

xi

LIST OF FIGURES
1.1. CORONA Image of the Amuq Valley and the Orontes Delta ... 17

1.2. Lead Isotope Ratios of Artifacts from Tell al-Judaidah (AS 176) and Tell Taªyinat (AS 126) 18

1.3. Amanus Mountain Mine Entrance near Kisecik Showing Vertical Vein of Arsenopyrite/Chalcopyrite 18

1.4. Ubaid Structures, Phases 1–4, Tell Kurdu (AS 94) .. 19

1.5. Ubaid Structures, Phases 1–4, Tell Kurdu (AS 94) .. 19

1.6. Wattle and Daub Structures on Tell Atchana (AS 136) and Reed Structure, Amuq Valley
1930s Expedition .. 20

1.7. Figurine at Argonne National Laboratory, Advanced Photon Source (APS), Judaidah Phase G
(ca. 3000 B.C.), and Synchroton X-ray Fluorescence Spectra of Figurine Recorded
by a Ge-solid-state Energy Dispersive Detector with 66-keV Incident Photons .. 21

1.8. Satellite Image of the Amuq Valley Depicting the 2003 Flood... 22

1.9. Woolley’s Dig House with Floodwaters Below and Tell Taªyinat al-Saghir (AS 127) in Background 22

1.10. Tell Atchana Panel (Antakya Archaeological Museum) ... 22

1.11. Amuq Valley Regional Projects Crew Members in 1995 and 1998 .. 23

2.1. Distribution of Archaeological Sites in the Amuq Valley and Immediate Surrounding Areas 47

2.2. Field Scatters Plotted as the Number of Sherds per 10 ≈ 10 m Square for the Area to the Northeast
of Tell al-Judaidah (AS 176) ... 48

2.3. CORONA Image Showing Small and Large Sites in the Amuq Valley (December 2, 1970) 49

2.4. Geomorphological Sketch Map of the Amuq Valley and the Main Sedimentary Units Mapped 50

2.5. North–South Section through the Edge of the Orontes Floodplain at Tell Habe® (Sultan Merkezi)
(AS 227) Showing the Dark Palaeosol (Unit 12) as It Was Revealed in 1998 and Two Sections
Near the 40 m Mark on the 1998 Section as They Were Eroded away in 2000 and 2001 to
Reveal Roman Built Structures Encapsulated within the Sedimentary Sequence... 51

2.6. Valley Fill Overlying Roman Building at AS 271 in the Avsuyu Area .. 52

2.7. Close-up of the Roman Building Shown in Figure 2.6, Showing Stones and Overlying Roof Tiles 52

2.8. Heavily Eroded Terrain in the Jebel al-Aqra Area ... 52

2.9. Aggraded Fill Behind Relict Terrace Features to the North of Yeni®ehir (Imma; AS 345) 53

2.10. Tell Wasfe (AS 31) after Being Severed in Two by Earth-moving Machines for the Expansion of Fields .. 53

2.11. Contour Plan of Tell ªImar al-Jadid al-Sharqi (AS 101) ... 54

2.12. Damaged Site of Tell Dhahab (AS 177) from Tell al-Judaidah (AS 176) ... 54

2.13. CORONA Image of the Area of AS 333 Showing the Landscape Prior to the Destruction of Sites
(December 2, 1970) .. 55

2.14. Late Roman/Byzantine Ruins at Yeni®ehir (Imma; AS 345) ... 55

2.15. Distribution of Prehistoric Sites in the Amuq Valley .. 56

2.16. Distribution of Major and Minor Tells of the Bronze and Iron Age in the Amuq Valley 57

2.17. Scatter Plot of Tell Sites: Area vs. Height .. 58

2.18. CORONA Image of the Mound of Hasanu®a©ı/Yurt Höyük (AS 99) .. 58

2.19. Unqians Bearing Tribute in a Depiction of a Settlement of the Unqians (Umqians) Surrounded
by the Water of a Possible Moat ... 58

2.20. Rank Size Plot of Sites in the Amuq Valley .. 59

2.21. Map of Minor Tells in the Area of Tell Salihiyyah (AS 129) ... 59

xii

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

2.22. Distribution of Hellenistic, Roman, and Byzantine Sites in the Amuq Valley ... 60

2.23. Distribution of Bronze Age and Hellenistic, Roman, and Byzantine Sites in the Area of Jebel al-Aqra 61

2.24. CORONA Image of Antakya (Antioch) (December 2, 1970) .. 62

2.25. Tomb Complex at Ceylanlı (Gündüzlü; AS 287) .. 62

2.26. Hilltop Temple at Ceylanlı Kale (AS 272) .. 63

2.27. Long Profile along the Water Mills at Khirbet al-Tahoun (AS 171) near Yeni®ehir (Imma; AS 345) 63

2.28. Masonry Penstock of a Roman/Late Roman Water Mill at Khirbet al-Tahoun (AS 171) 64

2.29. Detail of the 30 cm Wide Inlet Channel as It Crosses One of the Masonry Penstocks at
Khirbet al-Tahoun (AS 171) .. 64

2.30. CORONA Image of the Yeni®ehir (Imma; AS 345) Area with Location of Pools, Water Mills, and
Inlet Channel ... 65

2.31. Mortar-lined Water-supply Channel near Narlıca .. 65

3.1. Map of the Northern Levant Including the Orontes Delta Area and the Amuq Valley................................... 77

3.2. Site Distribution in the Orontes Delta, 1999–2001 .. 78

3.3. Paleolithic and Neolithic/Early Chalcolithic Sites in the Orontes Delta and Surface Finds from OS 47 79

3.4. Bronze Age Sites in the Orontes Delta ... 80

3.5. Topographical Map of Sabuniye (OS 12) .. 81

3.6. Southwest Section of Sabuniye (OS 12), 1999.. 81

3.7. Late Bronze Age Imported Wares and Iron I Age Pot Stands ... 82

3.8. Middle/Late Bronze Age and Iron Age Finds .. 84

3.9. Iron Age Sites in the Orontes Delta .. 86

3.10. Surveyed and Excavated Areas of al-Mina (OS 11) and East Section of al-Mina ... 87

3.11. Iron Age Painted Wares (including Aegeanizing and Cypriot Wares) and Attic Black-glazed and
Red-figure Wares .. 88

3.12. Iron Age Plain, Red-Slipped, and Painted Wares .. 90

3.13. Hellenistic, Roman, and Islamic Sites in the Orontes Delta .. 92

3.14. Persian, Hellenistic, and Roman Period Wares .. 93

3.15. Middle and Late Islamic Period Sherds ... 94

3.16. Byzantine and Islamic Period Sherds ... 96

3.17. Seleuceia Pieria (OS 55) Site Map .. 98

4.1. Topographic Map of Tell Atchana (Alalakh; AS 136) .. 114

4.2. Topographic Map Showing Woolley’s Excavation Trenches at Tell Atchana (Alalakh; AS 136) 115

4.3. Woolley’s Dig House on Tell Atchana (Alalakh; AS 136) and Basalt Artifacts in Backyard of
Woolley’s Dig House ... 116

4.4. Woolley’s Temple Soundings Showing Location of 2002 Sections. Tell Atchana (Alalakh; AS 136) 117

4.5. Section Cleaning Operations 2002 with Stephen Batiuk Rappelling Off the Edge of Woolley’s
Temple Sounding. Tell Atchana (Alalakh; AS 136) ... 117

4.6. Level VII City Gate and Door of the Sentry-box at Tell Atchana (Alalakh; AS 136): Past and Present 118

4.7. Guard Chamber at Tell Atchana (Alalakh; AS 136): Past and Present... 119

4.8. View from the Courtyard across Room 8 to the Staircase at Tell Atchana (Alalakh; AS 136):
Past and Present .. 120

4.9. Cement Threshold between Rooms 5 and 5a at Tell Atchana (Alalakh; AS 136): Past and Present 121

4.10. Entrance-room (7) from the Outside, Yarimlim’s Palace at Tell Atchana (Alalakh; AS 136):
Past and Present .. 122

LIST OF FIGURES

xiii

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

4.11. Staircase and Shaft below Room 17 at Tell Atchana (Alalakh; AS 136): Past and Present 123

4.12. Room 15 at Tell Atchana (Alalakh; AS 136), Seen from Room 16; the Bath and Drain Intake Are
in the Background: Past and Present .. 124

4.13. Room 10, Staircase at Tell Atchana (Alalakh; AS 136); the First Flight of the Winding Staircase and
Steps Leading to Passage 14: Past and Present .. 125

4.14. View from Room 2 across Room 13 to Room 22 at Tell Atchana (Alalakh; AS 136): Past and Present 126

4.15. Forecourt and Façade at Tell Atchana (Alalakh; AS 136): Past and Present ... 127

4.16. Domestic Wing at Tell Atchana (Alalakh; AS 136): Past and Present ... 128

4.17. Room 9 (Bath) at Tell Atchana (Alalakh; AS 136): Past and Present .. 129

4.18. Room 9 (Doorway) Showing Wooden Sill-edge and the Packing of the Raised Threshold at
Tell Atchana (Alalakh; AS 136): Past and Present ... 130

4.19. Room 5 (Lavatory) at Tell Atchana (Alalakh; AS 136): Past and Present ... 131

4.20. Room 28, with Sunken Column-base, at Tell Atchana (Alalakh; AS 136): Past and Present 132

4.21. Room 27, Seen from Above, Showing the Stair Newel and the Cupboard Below the Stairs,
at Tell Atchana (Alalakh; AS 136): Past and Present ... 133

4.22. General View of Gateway from Inside at Tell Atchana (Alalakh; AS 136): Past and Present 134

4.23. Room 35 (Cellar) at Tell Atchana (Alalakh; AS 136): Past and Present ... 135

4.24. Room 33 (Archive), with Cemented Shelf around the Walls for Storing Tablets, at Tell Atchana
(Alalakh; AS 136): Past and Present ... 136

4.25. Room 32, Showing the Half-timber Construction of the Wall, at Tell Atchana (Alalakh; AS 136):
Past and Present .. 137

4.26. Animal-headed Vessel from Tell Atchana (Alalakh; AS 136) .. 138

4.27. Architectural Layout of Level VII. Tell Atchana (Alalakh; AS 136) .. 138

4.28. Architectural Layout of Level VI. Tell Atchana (Alalakh; AS 136) .. 139

4.29. Architectural Layout of Level V. Tell Atchana (Alalakh; AS 136) .. 140

4.30. Architectural Layout of Level IV. Tell Atchana (Alalakh; AS 136) .. 141

4.31. Architectural Layout of Level III. Tell Atchana (Alalakh; AS 136) ... 142

4.32. Architectural Layout of Level II. Tell Atchana (Alalakh; AS 136) .. 143

4.33. Architectural Layout of Level I. Tell Atchana (Alalakh; AS 136) ... 144

4.34. Architectural Layout of Level 0. Tell Atchana (Alalakh; AS 136) ... 144

5.1. Plan of Areas Excavated by Woolley at Tell Atchana (Alalakh; AS 136) in 1937 Showing Alignment
of Grid to French Cadastral Survey of 1930 .. 151

5.2. Excavation Grid and Atchana Contours at Tell Atchana (Alalakh; AS 136) Mapped by Woolley
Superimposed on CORONA Satellite Imagery after Being Rotated 5˚ ... 152

5.3. Level XII Temple at Tell Atchana (Alalakh; AS 136) Showing Extent of Temple Sounding and
Approximate Placement of Sections .. 152

6.1. Tell Atchana (Alalakh; AS 136) with On-site Collection Units ... 160

6.2. On-site Tell Atchana (Alalakh; AS 136) Surface Ceramics: Imported, Painted, and Fine Wares;
Mid-/Late Second Millennium B.C. ... 161

6.3a–c. On-site Tell Atchana (Alalakh; AS 136) Surface Ceramics: Storage and Narrow-necked Jars and Jugs,
Small Bowls and Cups, and Platters and Shallow Bowls; Mid-/Late Second Millennium 162

6.4. Sherd Density Map of Fields Surrounding Tell Atchana (Alalakh; AS 136) ... 165

6.5. Location of Geophysical Plots, Atchana Drain, and Woolley’s Excavation Area at Tell Atchana
(Alalakh; AS 136) .. 166

6.6. Sedimentary Record Preserved in the Atchana Drain .. 167

LIST OF FIGURES

xiv

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

6.7. Three Ground-penetrating Radar Images: Radar Image from GPR 1 Reveals the Slope of the Mound at
Tell Atchana (Alalakh; AS 136) and the Bronze Age Land Surface, Now Buried 2.5 m Below the
Modern Floodplain; Radar Image from GPR 1 Shows a Strong Anomaly at 6.0 m Depth, Probably
an Ancient Land Surface; and Radar Image from GPR 2 Reveals the Edge of What May Be a Relict
Orontes River Channel ... 168

6.8. Schematic Reconstruction of Floodplain Development on the Orontes River Floodplain Surrounding
Tell Atchana (Alalakh; AS 136) .. 169

6.9. CORONA Image of Tell Atchana (Alalakh; AS 136)/Tell Taªyinat (AS 126) Area 169

7.1. Map of the Amuq Valley in the Hatay Region, Showing the Location of Tell Taªyinat (AS 126) 178

7.2. Topographic Map of Tell Taªyinat (AS 126) with Excavated Areas (T 2, 4–7, 10–13) and Building
Units (Buildings I–II, IV, VI, IX–X, XIII–XIV; Courtyard VIII; Gateways III, VII, XI–XII; and
Platform XV) Indicated .. 179

7.3. Plan of the West Central Area at Tell Taªyinat (AS 126) Showing Architecture Assigned to the
Second Building Period: Buildings I, II, IV, and VI; Courtyard VIII; and Gateway XII 180

7.4. Topographic Map of Tell Taªyinat (AS 126) .. 181

7.5. Topographic Map of Tell Taªyinat (AS 126) Overlaid on a CORONA Satellite Image of the Site 182

7.6. Composite Plan of Tell Taªyinat (AS 126), Including a Density Distribution of Surface Pottery,
Delineating the Extent of the Lower Settlement .. 183

7.7. Contour Map of Tell Taªyinat (AS 126) Showing the Area of the 2002 Geomagnetic Survey 184

7.8. Geomagnetic Survey of Tell Taªyinat (AS 126), Lower Town, with a Highlight of Angular
Magnetic Anomaly No. 1 ... 185

7.9. Geomagnetic Survey of Tell Taªyinat (AS 126), Lower Town, with Highlights of Magnetic
Anomalies Nos. 2, 3, and 4 ... 185

7.10. Geomagnetic Survey of Tell Taªyinat (AS 126) with Outlines Tracing the Linear Features Associated
with Anomalies Nos. 1–4 ... 186

7.11. Microgradient Topographic Map of the Tell Taªyinat (AS 126) Lower Settlement, Showing the
Composite Plan and Orientation of the Linear Features Delineated by the Geomagnetic Survey 187

7.12. Plan of Gateway III at Tell Taªyinat (AS 126) Overlaid on the Topographic Base Map 188

7.13. Plan of Tell Taªyinat (AS 126) Outlining the Surface Survey Sampling Units ... 189

7.14. Surface Pottery from Tell Taªyinat (AS 126), Including Red-slipped Burnished Ware, Red-black
Burnished Ware, and Simple Ware .. 190

7.15. Miscellaneous Surface Finds from Tell Taªyinat (AS 126) .. 192

FIGURES IN THE APPENDICES

A.1. Key to Maps of Quadrants 1–8 Indicating Amuq Survey (AS) Sites in the Amuq Valley, Turkey 259

A.2. Map of Quadrant 1 in the Amuq Valley, Turkey ... 260

A.3. Map of Quadrant 2 in the Amuq Valley, Turkey ... 261

A.4. Map of Quadrant 3 in the Amuq Valley, Turkey ... 262

A.5. Map of Quadrant 4 in the Amuq Valley, Turkey ... 263

A.6. Map of Quadrant 5 in the Amuq Valley, Turkey ... 264

A.7. Map of Quadrant 6 in the Amuq Valley, Turkey ... 265

A.8. Map of Quadrant 7 in the Amuq Valley, Turkey ... 266

A.9. Map of Quadrant 8 in the Amuq Valley, Turkey ... 267

A.10. Illustrative Drawings of Plain Simple Ware (Amuq Phases G–J; Early Bronze Age)
and Cooking Pots (Amuq Phase G; Early Bronze Age) .. 268

A.11. Illustrative Drawings of Red-black Burnished Ware (Amuq Phase H/I; Early Bronze Age) 269

LIST OF FIGURES

xv

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

A.12. Illustrative Drawings of Painted Jars (Middle /Late Bronze Age), Carinated Cups (Middle /Late
Bronze Age), and Platters or Shallow Open Bowls (Middle /Late Bronze Age) ... 270

A.13. Illustrative Drawings of Jars (Middle/Late Bronze Age) and Pithoi (Middle/Late Bronze Age) 271

A.14. Illustrative Drawings of Red-slipped Burnished Ware (Amuq Phase O; Iron Age) 272

A.15. Illustrative Drawings of Painted Ware (Amuq Phase N; Early Iron Age) .. 273

A.16. Illustrative Drawings of Pithoi (Amuq Phases N–O; Early Iron Age/Iron Age) ... 274

A.17. Illustrative Drawings of Black-glazed Incurved-rim Bowls (Seleucid) and Red- or Brown-slipped
Ware (Seleucid) .. 275

A.18. Illustrative Drawings of Terra Sigillata Ware (Amuq Phase R; Roman) .. 276

A.19. Illustrative Drawings of Red-slipped and Brown-slipped Wares (Amuq Phases S–T;
Late Roman/Early Byzantine) ... 277

A.20. Illustrative Drawings of Brittleware (Late Antique [Late Roman/Early Islamic]) .. 278

A.21. Illustrative Drawings of Buff Ware (Late Antique/Early Islamic) ... 279

A.22. Illustrative Drawings of Glazed Wares: Yellow and Green Slash Ware (Early Islamic), Green-glazed
Ware (Early Islamic), Yellow-glazed Ware (Early Islamic), and Multi-colored Glazed Ware of
Yellow, Green, and Blue (Early Islamic) .. 280

B.1. Scarab AS 6.1 ... 281

LIST OF FIGURES

xvi

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

xvii

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

LIST OF TABLES

2.1. Main Periods of Occupation Recorded from Excavated Sites in the Amuq Valley ... 26

2.2. Sedimentation Recorded at Various Sites .. 30

5.1. Observations Regarding Figures from Woolley 1955 Used for ArcGIS Mapping of Alalakh 146

6.1. Sherd Counts and Weights in Selected On-site Collection Units .. 153

6.2. Chronological Range of Diagnostic Types Found in the On-site Surface Survey of Tell Atchana (AS 136)
According to Woolley (1955) .. 156

xvii

LIST OF PLATES

1. Seals and Sealings from Diverse Periods

2. Metals, Mold, and Slag

3. Figurines

4. Ceramic Assemblages

5. Ceramic Assemblages

6. Inscribed Stones

7. Various Stone and Glass Pieces

8. Animal-headed Vessel

xviii

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

xix

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

ACKNOWLEDGMENTS

The Amuq Valley Regional Projects (AVRP) were funded by the Oriental Institute of the University of Chicago,
its members, and numerous private donors. The research was additionally supported by grants from the National Geo-
graphic Society, the University of Chicago, the Institute for Aegean Prehistory, the Kress Foundation, the Martha
Joukowsky Family Foundation, the Fulbright Program, and the Sunrise Rotary Club, Chicago. Special thanks go to
Malcolm H. Wiener. Heartfelt thanks go to the two “Friends of the Amuq” committees, one based in Chicago (Sel
Yackley, Ayhan Lash, Tuncer Kuzay, Emel Singer, Ercan Alp, Muammer Akgun, Matt Argon, Jim Stoynoff, Yüksel
Selçuko©lu, Katherine Miller, Fato® Akta®, Meral Bensch), the other in Antakya (Osman Çinçino©lu, Berna Alpagut,
Kenan Yurttagül, Josef Naseh, Re®it Kuseyrio©lu), for their untiring efforts.

I am particularly grateful to the Oriental Institute members who contributed financially to the success of the
projects. I wish to express my gratitude to certain individuals who contributed both financially and in kind to the suc-
cess of the project, especially Mr. and Mrs. Albert F. Haas, Mr. and Mrs. Maurice D. Schwartz, Melanie Ann Weill,
Ahmet Ertegun, Mrs. Elizabeth B. Tieken, Professor Robert J. Braidwood, Linda S. Braidwood, Professor William M.
Sumner, Professor Hans G. Güterbock, Dr. Raymond D. Tindel, and members of the original excavations and research-
ers preparing the earlier Amuq excavation materials for publication. Research assistant Simrit Dhesi in Chicago greatly
added to our ability to process finds from the sites, and I thank her sincerely. I gratefully acknowledge Ercan Alp, Eliz-
abeth S. Friedman, Denny Mills, Dean Haeffner, and Laura D’Alessandro for the instrumental analyses.

The research was conducted under the auspices of the Turkish Ministry of Culture, Directorate General of Monu-
ments and Museums. In Ankara we were greatly assisted by the General Directorate of Monuments and Museums, Dr.
Engin Özgen, Mehmet Akif I®ık, Kenan Yurttagül, and Alpay Pasinli. Special thanks go to Ergun Kaptan at the Turk-
ish Geological Survey and Research Directorate (MTA).

Special acknowledgment and thanks go the Mustafa Kemal University and its former Rector Haluk Ipek, Provost
Miktat Do©anlar, and Dean Berna Alpagut for help and guidance. I thank the Antakya Archaeological Museum direc-
tors and staff members Hüseyin Dinçer, Faruk Kılınç, Murat Süslü, Mehmet Erdem, Lale Saraç, Aslı Tuncer, and
Ömer Çelik. Thanks also go to members of the Hatay and Reyhanlı administration: Utku Acun, Ayhan Çiftaslan,
Hasan Eliaçık, Ibrahim Oflazo©lu, Mehmet Hazırlar, Ömer Do©anay, Mahmut Ekmen, and Zekeriya Herdem.

As this volume was being completed (2003), Robert J. Braidwood passed away at age ninety-five, his wife Linda,
eighteen hours later, following him at age ninety-three. To state that he was an inspiration for the present research is
little compared to the importance of the field methods he established, the students he trained both in the United States
and in Turkey, as well as the openness, guidance, and mentoring he provided to younger researchers. Even in his later
years I greatly appreciated his insights, reminiscences, and guidance during the initial stages of the Amuq projects. It is
to the Braidwoods’ pioneering research, begun some seventy years ago, that I dedicate this volume.

Kutlu Aslıhan Yener, Editor

xix

xx

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

xxi

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

TEAM MEMBERS BY NAME AND SEASON

Yener, K. Aslıhan (University of Chicago) — 1995–2002, director, Amuq Valley Regional Projects

Wilkinson, Tony J. (University of Chicago) — 1995–2002, director of geoarchaeological and archaeological surveys

Altan, Bekir (Ministry of Culture, Directorate of Monuments and Museums) — 1995, representative of the Ministry of Culture

Arslano©lu, Tülin (Mustafa Kemal University, Antakya) — 1995, member of survey team; 1996, ceramic illustration; 1997,
member of survey team; 1998, illustrator; 2000, 2002, member of survey team

Barbanes, Eleanor (University of California) — 1997, 2000, topographical mapping, section drawing, ceramic illustration; 1997,
member of survey team

Batiuk, Stephen (University of Toronto) — 2000–2002, member of survey team

Berghoffen, Celia (New York) — 2000, member of survey team

Beyazlar, Ahmet (Ministry of Culture) — 1999, 2000, representative of the General Directorate

Branting, Scott (University of Chicago) — 1995, member of survey team

Casana, Jesse J. (University of Chicago) — 2000–2002, member of survey team

Craddock, Brenda (United Kingdom, independent scholar) — 1995–2002, illustrator

Demirer, Ünal (Antalya Archaeological Museum) — 2001, representative of the Ministry of Culture

Dhesi, Simrit (University of Chicago) — 1997, 1998, 2000, member of survey team

Andrea de Giorgi — 2002, member of survey team

Do©an, Özlem (Mustafa Kemal University, Antakya) — 2000, member of survey team

Earl, Bryan (Cornwall, independent scholar) — 1995, 1999, archaeometallurgical survey

Eger, Alexander Asa (University of Chicago) — 2001, 2002, member of survey team

Ensert, Kubra (Mustafa Kemal University, Antakya) — 1997, member of survey team

Erdem, Mehmet (Antalya Archaeological Museum) — 1998, representative of the Ministry of Culture

Erek, Merih — 2002, member of survey team

Friedman, Elizabeth S. (University of Chicago) — 1995, salvage sounding at Tell al-Judaidah, fine-tuning of ceramics

Gansell, Amy Rebecca (Harvard University, Cambridge) — 2001, member of survey team

Gürbüz, Cemil (Director of geophysics team from the Kandilli Observatory, Bo©aziçi University, Istanbul) — 1999, 2000,
remote sensing

Harrison, Timothy P. (Toronto University) — 1998, member of the survey team

Hartnell, Tobin Montgomery (University of Chicago) — 2001, member of survey team

Kaptan, Ergun (Turkish Geological Survey and Research Directorate [MTA]) — 1995, 1999, archaeometallurgical survey

Karaköse, Dilem (Mustafa Kemal University, Antakya) — 2000, 2001, member of survey team

Klinger, Christina (University of Chicago) — 2002, member of survey team

Koehl, Robert (Hunter College, New York) — 2000, 2001, 2002, ceramic specialist

Lauinger, Jacob (University of Chicago) — 2002, epigrapher

Lyon, Jerry (University of Chicago) — 1995, member of survey team

Miller, Lisa Ann (University of Chicago) — 2000, member of survey team

Nishiyama, Shin’ichi (Institute of Archaeology, London) — 1998, 2000, 2001, member of survey team

Oner, Ertu© (Dokuz Eylul University, Izmir) — 2000, geomorphological survey

Özbal, Hadi (Bo©aziçi University, Istanbul) — 1995, 1999, archaeometallurgical survey

Pamir, Hatice (Mustafa Kemal University, Antakya) — 1995–2002, member of survey team

Pulhan, Gül (Koç University, Istanbul) — 2001, member of survey team

Reichel, Clemens D. (University of Chicago) — 1995, salvage sounding at Tell al-Judaidah, topographical mapping, section
drawing

Somers, Lew (independent businessperson) — 1998, director of magnetometry survey

xxi

xxii

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Snow, Heather (University of Toronto) — 2000, 2001, member of survey team

Süslü, Murat (Mustafa Kemal University, Antakya; Antakya Archaeological Museum) — 1996, member of survey team

Temiz, Mine (Mustafa Kemal University, Antakya) — 2002, architectural illustration

Uncu, Levent (Dokuz Eylul University, Izmir) — 2000, member of geomorphological team

Verstraete, Jan (University of Cincinnati) — 1996–1998, member of survey team

Vorderstrasse, Tasha (University of Chicago) — 2000, member of survey team

Witsell, Alexandra (University of Chicago) — 2001, member of survey team

Yazıcıo©lu, Bike (Istanbul University) — 2001, 2002, member of survey team

Zadunaisky, Ivan (Hunter College, New York) — 2002, ceramic specialist

Zimmerman, Paul (University of Pennsylvania) — 1998, topographical survey

TEAM MEMBERS BY NAME AND SEASON

xxiii

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

BIBLIOGRAPHY

xxiii

Adams, Robert McCormick
2000 “Accelerated Technological Change in Archaeol-

ogy and Ancient History.” In Cultural Evolution:
Contemporary Viewpoints, edited by Gary M.
Feinman and Linda Manzanilla, pp. 95–118. New
York: Plenum.

Adriaens, A.; Brian Earl; Hadi Özbal; and Kutlu Aslıhan
Yener

2002 “Tin-Bronze Metallurgy in Transformation: Ana-
lytical Investigation of Crucible Fragments from
Tell al-Judaidah, Amuq (Turkey) Dating to circa
3000–2900 BC.” In Archaeometry 98 (Proceed-
ings of the 31st Symposium, Budapest, April 26–
May 3 1998), Volume 2, edited by Erzsébet
Jerem and Katalin T. Biró, pp. 273 –77. British
Archaeological Reports, International Series
1043; Archaeolingua Central European Series 1.
Oxford: Archaeopress.

Akahane, Sadayuki
2003 “Landforms and Geology of the Rouj Basin.” In

Archaeology of the Rouj Basin, Volume 1: A Re-
gional Study of the Transition from Village to
City in Northwest Syria, edited by Takuya
Iwasaki and Akira Tsuneki, pp. 11–27. Al-Shark:
University of Tsukuba Studies for West Asian
Archaeology 2. Tsukaba, Japan: Department of
Archaeology, Institute of History and Anthropol-
ogy, University of Tsukuba.

Akurgal, Ekrem
1987 Anadolu Uygarlıkları. Istanbul: Net Turistik

Yayınlar.

Albright, William Foxwell
1957 “Further Observations on the Chronology of

Alalah.” Bulletin of the American Schools of Ori-
ental Research 146: 26–34.

Algaze, Guillermo
1993 The Uruk World System: The Dynamics of Expan-

sion of Early Mesopotamian Civilization. Chi-
cago: University of Chicago Press.

2001 “Initial Social Complexity in Southwestern Asia:
The Mesopotamian Advantage.” Current Anthro-
pology 42: 199–233.

Algaze, Guillermo; Ray Breuninger; and James Knudstad
1994 “The Tigris-Euphrates Archaeological Recon-

naissance Project: Final Report of the Birecik and
Carchemish Dam Survey Areas.” Anatolica 20:
1–96.

Algaze, Guillermo; Ray Breuninger; Chris Lightfoot; and
Michael Rosenberg

1991 “The Tigris-Euphrates Archaeological Recon-
naissance Project, 1989–90: A Preliminary Re-
port of the 1989–1990 Seasons.” Anatolica 17:
175–240.

Algaze, Guillermo; John Kelley; Timothy Matney; and
Duncan Schlee

1996 “Late EBA Urban Structure at Titri® Höyük,
Southeastern Turkey: The 1995 Season.”
Anatolica 22: 129–43.

Algaze, Guillermo; Adnan Mısır; and Tony J. Wilkinson
1992 “‰anlıurfa Museum/University of California Ex-

cavations and Surveys at Titri® Höyük, 1991: A
Preliminary Report.” Anatolica 18: 33 –60.

Alkım, Ulu© Bahadır
1959a “Ein Altes Wegenetz im Südwestlichen Anti-

taurus Gebiet.” Anadolu Ara®tırmaları l: 207–23.
1959b “Güney-Batı Antitoros Bölgesinde Eski Bir Yol

‰ebekesi [An Ancient Road System in the South-
Western Antitaurus].” Belleten 23: 59–78.

1965 “The Road from Sam‘al to ASITAWANDAWA:
Contributions to the Historical Geography of the
Amanus Region.” Anadolu Ara®tırmaları 2: 1–
45.

1968 Anatolia, Volume 1: From the Beginnings to the
End of the 2nd Millennium B.C. Archaeologia
mundi. Translated from the French by James
Hogarth. Geneva: Nagel; Cleveland: The World
Publishing Company.

1969 “The Amanus Region in Turkey: New Light on
the Historical Geography and Archaeology.” Ar-
chaeology 22: 280–89.

1974 Yesemek Ta®oca©ı ve Heykel Atelyesinde Yapılan
Kazı ve Ara®tırmalar. Türk Tarih Kurumu Yayın-
larından 5th Series 32; ∫slâhiye Bölgesi Ara®tır-
maları 1. Ankara: Türk Tarih Kurumu Basımevi.

Alkım, Ulu© Bahadır, and Handan Alkım
1966 “Excavations at Gedikli (Karahüyük): First Pre-

liminary Report.” Belleten 30: 27–58.

Arık, Remzi O©uz
1944 “1942 de Türk Tarih Kurumu Adına Yapılan:

Bitik Kazısı ve Hatay Tetkikleri Hakkında Kısa
Rapor.” Belleten 8: 341–84.

Arnaud, Daniel
1996 “Études sur Alalah et Ougarit à l’âge du bronze

récent.” Studi Micenei ed Egeo-Anatolici 37: 47–
65.

xxiv

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Arslano©lu, Tülin
2001 Amik Ovasi Tell Kurdu E Evresi Seramiklerinin

Termoluminesans (TL) Yöntemi ile Tarih-
lendirilmesi ve Mikromorfolojik Analizleri [Ther-
moluminescence Dating and Micromorphological
Analysis of Amuq E Tell Kurdu Ceramics]. M.A.
Thesis, Cukurova University, Adana, Turkey.

Aruz, Joan
1992 “The Stamp Seals from Tell esh Sheikh.” Anatol-

ian Studies 42: 15–28.

Astour, Michael C.
1969 “The Partition of the Confederacy of Mukiå-

Nuæaååe-Nii by Åuppiluliuma: A Study in Politi-
cal Geography of the Amarna Age.” Orientalia
38: 381–414.

1972 “Æattuåiliå, Æalab, and Æanigalbat.” Journal of
Near Eastern Studies 31: 102– 09.

1992 “Alalakh.” In The Anchor Bible Dictionary, Vol-
ume 1, edited by David Noel Freedman, pp. 142–
45. New York: Doubleday.

Åström, Paul, editor
1987 High, Middle or Low? (Acts of an International

Colloquium on Absolute Chronology Held at the
University of Gothenburg, 20th–22nd August
1987), Volume 2. Studies in Mediterranean Ar-
chaeology and Literature Pocketbook 57.
Gothenburg: Paul Åströms.

Austin, M. M.
1981 The Hellenistic World from Alexander to the Ro-

man Conquest: A Selection of Ancient Sources in
Translation. Cambridge: Cambridge University
Press.

Ball, Warwick
2000 Rome in the East: The Transformation of an Em-

pire. London: Routledge.

Bartl, Karin
1996 “BalÏæ Valley Survey: Settlements of the Late

Roman/Early Byzantine and Islamic Period.” In
Continuity and Change in Northern Mesopotamia
from the Hellenistic to the Early Islamic Period
(Proceedings of a Colloquium Held at the Semi-
nar für Vorderasiatische Altertumskunde at Freie
Unversität Berlin, 6–9 April 1994), edited by
Karin Bartl and Stefan R. Hauser, pp. 333– 48.
Berliner Beiträge zum Vorderen Orient 17. Ber-
lin: Dietrich Reimer.

Bass, George F.; Cemal Pulak; Dominique Collon; and
James Weinstein

1989 “The Bronze Age Shipwreck at Ulu Burun: 1986
Campaign.” American Journal of Archaeology
93: 1–29.

Batiuk, Stephen
2000 “Petrographic Analysis of Early Trans-Caucasian

Ceramics from the Bayburt Region, North East-
ern Anatolia: An Exploratory Study.” Ancient
Near Eastern Studies (formerly Abr-Nahrain): An
Annual Published by the Centre for Classics and
Archaeology, University of Melbourne 37: 153–
63.

Beazley, John D.
1939 “Excavation at Al Mina, Sueidia 3: The Red-fig-

ured Vases.” Journal of Hellenic Studies 59: 1–
44.

Bennet, John, and Jack L. Davis
1999 “Making Mycenaeans: Warfare, Territorial Ex-

pansion, and Representations of the Other in the
Pylian Kingdom.” In Polemos: Le contexte
guerrier en Égée à l’âge du Bronze (Actes de la
7e Rencontre égéenne internationale, Université
de Liège, 14–17 avril 1998), Volume 1, edited by
Robert Laffineur, pp. 105–20. Aegaeum: Annales
d’archéologie égéenne de l’Université de Liège et
University of Texas at Austin-Program in Aegean
Scripts and Prehistory 19. Liège: Université de
Liège; Austin: University of Texas.

Ben-Tor, Daphna
1989 The Scarab: A Reflection of Ancient Egypt.

Jerusalem: The Israel Museum.

Berghoffen, Celia
2002 “The Cypriote Pottery from Alalakh.” Abstract of

Paper Presented at American Schools of Oriental
Research Annual Meetings Toronto, Canada.

Beste, Irmtraut
1978 Skarabäen. Corpus Antiquitatum Aegyptiacarum

2/1. Hannover: Kestner Museum.
1979 Skarabäen. Corpus Antiquitatum Aegyptiacarum

2/2. Hannover: Kestner Museum.

Bietak, Manfred
1997 “Avaris, Capital of the Hyksos Kingdom: New

Results of Excavations.” In The Hyksos: New
Historical and Archaeological Perspectives, ed-
ited by Eliezer D. Oren, pp. 87–140. University
Museum Monograph 96; University Museum
Symposium Series 8. Philadelphia: University
Museum, University of Philadelphia.

Boardman, John
1980 The Greeks Overseas: The Early Colonies and

Trade. New and Enlarged Edition. London:
Thames and Hudson.

1990 “Al Mina and History.” Oxford Journal of Ar-
chaeology 9: 169–90.

1999 “The Excavated History of Al Mina.” In Ancient
Greeks West and East, edited by Gocha R.
Tsetskhladze, pp. 135–61. Mnemosyne: Biblio-

BIBLIOGRAPHY

xxv

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

theca Classica Batava, Supplementum 196.
Leiden: Brill.

Bostancı, Ekrem
1971/73 “Homo Sapiens Çevlikiyensis in the Canal and

Big Caves of Çevlik Near Samanda© of the Prov-
ince of Antakya on the Mediterranean Coast of
Anatolia.” Dil ve Tarih Co©rafya Fakültesi
Antropoloji Dergisi 6: 29–55.

Braidwood, Robert J.
1937 Mounds in the Plain of Antioch: An Archaeologi-

cal Survey. Oriental Institute Publications 48.
Chicago: University of Chicago Press.

Braidwood, Robert J., and Linda S. Braidwood
1960 Excavations in the Plain of Antioch, Volume 1:

The Earlier Assemblages, Phases A–J. Oriental
Institute Publications 61. Chicago: University of
Chicago Press.

Braidwood, Robert J.; J. E. Burke; and N. H. Nachtrieb
1951 “Ancient Syrian Coppers and Bronzes.” Journal

of Chemical Education 28: 87–96.

Braidwood, Linda S.; Robert J. Braidwood; Bruce Howe;
Charles A. Reed; and Patty Jo Watson, editors

1983 Prehistoric Archaeology along the Zagros
Flanks. Oriental Institute Publications 105. Chi-
cago: The Oriental Institute.

Breasted, James Henry
1933 “The Anatolian-Hittite Expedition.” In The Ori-

ental Institute, edited by James Henry Breasted,
pp. 265–309. The University of Chicago Survey
12. Chicago: University of Chicago Press.

Breniquet, Catherine
1996 La disparition de la culture de Halaf: Les

origines de la culture d ’Obeid dans le nord de la
Mésopotamie. Bibliothèque de la délégation
archéologique française en Iraq 9; Centre de re-
cherche d’archéologie orientale, Université de
Paris I/12. Paris: Éditions recherches sur les
civilisations.

Bressy, C.; G. Poupeau; and Kutlu Aslıhan Yener
In prep. Cultural Interactions during the Ubaid and Halaf

Periods: Tell Kurdu (Amuq Valley, Turkey) Ob-
sidian Sourcing.

Brinkman, John A.
1977 Review of Einleitung in die assyrischen

Königsinschriften, Part 2: 934–722 v. Chr., by
Wolfgang Schramm. Journal of Cuneiform Stud-
ies 29: 60 –63.

British Admiralty
1976 The Coasts of Libya, Egypt, Syria, Lebanon and

Israel: Coast of Turkey and the Island of Cyprus.
Mediterranean Pilot 5. London: Hydrographer of
the Navy.

BIBLIOGRAPHY

Bron, François, and André Lemaire
1989 “Les inscriptions araméennes de Hazael.” Revue

d ’Assyriologie et d ’Archéologie Orientale 83:
35–44.

Bruins, Hendrik J.; Johannes van der Plicht; and Amihai
Mazar

2003 “14C Dates from Tel Rehov: Iron-Age Chronol-
ogy, Pharaohs, and Hebrew Kings.” Science 300:
315–18.

Bryce, Trevor
1998 The Kingdom of the Hittites. Oxford: Clarendon

Press; New York: Oxford University Press.

Bunnens, Guy
1982 “Quelques aspects de la vie quotidienne au palais

d’Alalakh d’après les listes de rations du niveau
VIII (XVIIIe/XVIIe s.).” In Vorträge gehalten auf
der 28. Rencontre Assyriologique International in
Wien, 6.–10. Juli, 1981, edited by Hans Hirsch
and Hermann Hunger, pp. 72–84. Archiv für
Orientforschung 19. Horn: Ferdinand Berger.

Burney, Charles A.
1989 “The Khirbet Kerak Question and the Early

Transcaucasian Background.” In L’urbanisation
de la Palestine à l ’âge du Bronze ancien: Bilan et
perspectives des recherches actuelles (Actes du
colloque d’Emmaüs [20–24 Octobre 1986]), Vol-
ume 2, edited by Pierre de Miroschedji, pp. 331–
40. British Archaeological Reports, International
Series 527. Oxford: British Archaeological Re-
ports.

Ça©atay, A. I.; S. Sayılı; Y. Ulutürk; and M. Z. Ate®
1991 “Kisecik (Hatay) Hydrothermal Gold Veins.”

Bulletin of the Mineral Research and Exploration
Institute of Turkey 112: 17–38.

Cahen, Claude
1940 La Syrie du nord à l’époque des croisades et la

principauté franque d’Antioche. Institut français
de Damas, bibliothèque orientale 1. Paris: Li-
brairie Orientaliste Paul Geuthner.

Campbell, Stuart
1998 “Problems of Definition: The Origins of the Halaf

in North Iraq.” In About Subartu: Studies De-
voted to Upper Mesopotamia, edited by Marc
Lebeau, pp. 39 –52. Subartu 4/1. Turnhout:
Brepols.

Campbell, Stuart; Elizabeth Carter; Elizabeth Healey; Seona
Anderson; Amanda Kennedy; and Sarah
Whitcher

1999 “Emerging Complexity on the Kahramanmara®
Plain, Turkey: The Domuztepe Project, 1995–
1997.” American Journal of Archaeology 103:
395–418.

xxvi

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Campbell, William A
1941 “The Martyrion at Seleuceia Pieria.” In Antioch-

on-the-Orontes, Volume 3: The Excavations of
1937–1939, edited by Richard Stillwell, pp. 35–
54. Publications of the Committee for the Exca-
vation of Antioch and Its Vicinity 3. Princeton:
Princeton University Press; London: Oxford Uni-
versity Press; The Hague: Martinus Nijhoff.

Campbell, William A., and Richard Stillwell
1941 “Catalogue of Mosaics 1937–1939.” In Antioch-

on-the-Orontes, Volume 3: The Excavations of
1937–1939, edited by Richard Stillwell, pp. 171–
219. Publications of the Committee for the Exca-
vation of Antioch and Its Vicinity 3. Princeton:
Princeton University Press; London: Oxford Uni-
versity Press; The Hague: Martinus Nijhoff.

Cann, J. R., and Colin Renfrew
1964 “The Characterization of Obsidian and Its Appli-

cation to the Mediterranean Region.” Proceedings
of the Prehistoric Society 30: 111–33.

Carne, John; William H. Bartlett; William Purser; and Tho-
mas Allom

1836–38 Syria, the Holy Land, Asia Minor, &c. Illustrated
in a Series of Views Drawn from Nature. Three
volumes. London: Fisher.

Carter, Theresa Howard
1970 “The Stone Spirits.” Expedition 12: 22–40.

Casana, Jesse J.
2003a “The Archaeological Landscape of Late Roman

Antioch.” In Culture and Society in Late Roman
Antioch (Papers from a Colloquium, London, 15
December 2001), edited by Janet A. R. Huskin-
son and Isabella Sandwell, pp. 102–25. Oxford:
Oxbow Books.

2003b From Alalakh to Antioch: Settlement, Land Use,
and Environmental Change in the Amuq Valley
of Southern Turkey. Ph.D. Dissertation, Depart-
ment of Near Eastern Languages and Civiliza-
tions, University of Chicago.

Catling, H. W.; E. E. Richards; and A. E. Blin-Stoyle
1963 “Correlations between Composition and Prov-

enance of Mycenaean and Minoan Pottery.” An-
nual of the British School at Athens 58: 94–115.

Chapot, M. Victor
1902 “Antiquités de la Syrie du nord.” Bulletin de

correspondance hellénique 26: 161–208.
1906 “Séleucie de Piérie.” Memoires de la Société na-

tionale des antiquaires de France 66: 149 –226.

Charbonnet, A.
1986 “Le dieu aux lions d’Eretrie.” Annali del Diparti-

mento di Studi del Mondo Classico e del Medi-
terraneo Antico, Sezione di Archeologia e Storia
Antica 8: 117–56.

Cline, Eric H.
1994 Sailing the Wine-Dark Sea: International Trade

and the Late Bronze Age Aegean. British Ar-
chaeological Reports, International Series 591.
Oxford: British Archaeological Reports.

Collon, Dominique
1975 The Seal Impressions from Tell Atchana/Alalakh.

Alter Orient und Altes Testament 27. Kevalaer:
Butzon and Bercker.

1977 “A New Look at the Chronology of Alalakh
Level VII: A Rejoinder.” Anatolian Studies 27:
127–31.

1982 The Alalakh Cylinder Seals: A New Catalogue of
the Actual Seals Excavated by Sir Leonard
Woolley at Tell Atchana, and from Neighbouring
Sites on the Syrian-Turkish Border. British Ar-
chaeological Reports, International Series 132.
Oxford: British Archaeological Reports.

2000 “Implications of Introducing a Low Meso-
potamian Chronology.” British Association for
Near Eastern Archaeology 13: 6–9.

Courtois, Jacques-Claude, and Lilian Courtois
1978 “Corpus céramique de Ras Shamra-Ugarit:

Niveaux historiques d’Ugarit, Bronze moyen et
Bronze récent, deuxième partie.” In Ugaritica 7,
edited by Claude F.-A. Schaeffer, pp. 191–370.
Mission de Ras Shamra 18; Bibliothèque
archéologique et historique de l’Institut français
d’archéologie de Beyrouth 99. Paris: Librairie
Orientaliste Paul Geuthner.

Courtois, Lilian
1969 “Le mobilier funéraire céramique de la Tombe

4253 du Bronze récent (ville sud d’Ugarit).” In
Ugaritica 6, edited by Claude F.-A. Schaeffer,
pp. 121–37. Mission de Ras Shamra 17; Biblio-
thèque archéologique et historique de l’Institut
français d’archéologie de Beyrouth 71. Paris:
Librairie Orientaliste Paul Geuthner.

Courty, Marie-Agnès
1998 “The Soil Record of an Exceptional Event at 4000

B.P. in the Middle East.” In Natural Catastrophes
during Bronze Age Civilisations: Archaeological,
Geological, Astronomical, and Cultural Perspec-
tives, edited by Benny J. Peiser, Trevor Palmer,
and Mark E. Bailey, pp. 93–108. British Archaeo-
logical Reports, International Series 728. Oxford:
Archaeopress.

Curvers, Hans H., and Glenn M. Schwartz
1997 “Umm el-Marra, a Bronze Age Urban Center in

the Jabbul Plain, Western Syria.” American Jour-
nal of Archaeology 101: 201–39.

BIBLIOGRAPHY

xxvii

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Demir, Ataman
1996 Through the Ages: Antakya. Akbank Culture and

Art Publications 62. Istanbul: Atabank.

Dietrich, M., and O. Loretz
1981 “Die Inschrift der Statue des Königs Idrimi von

Alalaæ.” Ugarit-Forschungen 13: 201–69.

Dinçer, Hüseyin; Erksin Güleç; Steve Kuhn; and Mary
Stiner

2000 “1999 Yılı Üça©ızlı Ma©arası Kazısı.” Kazı
Sonuçları Toplantısı 22: 1–8.

Dion, Paul-Eugène
1995 “Syro-Palestinian Resistance to Shalmaneser III

in the Light of New Documents.” Zeitschrift für
die Alttestamentliche Wissenschaft 107: 482–89.

1997 Les araméens à l’âge du fer: Histoire politique et
structures sociales. Études bibliques 34. Paris: J.
Gabalda.

Djobadze, Wachtang Z.
1986 Archeological Investigations in the Region West

of Antioch-on-the-Orontes. Forschungen zur
Kunstgeschichte und christlichen Archäologie 13.
Stuttgart: Franz Steiner.

Donbaz, Veysel
1990 “Two Neo-Assyrian Stelae in the Antakya and

Kahramanmara® Museums.” Annual Review of
the Royal Inscriptions of Mesopotamia Project 8:
5–24.

Donner, Herbert, and W. Röllig
1976 Kanaanäische und aramäische Inschriften, Vol-

ume 3. Third Edition. Wiesbaden: Otto
Harrassowitz.

Dornemann, Rudolph H.
2000 “The Iron Age Remains at Tell Qarqur in the

Orontes Valley.” In Essays on Syria in the Iron
Age, edited by Guy Bunnens, pp. 459–85. An-
cient Near Eastern Studies, Supplement 7.
Louvain: Peeters.

Downey, Glanville
1961 A History of Antioch in Syria: From Seleucus to

the Arab Conquest. Princeton: Princeton Univer-
sity Press.

Drummond, Alexander
1754 Travels through Different Cities of Germany,

Italy, Greece, and Several Parts of Asia, as far as
the Banks of the Euphrates: In a Series of Letters.
Containing, An Account of What is Most Remark-
able in Their Present State, As Well as in Their
Monuments of Antiquity. London: W. Strahan.

Durand, Jean-Marie
2002 Le culte d’Addu d’Alep et l’affaire d’Alahtum.

Florilegium Marianum 7; Mémoires de Nouvelles

BIBLIOGRAPHY

assyriologiques brèves et utilitaires 8; Supplé-
ment à Nouvelles assyriologiques brèves et utili-
taires 2. Paris: Société pour l’Étude du Proche-
Orient ancien.

Duru, Refik
2003 Tilmen, A Forgotten Capital City: The Story of a

6500 Year Old Settlement in the Islahiye Region,
Southeast Anatolia. Istanbul: Türsab Cultural
Publications.

Edens, Christopher
2000 “Tell al-Judaidah Sounding, 1995.” In “The

Amuq Valley Regional Project, 1995–1998,” by
Kutlu Aslıhan Yener, Christopher Edens, Timo-
thy P. Harrison, Jan Verstraete, and Tony J.
Wilkinson, pp. 164 –220. American Journal of
Archaeology 104: 195–98.

Edens, Christopher, and Kutlu Aslıhan Yener
2000 “Excavations at Tell Kurdu, 1996 and 1998.” In

“The Amuq Valley Regional Project, 1995–
1998,” by Kutlu Aslıhan Yener, Christopher
Edens, Timothy P. Harrison, Jan Verstraete, and
Tony J. Wilkinson, pp. 163–220. American Jour-
nal of Archaeology 104: 198 –215.

Elderkin, George W., editor
1934 Antioch-on-the-Orontes 1: The Excavations of

1932. Publications of the Committee for the Ex-
cavation of Antioch and Its Vicinity 1. Princeton:
Princeton University Press; London: Oxford Uni-
versity Press; The Hague: Martinus Nijhoff.

Elliger, Karl
1947 “Sam’al und Hamat in ihrem Verhältnis zu

Hattina, Unqi und Arpad.” In Festschrift Otto
Eissfeldt zum 60. Geburtstage 1. September 1947.
Dargebracht von Freunden und Verehrern, edited
by Johann Fück, pp. 69–108. Halle an der Saale:
Max Niemeyer.

Eph‘al, Israel, and Joseph Naveh
1989 “Hazael’s Booty Inscriptions.” Israel Exploration

Journal 39: 192–200.

Epstein, Claire
1985 “Dolmens Excavated in the Golan.” Atiqot (En-

glish Series) 17: 20–58.

Erol, O©uz
1963 Asi Nehri Deltası’nın Jeomorfolojısı ve Dördüncü

Zaman Deniz-Akarsu Sekileri. Ankara Üniversi-
tesi Dil ve Tarih-Co©rafya Fakültesi Yayınları
148. Ankara: Ankara Üniversitesi Basımevi.

Erol, O©uz, and P. A. Pirazzoli
1992 “Seleucia Pieria: An Ancient Harbour Submitted

to Two Successive Uplifts.” International Jour-
nal of Nautical Archaeology 21: 320–28.

xxviii

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Esin, Ufuk
1989 “An Early Trading Center in Eastern Anatolia.”

In Anatolia and the Ancient Near East: Studies in
Honor of Tahsin Özgüç, edited by Kutlu Emre,
Barthel Hrouda, Machteld Mellink, and Nimet
Özgüç, pp. 135–41. Ankara: Türk Tarih Kurumu.

Esse, Douglas L., and P. K. Hopke
1984 “Levantine Trade in the Early Bronze Age.” In

Proceedings of the 24th International Archaeo-
metry Symposium, edited by Jacqueline S. Olin
and M. J. Blackman, pp. 327–39. Washington,
D.C.: Smithsonian Institution Press.

Fortin, Michel
1999 Syria: Land of Civilizations. English translation

by Jane Macaulay. Quebec: Musée de la civili-
sation and Les éditions de l’homme.

Frangipane, Marcella
1993 “Local Components in the Development of Cen-

tralized Societies in Syro-Anatolian Regions.” In
Between the Rivers and Over the Mountains:
Archaeologica Anatolica et Mesopotamica Alba
Palmieri Dedicata, edited by Marcella
Frangipane, Harald Hauptmann, Mario Liverani,
Paolo Matthiae, and Machteld Mellink, pp. 133 –
61. Rome: Università di Roma.

Frankfort, Henri
1939 Cylinder Seals: A Documentary Essay on the Art

and Religion of the Ancient Near East. London:
MacMillan.

1952 “The Origin of the Bît Hilani.” Iraq 14: 120–31.

French, David H.
1985 “Mersin and Tell esh-Sheikh.” In Studi di

Paletnologia in onore di Salvatore M. Puglisi, ed-
ited by Mario Liverani, Alba Palmieri, and
Renato Peroni, pp. 265–71. Rome: Università di
Roma.

1990 “Gaziantep ve Hatay Müzelerinde Bulunan
Sakçagözü ve Tell esh-Sheik Kazıları Malze-
mesi.” Ara®tırma Sonuçları Toplantısı 7: 435–41.

Friedman, Elizabeth S.; A. P. J. Stampfl; Y. Sato; E. E. Alp;
D. R. Haeffner; Tony J. Wilkinson; C. E.
Johnson; and Kutlu Aslıhan Yener

1999 “Archaeology at the APS: Illuminating the Past.”
Advanced Photon Source Research 2: 12–16.

Friedman, Elizabeth S., and Clemens D. Reichel
1996 “III. Tell al-Judaidah 1995: The Amuq F and G

Horizons Revisited.” In “The Oriental Institute
Amuq Regional Projects, 1995,” by Kutlu
Aslıhan Yener, Tony J. Wilkinson, Scott
Branting, Elizabeth S. Friedman, Jerry D. Lyon,
and Clemens D. Reichel, pp. 49–84. Anatolica
22: 67–70.

Gaál, E.
1982–84 “State and Private Sectors in Alalaæ VII.” Acta

Antiqua Academiae Scientiarum Hungaricae 30:
1–44.

Garrard, Andrew; James Connolly; Norah Moloney; and
Katherine Wright

1996 “The Early Prehistory of the Sakçagözü Region,
North Levantine Rift Valley: Report on the 1995
Survey Season.” Anatolian Studies: Journal of
the British Institute of Archaeology at Ankara 46:
53–81.

Garstang, John
1953 Prehistoric Mersin, Yümük Tepe in Southern Tur-

key: The Nielson Expedition in Cilicia. Oxford:
Clarendon.

Gasche, Hermann; James A. Armstrong; Steven W. Cole;
and V. G. Gurzadyan

1998 Dating the Fall of Babylon: A Reappraisal of Sec-
ond-Millennium Chronology (A Joint Ghent-
Chicago-Harvard Project). Mesopotamian His-
tory and Environment Series 2, Mémoires 4.
Ghent: University of Ghent; Chicago: The Orien-
tal Institute.

Gates, Charles
1995 “Defining Boundaries of a State: The

Mycenaeans and Their Anatolian Frontier.” In
Politeia: Society and State in the Aegean Bronze
Age (Proceedings of the 5th International Aegean
Conference, University of Heidelberg, Archäo-
logisches Institut, 10–13 April 1994), Volume 1,
edited by Robert Laffineur and Wolf-Dietrich
Niemeier, pp. 289 –98. Aegaeum: Annales
d’archéologie égéenne de l’Université de Liège et
University of Texas at Austin-Program in Aegean
Scripts and Prehistory 12. Liège: Université de
Liège; Austin: University of Texas.

Gates, Marie-Henriette Carre
1981 Alalakh Levels VI and V: A Chronological Reas-

sessment. Monographic Journals of the Near East;
Syro-Mesopotamian Studies 4/2. Malibu:
Undena.

1987 “Alalakh and Chronology Again.” In High,
Middle or Low? (Acts of an International Collo-
quium on Absolute Chronology Held at the Uni-
versity of Gothenburg 20th–22nd August 1987),
Volume 2, edited by Paul Åström, pp. 60–86.
Studies in Mediterranean Archaeology and Lit-
erature Pocketbook 57. Gothenburg: Paul
Åströms.

1993 “1992 Excavations at Kinet Höyük (Dörtyol/
Hatay).” Kazı Sonuçları Toplantısı 15: 193–200.

1998 “1997 Archaeological Excavations at Kinet
Höyük (Ye®il-Dörtyol, Hatay).” Kazı Sonuçları
Toplantısı 20: 259–81.

BIBLIOGRAPHY

xxix

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

2000 “Kinet Höyük (Hatay, Turkey) and MB Levan-
tine Chronology.” Akkadica 119–20: 77–101.

2001 “Potmarks at Kinet Höyük and the Hittite Ce-
ramic Industry.” In La Cilicie: Espaces et
pouvoirs locaux (2e millénaire av. J.-C.– 4e siècle
ap. J.-C.) (Actes de la table ronde internationale
d’Istanbul, 2–5 novembre 1999), edited by Éric
Jean, Ali M. Dinçol, and Serra Durugönül, pp.
137–57. Varia Anatolica 13. Paris: Édition de
l’Institut français d’études anatoliennes Georges
Dumézil-Istanbul.

Gelb, Ignace J.
1935 “Calneh.” American Journal of Semitic Lan-

guages and Literatures 51: 189–91.
1939 Hittite Hieroglyphic Monuments. Oriental Insti-

tute Publications 45. Chicago: University of Chi-
cago Press.

Gevirtz, Stanley
1967 “A Spindle Whorl with Phoenician Inscription.”

Journal of Near Eastern Studies 26: 13–16.

Gitin, Seymour; Amihai Mazar; and Ephraim Stern, editors
1998 Mediterranean Peoples in Transition: Thirteenth

to Early Tenth Centuries BCE in Honor of Pro-
fessor Trude Dothan. Jerusalem: Israel Explora-
tion Society.

Giveon, Raphael
1985 Egyptian Scarabs from Western Asia from the

Collections of the British Museum. Orbis Biblicus
et Orientalis, Series Archaeologica 3. Freiburg:
Universitätsverlag; Göttingen: Vandenhoeck &
Ruprecht.

1988 Scarabs from Recent Excavations in Israel. Ed-
ited by David Warburton and Christoph
Uehlinger. Orbis Biblicus et Orientalis 83. Frei-
burg: Universitätsverlag; Göttingen: Vanden-
hoeck & Ruprecht.

Goetze, Albrecht
1957a “Alalaæ and Hittite Chronology.” Bulletin of the

American Schools of Oriental Research 146: 20–
26.

1957b “On the Chronology of the Second Millennium
B.C.” Journal of Cuneiform Studies 11: 63–73.

1959 “Remarks on the Ration Lists from Alalakh VII.”
Journal of Cuneiform Studies 13: 34–38.

Goldman, Hetty
1950 Excavations at Gözlü Kule, Tarsus, Volume 1:

The Hellenistic and Roman Periods. Two Vol-
umes. Princeton: Princeton University Press.

1956 Excavations at Gözlü Kule, Tarsus, Volume 2:
From the Neolithic through the Bronze Age. Two
Volumes. Princeton: Princeton University Press.

BIBLIOGRAPHY

Gorny, Ronald L.
1995 “The Ali®ar Regional Project (1993–1994).” Bib-

lical Archaeologist 58: 52–54.

Graham, A. John
1986 “The Historical Interpretation of Al Mina.” Dia-

logues d’histoire ancienne 12: 51– 65.

Granott, Abraham
1952 The Land System in Palestine: History and Struc-

ture. London: Eyre and Spottiswoode.

Grant, Michael
1969 The Ancient Mediterranean. New York: Scribner.

Grayson, Albert Kirk
1991 Assyrian Rulers of the Early First Millennium

BC, Volume 1: (1114– 859 BC). The Royal In-
scriptions of Mesopotamia, Assyrian Periods 2.
Toronto: University of Toronto.

1996 Assyrian Rulers of the Early First Millennium
BC, Volume 2: (858–745 BC). The Royal Inscrip-
tions of Mesopotamia, Assyrian Periods 3.
Toronto: University of Toronto.

Greenstein, Edward L., and David Marcus
1976 “The Akkadian Inscription of Idrimi.” Journal of

the Ancient Near Eastern Society of Columbia
University 8: 59–96.

Grove, Alfred Thomas, and Oliver Rackham
2001 The Nature of Mediterranean Europe: An Eco-

logical History. New Haven: Yale University
Press.

Güçlü, Yücel
2001 The Question of the Sanjak of Alexandretta: A

Study in Turkish-French-Syrian Relations. Türk
Tarih Kurumu Yayınlarından Series 16, Volume
87. Ankara: Turkish Historical Society.

Haines, Richard C.
1971 Excavations in the Plain of Antioch, Volume 2:

The Structural Remains of the Later Phases:
Chatal Hüyük, Tell Al-Judaidah, and Tell
Taªyinat. Oriental Institute Publications 95. Chi-
cago: University of Chicago Press.

Harrison, Timothy P.
2000a “The 1998 Amuq Valley Regional Project Sur-

vey.” Ara®tırma Sonuçları Toplantısı 17/2: 127–
32.

2000b “Amuq Valley Damaged-Site Documentation
Project, 1998.” In “The Amuq Valley Regional
Project, 1995–1998,” by Kutlu Aslıhan Yener,
Christopher Edens, Timothy P. Harrison, Jan
Verstraete, and Tony J. Wilkinson, pp. 163–220.
American Journal of Archaeology 104: 192–95.

2001a “The Evidence for Aramaean Cultural Expansion
in the Amuq Plain.” Canadian Society for Meso-
potamian Studies Bulletin 36: 135 –44.

xxx

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

2001b “Tell Taªyinat and the Kingdom of Unqi.” In The
World of the Aramaeans, Volume 2: Studies in
History and Archaeology in Honour of Paul-
Eugène Dion, edited by P. M. Michèle Daviau,
John William Wevers, and Michael Weigl, pp.
115 –32. Journal for the Study of the Old Testa-
ment, Supplement Series 325. Sheffield: Sheffield
Academic Press.

Harrison, Timothy P., and Stephen Batiuk
2001 “The 1999 Amuq Valley Regional Project Sur-

vey.” Ara®tırma Sonuçları Toplantısı 18/2: 181–
86.

Harverson, Michael
1993 “Watermills in Iran.” Iran 31: 149–77.

Hawkins, John David
1974 “Assyrians and Hittites.” Iraq 36: 67–83.
1982 “The Neo-Hittite States in Syria and Anatolia.” In

Cambridge Ancient History, Volume 3, Part 1:
The Prehistory of the Balkans, and the Middle
East and the Aegean World, Tenth to Eighth Cen-
turies B.C., edited by John Boardman, I. E. S.
Edwards, N. G. K. Hammond, and E. Sollberger,
pp. 372–441. Cambridge: Cambridge University
Press.

1980–83“Kullani(a).” Reallexikon der Assyriologie 6:
305–06.

1995 “The Political Geography of North Syria and
South-East Anatolia in the Neo-Assyrian Period.”
In Neo-Assyrian Geography, edited by Mario
Liverani, pp. 87–101. Quaderni di Geografia
Storica 5. Rome: Università di Roma.

2000 Corpus of Hieroglyphic Luwian Inscriptions,
Volume 1: Inscriptions of the Iron Age. Unter-
suchungen zur indogermanischen Sprach- und
Kulturwissenschaft, neue Folge, 8.1. Berlin:
Walter de Gruyter.

Heinz, Marlies
1992 Tell Atchana/Alalakh: Die Schichten VII–XVII.

Alter Orient und Altes Testament 41. Kevelaer:
Butzon and Bercker.

Helms, Mary W.
1993 Craft and the Kingly Ideal: Art, Trade, and

Power. Austin: University of Texas.

Hess, Richard S.
1988 “A Preliminary List of the Published Alalakh

Texts.” Ugarit-Forschungen 20: 69–87.
1992 “Observations on Some Unpublished Alalakh

Texts, Probably from Level IV.” Ugarit For-
schungen 24: 113–19.

Hole, Frank
1994 “Environmental Instabilities and Urban Origins.”

In Chiefdoms and Early States in the Near East:
The Organizational Dynamics of Complexity, ed-

ited by Gil J. Stein and Mitchell S. Rothman, pp.
121–52. Monographs in World Archaeology 18.
Madison: Prehistory Press.

Holleaux, Maurice
1942 “Les guerres syriennes: Le papyrus de Gourob.”

Études d’épigraphie et d ’histoire grecques, Vol-
ume 3: Lagides et séleucides, edited by Maurice
Holleaux, pp. 281–310. Paris: É. de Boccard.

Honigmann, Ernst
1921 “Seleukia (Pieria).” In Paulys Realencyclopädie

der classischen Altertumswissenschaft, 2nd Se-
ries, Volume IIA.1, edited by Wilhelm Kroll and
Kurt Witte, pp. 1183–1200. Munich: Alfred
Druckenmüller. Reprint 1974.

Hood, Sinclair
1951 “Excavations at Tabara El Akrad, 1948–49.”

Anatolian Studies: Journal of the British Institute
of Archaeology at Ankara 1: 113–47.

Hornung, Erik, and Elisabeth Staehelin
1976 Skarabäen und andere Siegelamulette aus Basler

Sammlungen. Ägyptische Denkmäler in der
Schweiz 1. Mainz: Philipp von Zabern.

Invernizzi, Antonio
1991 “Seleucia on the Tigris: Centre and Periphery in

Seleucid Asia.” In Centre and Periphery in the
Hellenistic World, edited by Per Bilde, Troels
Engberg-Pedersen, Lise Hannestadt, Jan Zahle,
and Klaus Randsborg, pp. 230–50. Studies in
Hellenistic Civilization 4. Aarhus: Aarhus Uni-
versity.

Iwasaki, Takuya; Hajime Nishino; and Akira Tsuneki
1995 “The Prehistory of the Rouj Basin, Northwest

Syria: A Preliminary Report.” Anatolica 21: 143–
87.

Iwasaki, Takuya, and Akira Tsuneki, editors
2003 Archaeology of the Rouj Basin: A Regional Study

of the Transition from Village to City in North-
west Syria. Al-Shark 2, Studies for West Asian
Archaeology. Tsukuba, Japan: Institute of History
and Anthropology, University of Tsukuba.

Jalabert, Louise, and René Mouterde
1953 Inscriptions grecques et latines de la Syrie, Vol-

ume 3, Part 1: Région de l’Amanus, Antioche.
Bibliothèque archéologique et historique de
l’Institut français d’archéologie de Beyrouth 12.
Paris: Librairie Orientaliste Paul Geuthner.

Kantor, Helene J.
1947 The Aegean and the Orient in the Second Millen-

nium B.C. 1997 edition. Monographs on Archae-
ology and Fine Arts 4; Archaeological Institute of
America Monograph 1. Boston: Archaeological
Institute of America.

BIBLIOGRAPHY

xxxi

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

1956 “Syro-Palestinian Ivories.” Journal of Near East-
ern Studies 15: 153–74.

1962 “A Bronze Plaque with Relief Decoration from
Tell Tainat.” Journal of Near Eastern Studies 21:
93–117.

Kayan, ∫lhan
1999 “Holocene Stratigraphy and Geomorphological

Evolution of the Aegean Coastal Plains of
Anatolia.” Quaternary Science Reviews 18: 541–
48.

Kearsley, R. A.
1999 “Greeks Overseas in the 8th Century B.C.:

Euboeans, Al Mina and Assyrian Imperialism.” In
Ancient Greeks West and East, edited by Gocha
R. Tsetskhladze, pp. 109–34. Mnemosyne:
Bibliotheca Classica Batava, Supplementum 196.
Leiden: Brill.

Kempinski, Aharon
1983 Syrien und Palästina (Kanaan) in der letzten

Phase der Mittelbronze IIB-Zeit (1650–1570 v.
Chr.). Ägypten und Altes Testament 4. Wies-
baden: Otto Harrassowitz.

1997 “The Hyksos: A View from Northern Canaan and
Syria.” In The Hyksos: New Historical and Ar-
chaeological Perspectives, edited by Eliezer D.
Oren, pp. 327–34. University Museum Mono-
graph 96; University Museum Symposium Series
8. Philadelphia: University Museum, University
of Philadelphia.

King, Leonard William
1915 Bronze Reliefs from the Gates of Shalmaneser III,

King of Assyria, B.C. 860–825. London: Oxford
University Press for the British Museum Depart-
ment of Egyptian and Assyrian Antiquities.

Klengel, Horst
1992 Syria 3000 to 300 B.C.: A Handbook of Political

History. Berlin: Akademie-Verlag.

Knapp, Arthur Bernard
1993 Society and Polity at Bronze Age Pella: An

Annales Perspective. Journal for the Study of the
Old Testament/American Schools of Oriental Re-
search Monographs Series 6. Sheffield: Sheffield
Academic Press.

1997 The Archaeology of Late Bronze Age Cypriot So-
ciety: The Study of Settlement, Survey and Land-
scape. University of Glasgow Occasional Paper
4. Glasgow: Department of Archaeology, Univer-
sity of Glasgow.

Koehl, Robert B.
1985 Sarepta, Volume 3: The Imported Bronze and

Iron Age Wares from Area II, X: The University
Museum of the University of Pennsylvania Exca-
vations at Sarafand, Lebanon. Publications de

BIBLIOGRAPHY

l’Université libanaise, section des études archéo-
logiques 2. Beirut: Librairie Orientale.

Kuhn, Steven L.; Mary C. Stiner; and Erksin Güleç
1999 “Initial Upper Paleolithic in South-Central Tur-

key and Its Regional Context: A Preliminary Re-
port.” Antiquity 73: 505–17.

Kuhn, Stephen L.; Mary C. Stiner; David S. Reese; and
Erskin Güleç

2001 “Ornaments in the Earliest Upper Paleolithic:
New Insights from the Levant.” Proceedings of
the National Academy of Sciences 98: 7641–46.

Kyrieleis, Helmut, and Wolfgang Röllig
1988 “Ein altorientalischer Pferdeschmuck aus dem

Heraion von Samos.” Mitteilungen des Deutschen
archäologischen Instituts, Athenische Abteilung
103: 37–75.

Larsen, Mogens Trolle
1976 The Old Assyrian City-State and Its Colonies.

Mesopotamia: Copenhagen Studies in Assyrio-
logy 4. Copenhagen: Akademisk Forlag.

Lehmann, Gunnar
2000 “East Greek or Levantine? Band-Decorated Pot-

tery in the Levant during the Achaemenid Pe-
riod.” Transeuphratène 19: 83–113.

Lehmann, Karl
1923 Die antiken Hafenanlagen des Mittelmeeres:

Beiträge zur Geschichte des Städtebaues im
Altertum. Klio, Beiheft 14, neue Folge, 1.
Leipzig: Dieterich.

Lemonnier, Pierre
1993 Technological Choices: Transformation in Mate-

rial Cultures since the Neolithic. Material Cul-
tures. London and New York: Routledge.

Le Strange, Guy
1890 Palestine under the Moslems: A Description of

Syria and the Holy Land from A.D. 650 to 1500.
Boston: Houghton Mifflin.

Levi, Doro
1947 Antioch Mosaic Pavements. Two Volumes. Prince-

ton: Princeton University Press; London: Oxford
University Press; The Hague: Martinus Nijhoff.

Levy, Thomas Evan, editor
1995 The Archaeology of Society in the Holy Land.

New York: Facts on File.

Liverani, Mario
1987 “The Collapse of the Near Eastern Regional Sys-

tem at the End of the Bronze Age: The Case of
Syria.” In Centre and Periphery in the Ancient
World, edited by Michael Rowlands, Mogens
Trolle Larsen, and Kristian Kristiansen, pp. 66 –
73. New Directions in Archaeology. Cambridge:
Cambridge University Press.

xxxii

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

1990 Prestige and Interest: International Relations in
the Near East ca. 1600–1100 B.C. History of the
Ancient Near East Studies 1. Padua: Sargon.

1992 Studies on the Annals of Ashurnasirpal, Volume
2: Topographical Analysis. Quaderni di Geo-
grafia Storica 4. Rome: Università di Roma.

Magie, David
1950 Roman Rule in Asia Minor, to the End of the

Third Century after Christ. Two Volumes.
Princeton: Princeton University Press.

Magness-Gardiner, Bonnie
1994 “Urban-Rural Relations in Bronze Age Syria:

Evidence from Alalah Level VII Palace Ar-
chives.” In Archaeological Views from the Coun-
tryside: Village Communities in Early Complex
Societies, edited by Glenn M. Schwartz and
Steven E. Falconer, pp. 37– 47. Washington,
D.C.: Smithsonian Institution Press.

Mallowan, Max E. L., and J. Cruikshank Rose
1935 “Excavations at Tell Arpachiyah, 1933.” Iraq 2:

1–178.

Manning, Stuart W.; Bernd Kromer; Peter Ian Kuniholm;
and Maryanne W. Newton

2001 “Anatolian Tree Rings and a New Chronology for
the East Mediterranean Bronze-Iron Ages.” Sci-
ence 294: 2532–35.

Margueron, Jean Claude
1980 “Emar: Un exemple d’implantation Hittite en

terre syrienne.” In Le Moyen Euphrate: Zone de
contacts et d’échanges (Actes du Colloque de
Strasbourg, 10–12 mars 1977), edited by Jean-
Claude Margueron, pp. 285–312. Université des
Sciences Humaines de Strasbourg, Travaux du
Centre de recherche sur le Proche-Orient et la
Grèce antiques 5. Leiden: Brill.

1995 “Emar, Capital of Aåtata in the Fourteenth Cen-
tury BCE.” Biblical Archaeologist 58: 126–38.

Marin, J. A. Belmonte
2001 Die Orts- und Gewässernamen der Texte aus

Syrien im 2. Jt. v. Chr. Beihefte zum Tübinger
Atlas des Vorderen Orients, Reihe B (Geistes-
wissenschaften) 7; Répertoire Géographique des
Textes Cunéiformes 12/2. Wiesbaden: Ludwig
Reichert.

Matthiae, Paolo
1982 “The Western Palace of the Lower City of Ebla:

A New Administrative Building of Middle-
Bronze I–II.” In Vorträge gehalten auf der 28.
Rencontre Assyriologique Internationale in Wien,
6.–10. Juli, 1981, pp. 121–29. Archiv für Orient-
forschungen Beiheft 19. Horn: Ferdinand Berger.

1990 “A New Monumental Temple of Middle Bronze
II at Ebla and the Unity of the Architectural Tra-

dition of Syria-Palestine.” Annales Archéo-
logiques Arabes Syriennes 40: 111–21.

1992 “High Old Syrian Royal Statuary from Ebla.” In
Von Uruk nach Tuttul: Eine Festschrift für Eva
Strommenger: Studien und Aufsätze von Kollegen
und Freunden, edited by Barthel Hrouda, Stephan
Kroll, and Peter Z. Spanos, pp. 111–28.
Münchener vorderasiatische Studien 12. Munich:
Profil.

1997 “Tell Mardikh, 1977–1996: Vingt ans de fouilles
et de découvertes. La renaissance d’Ebla amor-
rhéenne.” Akkadica 101: 1–29.

Mazar, Amihai
1990 Archaeology of the Land of the Bible 10,000–586

B.C.E. The Anchor Bible Reference Library. New
York: Doubleday.

Mazzoni, Stefania
1975 “Tell Mardikh e una classe glittica siro-anatolica

del periodo di Larsa.” Annali Instituto Superiore
Orientali di Napoli 35: 21–43.

1985 “Elements of Ceramic Cultures of Early Syrian
Ebla in Comparison with Syro-Palestinian EB
IV.” Bulletin of the American Schools of Oriental
Research 257: 1–18.

1979 “A proposito di un sigillo in stile lineare-corsivo
de Mardikh IIIB.” Studi Eblaiti 1: 49–64.

1993 “Cylinder Seal Impressions on Jars at Ebla: New
Evidence.” In Aspects of Art and Iconography:
Anatolia and Its Neighbors: Studies in Honor of
Nimet Özgüç, edited by Machteld J. Mellink,
Edith Porada, and Tahsin Özgüç, pp. 399– 414.
Ankara: Türk Tarih Kurumu Basımevi.

1994 “Aramaean and Luwian New Foundations.” In
Nuove fondazioni nel Vicino Oriente antico:
Realtà e ideologia (Atti del colloquio 4 –6
dicembre 1991, Dipartimento di Scienze Storiche
del Mondo Antico, Sezione di Egittologia e
Scienze Storiche del Vicino Oriente, Università
degli Studi di Pisa), edited by Stefania Mazzoni,
pp. 319– 40. Seminari di orientalistica 4. Pisa:
Giardini Editori e Stampatori.

1995 “Settlement Pattern and New Urbanization in
Syria at the Time of the Assyrian Conquest.” In
Neo-Assyrian Geography, edited by Mario
Liverani, pp. 181–91. Quaderni di Geografia
Storica 5. Rome: Università di Roma.

1997 “The Gate and the City: Change and Continuity in
Syro-Hittite Urban Ideology.” In Die orientalische
Stadt: Kontinuität, Wandel (Internationales Collo-
quium der Deutschen Orient-Gesellschaft, 9.–10.
Mai 1996 in Halle/Saale), Volume 1, edited by
Gernot Wilhelm, pp. 307–38. Colloquien der
Deutschen Orient-Gesellschaft 1. Saarbrücken:
Saarbrücker Druckerie und Verlag.

2000 “Syria and the Periodization of the Iron Age: A
Cross-cultural Perspective.” In Essays on Syria in

BIBLIOGRAPHY

xxxiii

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

the Iron Age, edited by Guy Bunnens, pp. 31–59.
Ancient Near Eastern Studies, Supplement 7.
Louvain: Peeters.

McClellan, Thomas L.
1989 “The Chronology and Ceramic Assemblages of

Alalakh.” In Essays in Ancient Civilization Pre-
sented to Helene J. Kantor, edited by Albert
Leonard, Jr., and Bruce Beyer Williams, pp. 181–
212. Studies in Ancient Oriental Civilization 47.
Chicago: The Oriental Institute.

1997 “Houses and Households in North Syria during
the Late Bronze Age.” In Les maisons dans la
Syrie antique du IIIe millénaire aux débuts de
l ’Islam: Pratique et représentations de l ’espace
domestique, edited by Corinne Castel, Michel al-
Maqdissi, and François Villeneuve, pp. 29 –59.
Bibliothèque archéologique et historique 150.
Beirut: Institut français d’archéologie du Proche-
Orient.

McEwan, Calvin Wells
1937 “The Syrian Expedition of the Oriental Institute

of the University of Chicago.” American Journal
of Archaeology 41: 8–16.

Mellaart, James
1975 The Neolithic of the Near East. The World of Ar-

chaeology. London: Thames and Hudson.

Mellink, Machteld J.
1957 “Review: Alalakh: An Account of the Excavations

at Tell Atchana in the Hatay, 1937–1949. Reports
of the Research Committee of the Society of An-
tiquaries of London 18. London: Oxford Univer-
sity Press for the Society of Antiquaries,
Burlington House, London, 1955.” American
Journal of Archaeology 61: 395–400.

1962 “The Prehistory of Syro-Cilicia.” Review of Ex-
cavations in the Plain of Antioch, Volume 1: The
Earlier Assemblages Phases A–J, by Robert J.
Braidwood and Linda Braidwood. Bibliotheca
Orientalis 19: 219–26.

1992 “Anatolian Chronology.” In Chronologies in Old
World Archaeology, Volume 1, edited by Robert
W. Ehrich, pp. 207–20. Third edition. Chicago:
University of Chicago Press.

1994 “The Anatolian South Coast in the Early Bronze
Age: The Cilician Perspective.” In Between the
Rivers and Over the Mountains: Archaeologica
Anatolica et Mesopotamica Alba Palmieri Dedi-
cata, edited by Marcella Frangipane, Harald
Hauptmann, Mario Liverani, Paolo Matthiae, and
Machteld Mellink, pp. 495–508. Rome: Univer-
sità di Roma.

Meyer, Jan-Waalke
1992 Die eisenzeitlichen Stempelsiegel aus dem

Amuq-Gebiet. Habilitationsschrift, University of
Saarlande.

BIBLIOGRAPHY

van de Mieroop, Marc
1999 “Literature and Political Discourse in Ancient

Mesopotamia: Sargon II of Assyria and Sargon of
Agade.” In Munuscula Mesopotamica: Festschrift
für Johannes Renger, edited by Barbara Böck,
Eva Chrinistiane Cancik-Kirschbaum, and Tho-
mas Richter, pp. 327–39. Alter Orient und Altes
Testament 267. Münster: Ugarit Verlag.

Millard, Alan R.
1994 The Eponyms of the Assyrian Empire 910–612

BC. State Archives of Assyria Studies 2.
Helsinki: Neo-Assyrian Text Corpus Project,
University of Helsinki.

Minzoni-Déroche, A.
1992 “Üçagızlı Magara, un site aurignacien dans le

Hatay (Anatolie): Premiers résultats.” Paléorient
18: 89–96.

Moore, Andrew M. T.; Gordon C. Hillman; and Anthony J.
Legge

2000 Village on the Euphrates: From Foraging to
Farming at Abu Hureyra. London: Oxford Uni-
versity Press.

Müller-Karpe, Andreas
2002 “Ku®aklı-Sarissa: A Hittite Town in the ‘Upper

Land.’” In Recent Developments in Hittite Ar-
chaeology and History: Papers in Memory of
Hans G. Güterbock, edited by Kutlu Aslıhan
Yener and Harry A. Hoffner, Jr., with the assis-
tance of Simrit Dhesi, pp. 145–55. Winona Lake:
Eisenbrauns.

Naumann, Rudolf
1971 Architektur Kleinasiens von ihren Anfängen bis

zum Ende der hethitischen Zeit. Second edition.
Deutsches Archäologisches Institut. Tübingen:
Ernst Wasmuth.

Newberry, Percy E.
1905 Ancient Egyptian Scarabs: An Introduction to

Egyptian Seals and Signet Rings. London: Ares
Publishers. Reprint 1975.

1907 Scarab-shaped Seals. Catalogue Général des
Antiquités Égyptiennes du Musée du Caire, Nos.
36001–37521. London: Archibald Constable.

Neve, Peter
1987 Hattuscha Information. Ancient Anatolian Civili-

zations Series 2. Istanbul: Archaeology and Art
Publications.

1993 Hattusa: Stadt der Götter und Tempel: Neue
Ausgrabungen in der Hauptstadt der Hethiter.
Zaberns Bildbände zur Archäologie 8. Mainz am
Rhein: Philipp von Zabern.

xxxiv

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Niedorf, Christian F.
2002 “Ein hethitisches Brieffragment aus Alalaæ.” In

Ex Mesopotamia et Syria Lux: Festschrift für
Manfried Dietrich zu seinem 65. Geburtstag, ed-
ited by Oswald Loretz, Kai Alexander Metzler,
and Hanspeter Schaudig, pp. 517–26. Alter Orient
und Altes Testament 281. Münster: Ugarit.

Niemeier, Wolf-Dietrich, and Barbara Niemeier
1998 “Minoan Frescoes in the Eastern Mediterranean.”

In The Aegean and the Orient in the Second Mil-
lennium (Proceedings of the 50th Anniversary
Symposium, Cincinnati, 18–20 April 1997), ed-
ited by Eric H. Cline and Diane Harris-Cline, pp.
69–98. Aegaeum: Annales d’archéologie égéenne
de l’Université de Liège et University of Texas at
Austin-Program in Aegean Scripts and Prehistory
18. Liège: Université de Liège; Austin: Univer-
sity of Texas.

Nishiyama, Shin’ichi, and Satoru Yoshizawa
1997 “Who Worshipped the Clay Goddess? The Late

First Millennium BC Terracotta Figurines from
Tell Mastuma, Northwest Syria.” Bulletin of the
Ancient Orient Museum 18: 73–98.

Nissen, Hans Jörg
1988 The Early History of the Ancient Near East, 9000–

2000 B.C. Chicago: University of Chicago Press.

Oates, Joan
1993 “Trade and Power in the Fifth and Fourth Millen-

nia BC: New Evidence from Northern Meso-
potamia.” World Archaeology 24: 403–22.

O’Brien, T. P.
1933 “A Chalcolithic Cave Site in North Syria.” Man

33: 173–78.

Oller, Gary Howard
1977 The Autobiography of Idrimi: A New Text Edi-

tion with Philological and Historical Commentary.
Ph.D. Dissertation, University of Pennsylvania.

Olmstead, A. T.
1918 “The Calculated Frightfulness of Ashur Nasir

Apal.” Journal of the American Oriental Society
38: 209–63.

Orthmann, Winfried
1971 Untersuchungen zur späthethitischen Kunst.

Saarbrücker Beiträge zur Altertumskunde 8.
Bonn: Rudolf Habelt.

1993 “Zur Datierung des Iåtar-Reliefs aus Tell ‘Ain
Dara.” Istanbuler Mitteilungen 43: 245–51.

Ottosson, Magnus
1980 Temples and Cult Places in Palestine. Acta Uni-

versitatis Upsaliensis. Boreas: Uppsala Studies in
Ancient Mediterranean and Near Eastern Civiliza-
tions 12. Uppsala: Almqvist and Wiksell.

Özbal, Rana; Fokke Gerritsen; and Kutlu Aslıhan Yener
2003 “2001 Tell Kurdu Kazıları.” Kazı Sonuçları

Toplantısı 24: 501–12.

Özbal, Rana; Fokke Gerritsen; Benjamin Diebold; Elizabeth
Healey; Nihal Aydin; Michelle Loyet; Frank
Nardulli; David Reese; Heidi Ekstrom; Sabrina
Sholts; Nitzan Mekel-Bobrov; and Bruce Lahn

2004 “Tell Kurdu Excavations 2001.” Anatolica 30:
37–107.

Özgüç, Tahsin
1999 The Palaces and Temples of Kültepe-Kaniå/Neåa.

Türk Tarih Kurumu Yayınları 5th Series, Volume
46. Ankara: Türk Tarih Kurumu Basımevi.

2002a “Ma®athöyük.” In Die Hethiter und ihr Reich:
Das Volk der 1000 Götter (vom 18. Januar bis 28.
April 2002 in der Kunst- und Ausstellungshalle
der Bundesrepublic Deutschland in Bonn), edited
by Tahsin Özgüç, pp. 168–71. Stuttgart: Konrad
Theiss.

2002b “Opfer und Libation.” In Catalogue of Exhibi-
tion: Die Hethiter und ihr Reich: Das Volk der
1000 Götter (vom 18. Januar bis 28. April 2002
in der Kunst- und Ausstellungshalle der Bundes-
republic Deutschland in Bonn), edited by Tahsin
Özgüç, pp. 122–27. Stuttgart: Konrad Theiss.

Palmieri, Alberto M.; Kemal Sertok; and Evgenij Chernykh
1993 “From Arslantepe Metalwork to Arsenical Cop-

per Technology in Eastern Anatolia.” In Between
the Rivers and Over the Mountains: Archaeolo-
gica Anatolica et Mesopotamica Alba Palmieri
Dedicata, edited by Marcella Frangipane, Harald
Hauptmann, Mario Liverani, Paolo Matthiae, and
Machteld Mellink, pp. 573–99. Rome: Università
di Roma.

Pamir, Hatice
2001 Seleuceia Pieria. Ph.D. Dissertation, Institute of

Social Science, Ankara University.

Perdrizet, Paul
1898 “Syriaca 3: Les flottes romaines en Syrie.” Revue

archéologique, Third Series, Volume 32: 41–49.
1900 “Mélanges épigraphiques, Part 2: Inscriptions

d’Antioche.” Bulletin de correspondance hellén-
ique 24: 288–91.

Perdrizet, Paul, and Ch. Fossey
1897 “Voyage dans la Syrie du Nord, Part 2: Monu-

ments figurés, Part 1: Sculptures rupestres dans
une des nécropoles d’Antioche.” Bulletin de
correspondance hellénique 21: 79–85.

Petrie, William M. Flinders
1889 Historical Scarabs: A Series of Drawings from

the Principal Collections. London: Ares Publish-
ers Reprint.

BIBLIOGRAPHY

xxxv

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

1917 Scarabs and Cylinders with Names. British
School of Archaeology in Egypt and Egyptian
Research Account Publications 29. London:
School of Archaeology in Egypt.

Philip, Graham
1989 Metal Weapons of the Early and Middle Bronze

Ages in Syria-Palestine. Two Volumes. British
Archaeological Reports, International Series 526.
Oxford: British Archaeological Reports.

1999 “Complexity and Diversity in the Southern Le-
vant during the Third Millennium BC: The Evi-
dence of Khirbet Kerak Ware.” Journal of Medi-
terranean Archaeology 12: 26–57.

Philip, Graham, and Andrew R. Millard
2000 “Khirbet Kerak Ware in the Levant: The Implica-

tions of Radiocarbon Chronology and Spatial
Distribution.” In Chronologies des pays du
Caucase et de l’Euphrate aux IVe–IIIe millé-
naires (Actes du colloque d’Istanbul, 16 –29
décembre 1998), edited by Catherine Marro and
Harald Hauptmann, pp. 279–96. Varia Anatolica
11. Paris: Institut français d’études anatoliennes
d’Istanbul.

Pirazzoli, P. A.; J. Laborel; J. F. Saliège; O©uz Erol; ∫lhan
Kayan; and A. Person

1991 “Holocene Raised Shorelines on the Hatay Coasts
(Turkey): Palaeoecological and Tectonic Impli-
cations.” Marine Geology 96: 295–311.

Pococke, Richard
1743–45A Description of the East, and Some Other Coun-

tries. Two Volumes. London: W. Bowyer.

Porada, Edith
1957 “The Cylinder Seals.” In “Review: Alalakh: An

Account of the Excavations at Tell Atchana in the
Hatay, 1937–1949. (Reports of the Research
Committee of the Society of Antiquaries of Lon-
don 18) London: Oxford University Press for the
Society of Antiquaries, Burlington House, Lon-
don, 1955,” by Machteld J. Mellink, pp. 396–97.
American Journal of Archaeology 61: 395–400.

Porter, Barbara A.
2001 Old Syrian Popular Style Cylinder Seals. Ph.D.

Dissertation, Columbia University.

Pruß, Alexander
1996 Die Amuq-Terrakotten: Untersuchungen zu den

Terrakotta-Figuren des 2. und 1. Jahrtausends v.
Chr. aus den Grabungen des Oriental Institute
Chicago in der Amuq-Ebene. Ph.D. Dissertation,
Martin-Luther Universität.

BIBLIOGRAPHY

Pulak, Cemal
1988 “The Bronze Age Shipwreck at Ulu Burun, Tur-

key: 1985 Campaign.” American Journal of Ar-
chaeology 92: 1–37.

Redford, Donald B.
1992 Egypt, Canaan, and Israel in Ancient Times.

Princeton: Princeton University Press.

Redford, Scott
2001 “Port Saint Symeon Serami©i [So-called Port

Saint Symeon Ware, the Ceramics of the Region
of Cilicia and Antioch].” In Proceedings of the
5th Medieval and Turkish Archaeology Sympo-
sium, pp. 485–90. Ankara: Hacettepe University.

Redford, Scott; Salima Ikram; Elizabeth M. Parr; and Timo-
thy Beach

2001 “Excavations at Medieval Kinet, Turkey: A Pre-
liminary Report.” Ancient Near Eastern Studies
(formerly Abr-Nahrain): An Annual Published by
the Centre for Classics and Archaeology, Univer-
sity of Melbourne 38: 58–138.

Renfrew, Colin
1990 “Archaeology and Linguistics: Some Preliminary

Issues.” In When Worlds Collide: Indo-Europe-
ans and Pre-Indo-Europeans. The Bellagio Pa-
pers (The Rockefeller Foundation’s Bellagio
Study and Conference Center, Lake Como, Italy,
February 8–13, 1988), edited by Thomas L.
Markey and John A. C. Greppin, pp. 15–24.
Linguistica Extranea Studia 19. Ann Arbor:
Karoma.

Renfrew, Colin, and John Dixon
1976 “Obsidian in Western Asia: A Review.” In Prob-

lems in Economic and Social Archaeology, edited
by Gale de Giberne Sieveking, Ian H. Longworth,
and K. E. Wilson, pp. 137–50. London: Duck-
worth.

Robertson, Martin
1940 “The Excavations at Al Mina, Sueidia IV: The

Early Greek Vases.” Journal of Hellenic Studies
60: 2–21.

Rossner, Eberhard P.
1987 Die neuassyrischen Felsreliefs in der Türkei: Ein

archäologischer Reiseführer. Felsdenkmäler in
der Türkei 2. Munich: E. P. Rossner.

Rostovtzeff, Michael Ivanovitch
1941 The Social and Economic History of the Hellenis-

tic World, Volume 3. Oxford: Clarendon.

Sagona, Antonio G.
1984 The Caucasian Region in the Early Bronze Age.

Three Volumes. British Archaeological Reports,
International Series 214. Oxford: British Ar-
chaeological Reports.

xxxvi

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

2000 “Sos Höyük and the Erzurum Region in Late Pre-
history: A Provisional Chronology for Northeast
Anatolia.” In Chronologies des pays du caucase
et de l’Euphrate aux IVe–IIIe millénaires (Actes
du colloque d’Istanbul, 16–29 décembre 1998),
edited by Catherine Marro and Harald Haupt-
mann, pp. 329–73. Varia Anatolica 11. Paris:
Institut français d’études anatoliennes d’Istanbul.

Salac√, A.
1922 “±´„fl π°fl∑…fl.” Bulletin de correspondance

hellénique 46: 160–89.

Saltz, Diane Lynn
1978 Greek Geometric Pottery in the East: The Chro-

nological Implications. Ph.D. Dissertation,
Harvard University.

Sanlaville, Paul; Jacques Besançon; Lorraine Copeland; and
Sultan Muhesen

1993 Le paléolithique de la vallée moyenne de l’Oronte
(Syrie): Peuplement et environnement. British Ar-
chaeological Reports, International Series 587.
Oxford: British Archaeological Reports.

Sasson, Jack M.
1981 “On Idrimi and Sarruwa, the Scribe.” In Studies

on the Civilization and Culture of Nuzi and the
Hurrians, Volume 1: In Honor of Ernest René
Lacheman on His Seventy-fifth Birthday, April
29, 1981, edited by Martha A. Morrison, David I.
Owen, Maynard P. Maidman, and Gernot
Wilhelm, pp. 309–24. Winona Lake: Eisenbrauns.

Sayre, E. V.; E. C. Joel; M. J. Blackman; Kutlu Aslıhan
Yener; and Hadi Özbal

2001 “Stable Lead Isotope Studies of Black Sea
Anatolian Ore Sources and Related Bronze Age
and Phrygian Artefacts from Nearby Archaeo-
logical Sites. Appendix: New Central Taurus Ore
Data.” Archaeometry 43: 77–115.

Sayre, E. V.; Kutlu Aslıhan Yener; E. C. Joel; and I. L.
Barnes

1992 “Statistical Evaluation of the Presently Accumu-
lated Lead Isotope Data from Anatolia and Sur-
rounding Regions.” Archaeometry 34: 73–105.

Schaeffer, Claude F.-A.
1938 “Les fouilles de Ras Shamra-Ugarit neuvième

campagne (printemps 1937): Rapport sommaire.”
Syria 19: 193–255.

1948 Stratigraphie comparée et chronologie de l ’Asie
occidentale (IIIe et IIe millénaires): Syrie, Pales-
tine, Asie Mineure, Chypre, Perse et Caucase.
London: Oxford University Press.

Schloen, J. David
2001 The House of the Father as Fact and Symbol:

Patrimonialism in Ugarit and the Ancient Near
East. Studies in the Archaeology and History of

the Levant 2; Harvard Semitic Museum Publica-
tions. Winona Lake: Eisenbrauns.

Schwartz, Glenn M.; Hans H. Curvers; Fokke A. Gerritsen;
Jennifer A. MacCormack; Naomi F. Miller; and
Jill A. Weber

2000 “Excavation and Survey in the Jabbul Plain,
Western Syria: The Umm al-Marra Project,
1996–1997.” American Journal of Archaeology
104: 419–62.

Schwartz, Glenn M., and Harvey Weiss
1992 “Syria, ca. 10,000 –2000 B.C.” In Chronologies

in Old World Archeology, Volume 1, edited by
Robert W. Ehrich, pp. 221– 43. Third edition.
Chicago: University of Chicago Press.

Seeher, Jurgen
2002 “Bo©azköy-Hattusa 2000 Yılı Çalı®malar.” Kazı

Sonuçları Sempozyumu Yayınları 23: 189–96.
[Ankara: Ministry of Culture.]

2003 “Bo©azköy-Hattusa 2001 Yılı Çalı®malar.” Kazı
Sonuçları Sempozyumu Yayınları 24: 105–12.
[Ankara: Ministry of Culture.]

‰enyürek, Muzaffer S.
1959 “A Note on the Paleolithic Industry of the

Plugged Cave.” Belleten 23: 27–58.

‰enyürek, Muzaffer S., and Enver Bostancı
1958 “The Excavation of a Cave Near the Village of

Ma©aracık in the Vılâyet of Hatay: Preliminary
Notice.” Anatolia: Revue annuelle d’archéologie
1: 81–83.

Seton-Williams, M. V.
1954 “Cilician Survey.” Anatolian Studies 4: 121–74.

Seyrig, Henri
1939 “Le cimetière des Marins à Selecie de Pierre.” In

Mélanges syriens offert à monsieur René
Dussaud: Sécretaire perpétuel de l’Académie des
inscriptions et belles-lettres par ses amis et ses
élèves, pp. 451–59. Bibliothèque archéologique et
historique 30. Paris: Librairie Orientaliste Paul
Geuthner.

Sherwin-White, Susan M., and Amélie Kuhrt
1993 From Samarkhand to Sardis: A New Approach to

the Seleucid Empire. Hellenistic Culture and So-
ciety 13. Berkeley: University of California Press.

Sinclair, T. A.
1990 Eastern Turkey: An Architectural and Archaeo-

logical Survey 4. London: Pindar.

Smith, Sidney
1939 “A Preliminary Account of the Tablets from

Atchana.” Antiquaries Journal 19: 38–48.
1940 Alalakh and Chronology. London: Luzac.
1949 The Statue of Idri-Mi. Occasional Publications of

the British Institute of Archaeology in Ankara 1.

BIBLIOGRAPHY

xxxvii

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

London: British Institute of Archaeology in An-
kara.

Stager, Lawrence E.
2001 “Port Power in the Early and the Middle Bronze

Age: The Organization of Maritime Trade and
Hinterland Production.” In Studies in the Archae-
ology of Israel and Neighboring Lands in Memory
of Douglas L. Esse, edited by Samuel R. Wolff,
pp. 625–38. Studies in Ancient Oriental Civiliza-
tion 59; American Schools of Oriental Research
Books 5. Chicago: The Oriental Institute.

Stein, Diana L.
1984 Khabur Ware and Nuzi Ware: Their Origin, Rela-

tionship, and Significance. Assur 4/1. Malibu:
Undena.

1997 “Alalakh.” In The Oxford Encyclopedia of Ar-
chaeology in the Near East, Volume 1, edited by
Eric M. Meyers, pp. 55–59. American Schools of
Oriental Research. New York: Oxford University
Press.

Stein, Gil J.
1994 “Economy, Ritual, and Power in ‘Ubaid

Mesopotamia.” In Chiefdoms and Early States in
the Near East: The Organizational Dynamics of
Complexity, edited by Gil J. Stein and Mitchell S.
Rothman, pp. 35–46. Monographs in World Ar-
chaeology 18. Madison: Prehistory Press.

1998 “World Systems Theory and Alternative Modes
of Interaction in the Archaeology of Culture Con-
tact.” In Studies in Culture Contact: Interaction,
Culture Change, and Archaeology, edited by
James G. Cusick, pp. 220 –55. Center for Ar-
chaeological Investigations, Southern Illinois
University Occasional Paper 25. Carbondale:
Southern Illinois University.

1999 Rethinking World-Systems: Diasporas, Colonies,
and Interaction in Uruk Mesopotamia. Tucson:
University of Arizona Press.

Stillwell, Richard
1938 Antioch-on-the-Orontes, Volume 2: The Excava-

tions of 1933–1936. Publications of the Commit-
tee for the Excavation of Antioch and Its Vicinity
2. Princeton: Princeton University Press; London:
Oxford University Press; The Hague: Martinus
Nijhoff.

1941 Antioch-on-the-Orontes, Volume 3: The Excava-
tions of 1937–1939. Publications of the Commit-
tee for the Excavation of Antioch and Its Vicinity
3. Princeton: Princeton University Press; London:
Oxford University Press; The Hague: Martinus
Nijhoff.

Stone, Elizabeth C., and Paul E. Zimansky
1999 The Iron Age Settlement at ªAin Dara, Syria: Sur-

vey and Soundings. British Archaeological Re-

BIBLIOGRAPHY

ports, International Series 786. Oxford: Archaeo-
press.

Stoyke, Sinje Caren
1999 Rollsiegel des 2. und 1. Jahrtausends aus dem

Amuq-Gebiet. M.A. Thesis, Johann Wolfgang
Goethe-Universität.

Süel, Aygül
2002 “Ortaköy-Sapinuwa.” In Recent Developments in

Hittite Archaeology and History: Papers in
Memory of Hans G. Güterbock, edited by Kutlu
Aslıhan Yener and Harry A. Hoffner, Jr., with the
assistance of Simrit Dhesi, pp. 157– 65. Winona
Lake: Eisenbrauns.

Swift, Gustavus F., Jr.
1953 “The Sphinx from Tell Tayinaat.” Archaeology 6:

230–31.
1958 The Pottery of the ªAmuq: Phases K to O and Its

Historical Relationships. Ph.D. Dissertation, Uni-
versity of Chicago.

Tadmor, Hayim
1994 The Inscriptions of Tiglath-pileser III, King of

Assyria. Jerusalem: Israel Academy of Sciences
and Humanities.

Tanındı, O©uz, and Mete Aksan
2002 Archaeological Destruction in Turkey: Year 2001

Preliminary Report: Mediterranean and South-
eastern Anatolia Regions: June– October 2001.
TASK Foundation Publications; Scientific Re-
ports Series. Istanbul: TASK (Tarih, Arkeoloji,
Sanat ve Kültür Mirasını, Koruma Vakfı [History,
Archaeology, Art, and Cultural Heritage]) Foun-
dation and TAY (Türkiye Arkeolojik Yerle®-
meleri [The Archaeological Settlements of Tur-
key]) Project.

Tate, Georges
1992 Les campagnes de la Syrie du nord du IIe au VIIe

siècle, Volume 1: Un exemple d ’expansion démo-
graphique et économique à la fin de l ’antiquité.
Bibliothèque archéologique et historique de
l’Institut français d’archéologie de Beyrouth 133.
Paris: Librairie Orientaliste Paul Geuthner.

1997 “The Syrian Countryside during the Roman Era.”
In The Early Roman Empire in the East, edited by
Susan E. Alcock, pp. 55–72. Oxbow Monograph
95. Oxford: Oxbow Books.

Taylor, Joan du Plat
1959 “The Cypriot and Syrian Pottery from Al Mina,

Syria.” Iraq 21: 62–92.

Tchalenko, Georges
1953–58Villages antiques de la Syrie du Nord: Le massif

du Bélus à l’époque romaine. Three Volumes.
Bibliothèque archéologique et historique de

xxxviii

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

l’Institut français d’archéologie de Beyrouth 50.
Paris: Librairie Orientaliste Paul Geuthner.

Todd, Ian A., and Despo Pilides
2001 “The Archaeology of White Slip Production.” In

The White Slip Ware of Late Bronze Age Cyprus
(Proceedings of an International Conference Or-
ganized by the Anastasios G. Leventis Founda-
tion, Nicosia, in Honour of Malcolm Wiener,
29th–30th October 1998), edited by Vassos
Karageorghis, Ernst Czerny and Ian A. Todd, pp.
27–44. Denkschriften der Gesamtakademie 20;
Contributions to the Chronology of the Eastern
Mediterranean 2. Vienna: Österreichischen
Akademie der Wissenschaften.

van Soldt, W.
1995 “Ugarit: A Second-Millennium Kingdom on the

Mediterranean Coast.” In Civilizations of the An-
cient Near East, Volume 2: History and Culture,
edited by Jack M. Sasson, pp. 1255–66. New
York: Charles Scribner’s Sons.

Verstraete, Jan, and Tony J. Wilkinson
2000 “The Amuq Regional Archaeological Survey.” In

“The Amuq Valley Regional Project, 1995–
1998,” by Kutlu Aslıhan Yener, Christopher
Edens, Timothy P. Harrison, Jan Verstraete, and
Tony J. Wilkinson, pp. 163–220. American Jour-
nal of Archaeology 104: 179–92.

Voigt, Mary M.
1985 “Village on the Euphrates: Excavations at Neo-

lithic Gritille on the Euphrates.” Expedition 27:
10–24.

von Dassow, Eva Melita
1997 Social Stratification of Alalah under the Mittani

Empire. Ph.D. Dissertation, Department of He-
brew and Judaic Studies, New York University.

von Wickede, Alwo
1990 Prähistorische Stempelglyptik in Vorderasien.

Münchener Universitäts-Schriften philosophische
Fakultät 12; Münchener vorderasiatische Studien
6. Munich: Profil.

Waagé, Dorothy B.
1952 Antioch-on-the-Orontes, Volume 4, Part 2:

Greek, Roman, Byzantine and Crusaders’ Coins.
Publications of the Committee for the Excavation
of Antioch and Its Vicinity 4. Princeton:
Princeton University Press; London: Oxford Uni-
versity Press; The Hague: Martinus Nijhoff.

Waagé, Frederick O.
1934 “Lamps, Pottery, Metal and Glass Ware.” In

Antioch-on-the-Orontes, Volume 1: The Excava-
tions of 1932, edited by George W. Elderkin, pp.
58–75. Publications of the Committee for the Ex-

cavation of Antioch and Its Vicinity 1. Princeton:
Princeton University Press; London: Oxford Uni-
versity Press; The Hague: Martinus Nijhoff.

1941 “Lamps.” In Antioch-on-the-Orontes, Volume 3:
The Excavations of 1937–1939, edited by Richard
Stillwell, pp. 55–82. Publications of the Commit-
tee for the Excavation of Antioch and Its Vicinity
3. Princeton: Princeton University Press; London:
Oxford University Press; The Hague: Martinus
Nijhoff.

1948 “The Glazed Pottery.” In Antioch-on-the-Orontes,
Volume 4, Part 1: Ceramics and Islamic Coins,
edited by Frederick O. Waagé, pp. 79–108. Publi-
cations of the Committee for the Excavation of
Antioch and Its Vicinity 4. Princeton: Princeton
University Press; London: Oxford University
Press; The Hague: Martinus Nijhoff.

Waldbaum, Jane C.
1997 “Greeks in the East or Greeks and the East? Prob-

lems in the Definition and Recognition of Pres-
ence.” Bulletin of the American Schools of Orien-
tal Research 305: 1–17.

Weippert, Manfred
1982 “Zur Syrienpolitik Tiglathpilesers III.” In

Mesopotamien und seine Nachbarn: Politische
und kulturelle Wechselbeziehungen im alten
Vorderasien vom 4. bis 1. Jahrtausend v. Chr.
(XXV. Rencontre Assyriologique Internationale,
Berlin, 3. bis 7. Juli, 1978), Volume 2, edited by
Hans Jörg Nissen and Johannes Renger, pp. 395–
408. Berliner Beiträge zum Vorderen Orient 1.
Berlin: Dietrich Reimer.

1992 “Die Feldzüge Adadnararis III. nach Syrien:
Voraussetzungen, Verlauf, Folgen.” Zeitschrift
des Deutschen Palästina-Vereins 108: 42–67.

Weiss, Harvey; Mary-Agnès Courty; W. Wetterstrom; F.
Guichard; L. Senior; R. Meadow; and A. Curnow

1993 “The Genesis and Collapse of Third Millennium
North Mesopotamian Civilization.” Science 261:
995–1004.

Wiener, Malcolm H.
2003 “Time Out: The Current Impasse in Bronze Age

Archaeological Dating.” In METRON: Measuring
the Aegean Bronze Age (Proceedings of the 9th
International Aegean Conference/9e Rencontre
égéenne internationale, New Haven, Yale Univer-
sity, 18–21 April 2002), edited by Karen Polinger
Forster and Robert Laffineur, pp. 363 –95.
Aegaeum: Annales d’archéologie égéenne de
l’Université de Liège et University of Texas at
Austin-Program in Aegean Scripts and Prehistory
24. Liege: Université de Liège; Austin: Univer-
sity of Texas.

Wilhelm, Gernot
1989 The Hurrians. Warminster: Aris and Phillips.

BIBLIOGRAPHY

xxxix

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Wilkinson, Tony J.
1982 “The Definition of Ancient Manured Zones by

Means of Extensive Sherd-Sampling Tech-
niques.” Journal of Field Archaeology 9: 323–33.

1989 “Extensive Sherd Scatters and Land-Use Inten-
sity: Some Recent Results.” Journal of Field Ar-
chaeology 16: 31– 46.

1990 Town and Country in Southeastern Anatolia, Vol-
ume 1: Settlement and Land Use at Kurban
Höyük and Other Sites in the Lower Karababa
Basin. Oriental Institute Publications 109. Chi-
cago: The Oriental Institute.

1997 “The History of the Lake of Antioch: A Prelimi-
nary Note.” In Crossing Boundaries and Linking
Horizons: Studies in Honor of Michael C. Astour
on His 80th Birthday, edited by Gordon Douglas
Young, Mark W. Chavalas, and Richard E.
Averbeck, pp. 557–76. Bethesda: CDL Press.

1999 “Holocene Valley Fills of Southern Turkey and
Northwestern Syria: Recent Geoarchaeological
Contributions.” Quaternary Science Reviews 18:
555–71.

2000 “Geoarchaeology of the Amuq Plain.” In “The
Amuq Valley Regional Project 1995–1998,” by
Kutlu Aslıhan Yener, Christopher Edens, Timo-
thy P. Harrison, J. Verstraete, and Tony J.
Wilkinson, pp. 163–220. American Journal of
Archaeology 104: 168–79.

2002 “Archaeological Survey in the Amuq Valley, Tell
Atchana.” In The Oriental Institute 2001–2002
Annual Report, edited by Gene B. Gragg, pp. 20–
23. Chicago: The Oriental Institute.

2003 Archaeological Landscapes of the Near East.
Tucson: University of Arizona Press.

Wilkinson, Tony J.; Elizabeth S. Friedman; E. E. Alp; and A.
P. J. Stampfl

2001 “The Geoarchaeology of a Lake Basin: Spatial
and Chronological Patterning of Sedimentation in
the Amuq Plain, Turkey.” In Journées d’étude du
Groupe de recherches en archéométrie du
CELAT (1997–1999), edited by Michel Fortin,
pp. 211–26. Cahiers d’archéologie du Centre
interuniversitaire d’études sur les lettres, les arts
et les traditions 10; Série archéométrie 1. Quebec:
Centre interuniversitaire d’études sur les lettres,
les arts et les traditions.

Wilkinson, Tony J., and D. J. Tucker
1995 Settlement Development in the North Jazira, Iraq:

A Study of the Archaeological Landscape. Iraq
Archaeological Reports 3. Warminster: Aris and
Phillips.

Winstone, Harry Victor Frederick
1990 Woolley of Ur: The Life of Sir Leonard Woolley.

London: Secker and Warburg.

BIBLIOGRAPHY

Wiseman, Donald John
1953 The Alalakh Tablets. Occasional Publications of

the British Institute of Archaeology at Ankara 2.
London: British Institute of Archaeology at An-
kara.

1954 “Supplementary Copies of Alalakh Tablets.”
Journal of Cuneiform Studies 8: 1–30.

1958 “Abban and Alalaæ.” Journal of Cuneiform Stud-
ies 12: 124 –29.

1959a “Ration Lists from Alalaæ IV.” Journal of Cunei-
form Studies 13: 50–59.

1959b “Ration Lists from Alalakh VII.” Journal of Cu-
neiform Studies 13: 19 –33.

1967 “Alalakh.” In Archaeology and Old Testament
Study: Jubilee Volume of the Society for Old Tes-
tament Study, 1917–1967, edited by David
Winton Thomas, pp. 118–35. Oxford: Clarendon
Press.

Wiseman, Donald John, and Richard S. Hess
1994 “Alalakh Text 457.” Ugarit Forschungen 26:

501–08.

Woolley, C. Leonard
1936 “Tal Atchana.” Journal of Hellenic Studies 56:

125–32.
1937a “Excavations Near Antioch in 1936.” Antiquaries

Journal 17: 1–15.
1937b “New Clues to Hittite History in Syria.” Illus-

trated London News, October 9, 1937; Volume
2633, Number 101: 604 –05.

1938a “Excavations at al Mina, Sueidia.” Journal of
Hellenic Studies 58/1–2: 1–30, 133–70.

1938b “Excavations at Tal Atchana, 1937.” Antiquaries
Journal 18: 1–28.

1939 “Excavations at Atchana-Alalakh, 1938.” Anti-
quaries Journal 19: 1–37.

1947a “Archaeological News.” American Journal of Ar-
chaeology 51: 425–28.

1947b “Atchana 1946.” Man 47: 60 –61.
1947c “The Tomb of Yarim-Lim: A Hittite King’s Four-

thousand-year-old Mausoleum, the Latest Discov-
ery at Alalakh.” Illustrated London News, Octo-
ber 25, 1947; Volume 121, Number 3157: 470 –
72.

1948a “The Date of al Mina.” Journal of Hellenic Stud-
ies 68: 148.

1948b “Excavations at Atchana-Alalakh, 1939.” Anti-
quaries Journal 28: 1–19.

1950a “Archaeological News.” American Journal of Ar-
chaeology 54: 63–64.

1950b “Excavations at Atchana-Alalakh, 1946.” Anti-
quaries Journal 30: 1–21.

1953a A Forgotten Kingdom: A Record of the Results
Obtained from the Recent Important Excavation
of Two Mounds, Atchana and al Mina, in the
Turkish Hatay. Baltimore: Penguin Books.

1953b Spadework: Adventures in Archaeology. London:
Lutterworth.

xl

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

1955 Alalakh: An Account of the Excavations at Tell
Atchana in the Hatay, 1937–1949. Reports of the
Research Committee of the Society of Antiquar-
ies of London 18. London: Oxford University
Press.

Wright, Henry T.
1986 “The Evolution of Civilizations.” In American

Archaeology Past and Future: A Celebration of
the Society for American Archaeology, 1935–
1985, edited by David J. Meltzer, Don D. Fowler,
and Jeremy A. Sabloff, pp. 323 –65. Washington,
D.C.: Smithsonian Institute Press.

Yalçınkaya, I®in; M. B. Kösem; A. L. Atıcı; K. Özçelik; C.
M. Erek; and M. Kartal

1999 “1998 Yılı Yüzey Ara®tırmaları ve Hatay Paleo-
liti©i.” Ara®tırma Sonuçları Toplantısı 17: 163 –
74.

Yasuda, Yoshinori; Hiroyuki Kitagawa; and Takeshi
Nakagawa

2000 “The Earliest Record of Major Anthropogenic
Deforestation in the Ghab Valley, Northwest
Syria: A Palynological Study.” Quaternary Inter-
national 73/74: 127–36.

Yener, Kutlu Aslıhan
1995 “The Archaeology of Empire in Anatolia: Com-

ments.” Bulletin of the American Schools of Ori-
ental Research 299/300: 117–21.

1998 “A View from the Amuq in South-Central Tur-
key: Societies in Transformation in the Second
Millennium BC.” In The Aegean and the Orient
in the Second Millennium (Proceedings of the
50th Anniversary Symposium, Cincinnati, 18–20
April 1997), edited by Eric H. Cline and Diane
Harris-Cline, pp. 273–80. Aegaeum: Annales
d’archéologie égéenne de l’Université de Liège et
University of Texas at Austin-Program in Aegean
Scripts and Prehistory 18. Liège: Université de
Liège; Austin: University of Texas.

1999 “Oriental Institute Returns to the Amuq: 1998 Ex-
cavation Season at Tell Kurdu, Turkey.” Oriental
Institute News & Notes 161: 1–3.

2000a “Between the Tigris-Euphrates and the Mediterra-
nean Sea: The Oriental Institute Amuq Valley Re-
gional Projects, Turkey.” In Proceedings of the
First International Congress on the Archaeology
of the Ancient Near East, Rome, May 18th–23rd,
1998, Volume 2, edited by Paolo Matthiae,
Alessandra Enea, Luca Peyronel, and Frances
Pinnock, pp. 1801–12. Rome: Università di
Roma.

2000b The Domestication of Metals: The Rise of Com-
plex Metal Industries in Anatolia. Culture and
History of the Ancient Near East 4. Leiden: Brill.

2001a “The Amuq Valley Regional Project: Tell
Atchana (Ancient Alalakh) Survey 2000.” In The

Oriental Institute 2000–2001 Annual Report, ed-
ited by Gene B. Gragg, pp. 11–15. Chicago: The
Oriental Institute.

2001b “Alalakh: A Late Bronze Age Capital in the
Amuq Valley, Southern Turkey.” Oriental Insti-
tute News & Notes 169: 1–6.

2002a “Swords, Armor, and Figurines: A Metalliferous
View from the Central Taurus.“ In Across the
Anatolian Plateau: Readings in the Archaeology
of Ancient Turkey, edited by David C. Hopkins,
pp. 35– 42. Annual of the American Schools of
Oriental Research 57. Boston: American Schools
of Oriental Research.

2002b “Amuq Valley Regional Projects: Tell Atchana
(Ancient Alalakh) Survey.” In The Oriental Insti-
tute 2001–2002 Annual Report, edited by Gil J.
Stein, pp. 13–19. Chicago: The Oriental Institute.

In press “Transformative Impulses in Late Bronze Age
Technology: A Case Study from the Amuq Val-
ley, Southern Turkey.” In Studies in Honor of
Robert McCormick Adams, edited by Elizabeth C.
Stone.

Yener, Kutlu Aslıhan; Christopher Edens; Jesse J. Casana;
Benjamin Diebold; Heidi Ekstrom; Michelle
Loyet; and Rana Özbal

2000a “Tell Kurdu Excavations, 1999.” Anatolica 26:
31–117.

Yener, Kutlu Aslıhan; Christopher Edens; Timothy P.
Harrison; Jan Verstraete; and Tony J. Wilkinson

2000b “The Amuq Valley Regional Project, 1995–
1998.” American Journal of Archaeology 104:
163–220.

Yener, Kutlu Aslıhan; Timothy Harrison; and Hatice Pamir
2002 “University of Chicago, Oriental Institute 2000

Yılı Hatay Aççana, Tayinat Höyükleri ve Saman-
da©ı Yüzey Ara®tırmaları.” Ara®tırma Sonuçları
Toplantısı 19: 289–302.

Yener, Kutlu Aslıhan; Paul Jett; and Annemie Adriaens
1995 “Silver and Copper Artifacts from Ancient Ana-

tolia.” Journal of Metals 47/5: 70–72.

Yener, Kutlu Aslıhan; Hadi Özbal; A. Minzoni-Deroche; and
B. Aksoy

1989a “Bolkardag: Archaeometallurgy Surveys in the
Taurus Mountains, Turkey.” National Geogra-
phic Research 5: 477–94.

Yener, Kutlu Aslıhan; Hadi Özbal; Ergun Kaptan; A. Necip
Pehlivan; and Martha Goodway

1989b “Kestel: An Early Bronze Age Source of Tin Ore
in the Taurus Mountains, Turkey.” Science 244:
200–03.

Yener, Kutlu Aslıhan; E. V. Sayre; E. C. Joel; Hadi Özbal; I.
L. Barnes; and R. H. Brill

1991 “Stable Lead Isotope Studies of Central Taurus
Ore Sources and Related Artifacts from Eastern

BIBLIOGRAPHY

xli

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Mediterranean Chalcolithic and Bronze Age
Sites.” Journal of Archaeological Science 18:
541–77.

Yener, Kutlu Aslıhan, and Tony J. Wilkinson
1996a “1995 Chicago Oriental Institute Hatay-Amik

Ovası Bölge Projeleri [The Oriental Institute
Amuq Regional Project, 1995].” Ara®tırma
Sonuçları Toplantısı 14/2: 413–31.

1996b “Amuq Valley Projects.” In The Oriental Institute
1995–1996 Annual Report, edited by William M.
Sumner, pp. 11–21. Chicago: The Oriental Insti-
tute.

1996c “The Amuq Valley Projects, 1995.” Oriental In-
stitute News & Notes 148: 1–6.

1997a “Amuq Valley Regional Project.” In The Oriental
Institute 1996–1997 Annual Report, edited by
William M. Sumner, pp. 11–21. Chicago: The
Oriental Institute.

1997b “Oriental Institute Amuq Valley Project: The
1996 Field Season.” Oriental Institute News &
Notes 155: 1–4.

1998 “Amuq Valley Regional Project.” In The Oriental
Institute 1997–1998 Annual Report, edited by
Gene B. Gragg, pp. 9–15. Chicago: The Oriental
Institute.

1999 “1996 –1997 Yılları Oriental Institute Amik
Ovası Projesleri: Yüzey Ara®tırmaları, Arkeo-
metri ve Tell Kurdu Kazısı [The 1996–1997 Ori-
ental Institute Amuq Regional Projects: Survey,
Archaeometry, and Excavations at Tell Kurdu].”
Arkeometri Sonuçları Toplantısı 14: 97–112.

Yener, Kutlu Aslıhan; Tony J. Wilkinson; Scott Branting;
Elizabeth S. Friedman; Jerry D. Lyon; and
Clemens D. Reichel

1996 “The Oriental Institute Amuq Regional Projects,
1995.” Anatolica 22: 49–84.

Yılmazer, I.; F. Erhan; and T. Hos
1993 “Yukarı Orta Amanoslar’ın Genel Jeolojisi ve

Bölgenin Mühendislik Jeolojisine Etkisi [General
Geology of the Upper Central Amanos and Its In-
fluence on Engineering Geology of the Region].”
Türkiye Jeoloji Kurultayı Bülteni [Bulletin of the
Geological Congress of Turkey] 8: 30–38.

BIBLIOGRAPHY

Yoffee, Norman
1993 “Too Many Chiefs? (or, Safe Texts for the

’90s).” In Archaeological Theory: Who Sets the
Agenda?, edited by Norman Yoffee and Andrew
Sherratt, pp. 60–78. New Directions in Archaeol-
ogy. Cambridge: Cambridge University Press.

Yon, Marguerite
1997 “Ugarit.” In The Oxford Encyclopedia of Archae-

ology in the Near East, Volume 1, edited by Eric
M. Meyers, pp. 393–401. New York and Oxford:
Oxford University Press.

2001 “White Slip Ware in the Northern Levant.” In The
White Slip Ware of Late Bronze Age Cyprus (Pro-
ceedings of an International Conference Orga-
nized by the Anastasios G. Leventis Foundation,
Nicosia, in Honour of Malcolm Wiener, 29th –
30th October 1998), edited by Vassos Kara-
georghis, Ernst Czerny, and Ian A. Todd, pp.
117–25. Denkschriften der Gesamtakademie 20;
Contributions to the Chronology of the Eastern
Mediterranean 2. Vienna: Österreichischen Aka-
demie der Wissenschaften.

Yükmen, Bakiye
2000 “1999 Yılı Adıyaman, Kahramanmaras, Hatay,

Kars ∫lleri Yüzey Ara®tırması [1999 Surveys in
the Provinces of Adiyaman, Hatay, Kars].”
Ara®tırma Sonuçları Toplantısı 18/2: 151–56.

Zeeb, Frank
2001 Die Palastwirtschaft in Altsyrien nach den

spätaltbabylonischen Getreidelieferungslisten
aus Alalaæ (Schicht VII). Alter Orient und Altes
Testament 282. Münster: Ugarit.

Zevulun, Uza
1987 “A Canaanite Ram-headed Cup.” Israel Explora-

tion Society 37: 88–104.

Zimansky, Paul
2002 “The ‘Hittites’ at ‘Ain Dara.” In Recent Develop-

ments in Hittite Archaeology and History: Papers
in Memory of Hans G. Güterbock, edited by
Kutlu Aslıhan Yener and Harry A. Hoffner, Jr.,
with the assistance of Simrit Dhesi, pp. 177–91.
Winona Lake: Eisenbrauns.

xlii

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

1

CHAPTER ONE

THE AMUQ VALLEY REGIONAL PROJECTS
KUTLU ASLIHAN YENER

INTRODUCTION

Standing about 900 m above sea level at the Belen Pass, the green Amuq Valley appears to the observer as agricul-
turally wealthy, well watered, and vast. The valley is clearly an inviting place to make a living and large numbers of di-
verse people reside there today — and not all are recent immigrants. In the past, the large, pluralistic populations of the
Amuq supported impressive achievements and at the same time had the capacity to absorb a rainbow of different cul-
tural traditions. Yet at no time did vast, imperial centers emerge from this valley; instead, the population developed im-
pressive and inventive coping mechanisms and thrived, foreshadowing early internationalism.

The results of the Amuq Valley Regional Projects (AVRP) presented in this volume are the outcome of eight sea-
sons of intensive fieldwork (1995 –2002) representing the first phase of a long-range, broadly-based archaeological in-
vestigation in the Hatay region of southern Turkey (figs. 1.1, 2.1). From its inception the research was conceived as a
series of coordinated field projects. The detailed and expansive scope of the regional project originated from a number
of theoretical and methodological considerations. Encouraged in part by its potential for providing the examination of
interactions between technological developments, complex social institutions, natural resources, and the environment,
the original Oriental Institute project (then called the Syro-Hittite Expedition) in the 1930s was formally reactivated in
1995 (Yener et al. 1996, 2000b). The strategy of taking a regional approach with a series of linked field projects estab-
lished an unusual multi-institutional laboratory to research key themes that we hope will have explanatory power about
transformations of regional and interregional relationships. The initial stage of the research strategy focused on
contextualizing the settlements by survey, followed by site-specific investigations prior to the resumption of new exca-
vations. The regional surveys targeted the Amuq Valley (the plain of Antioch, today Antakya; Turkish Amik Ovası)
and the delta of the Orontes River (today Samanda©; Turkish Asi Nehri). Artifactual and micro-scale studies were the
focus of the third scale of investigations.

The information from the ongoing surveys in the Amuq Valley, which recorded a total of 346 sites, is presented
here in part and is accompanied by copious environmental data. A separate volume that incorporates the data from the
highland segment of the survey, which is still ongoing, will be published in the near future. The archaeological and
geoarchaeological surveys, which provided the optimum context for subsequent excavations, were directed by Tony J.
Wilkinson. The rich corpus of human settlement data is given in Appendix A: Site Gazetteer. Envisioning the relevance
of interconnections between the Amuq Valley and the Mediterranean Sea, survey data from the Orontes Delta region
are also included in this volume (Chapter Three: The Orontes Delta Survey).

Three intensive site-specific survey operations were localized at Tell Kurdu (AS 94), Tell Atchana (Aççana
Höyük [AS 136]), and Tell Taªyinat (AS 126) and reflect diverse research designs. With its own unique characteris-
tics and time frame, each of the three sites represents a major urban center in the plain. While all three surfaces of the
sites were surveyed prior to their recent excavations, only the results of two surface investigations, the Tell Atchana
and Taªyinat surveys, are presented in this volume (see Chapter Six: Surface Ceramics, Off-site Survey, and Flood-
plain Development at Tell Atchana (Alalakh); Chapter Seven: The Taªyinat Survey, 1999–2002). Preliminary reports
from Tell Kurdu have already been published.1

A number of contributions follow, three of which focus on Tell Atchana (AS 136; ancient Alalakh). The first is a
critical review of spatial organization, architectural features, and pre-excavation activities at Alalakh and provides in-
sights into urban planning at a small-scale territorial state (Chapter Four: Alalakh Spatial Organization). The next
contribution discusses the technical difficulties of re-digging a long-abandoned site, despite advanced instruments
(Chapter Five: The Tell Atchana Mapping and GIS Project). The final excavation reports of these sites, including the

1. Yener 2000a; Edens and Yener 2000; Özbal et al. 2003

2 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

unpublished portions of the older Oriental Institute excavations, will constitute subsequent volumes. Finally, the plates
catalog specific small finds from the Amuq site survey.

IMPORTANCE OF THE AMUQ

The areas investigated lay in part within a hitherto fairly well-studied region of the upper Orontes (Asi) River and
the former Lake of Antioch (Amik Gölü) tucked into the bend of the northeastern Mediterranean coast. Measuring 535
sq. km (330 sq. miles), the Amuq Valley (variously, the plain of Antioch, modern Antakya) is defined here as cultur-
ally a part of the northern Levant and southern fringes of Anatolia. It is strategically situated between the upper Tigris
and Euphrates River systems of eastern Turkey/northern Syria and Iraq and the Mediterranean Sea. Two main passes
over the Amanus Mountain range are Beylan (Belen) and Arslanlı Bel in the northeast (Alkım 1969: 280). Beylan is
known as the “Syrian Gates” and affords communication between the Amuq and southern coastal Cilicia (Çukurova)
via Iskenderun (Alexandretta). Furthermore, as a northern extension of the African Rift Valley, the Amuq provides ac-
cess between the high alpine highlands of eastern Turkey, the Caucasus region, and the inland river valleys of Israel,
Jordan, and farther to Egypt. Considered to be one of the few viable outlets between these regions, the Amuq Valley
certainly is a bridge providing environmental and cultural connectivity. Having said this, however, I have long disliked
the metaphorical use of the word “bridge.” This term is also often overused to define its neighbor to the north,
Anatolia, which is strictly speaking both a transit node and something much more. Viewing this region as a bridge
marginalizes local developments and reduces the cultural landscape into an offshoot of other areas. One does not in-
habit a “bridge.” It is the notion of connectivity, and capacity to absorb that is implied here, which can auspiciously
lead to great creativity and innovation by local populations. Yet, this interregional discourse and accrued wealth acted
as a magnet attracting unwanted attention and often required ingenious measures against incursions by more powerful
neighbors.

At the same time, the unusual confluence of both highland and well-watered lowland resources in the Amuq drew
a dense and diverse ethnic population, which settled there for millennia. As a lakeside and riverine environment
through most of its history, the mountain ranges that surround the fertile Amuq Valley introduced a value-added aspect
to its attractiveness, supplying abundant timber, minerals, and pasturage resources. Drawing upon these opportunities
in a mutually beneficial two-way loop, these populations were affected by and concurrently altered the landscape, trig-
gering significant socioeconomic and political consequences. With this bounty of natural and human diversity, during
some periods, and under certain sets of circumstances, the Amuq nurtured a very special place to live. The main con-
clusions to be drawn from this are that the valley was at once an open system and functioned as a self-reliant, small
state system as well.

A number of scholars have provided critical insight through a diversity of theoretical mechanisms that have had
explanatory power about societal change — trade, distance-parity, population pressure, technology, bureaucracy build-
ing, ideological aspects, and the environment, to name a few (see G. Stein 1998, 1999; Algaze 2001). Certainly, our
selection of the Amuq for this recent round of research was partly based on the advantages it presented as an ideal re-
gional laboratory to test key themes against the archaeological record, given the smaller scale of the valley’s complex
societies. Approaching the problem through the perspective of my own previous research, which focused on the under-
pinnings of material wealth, primarily metals, and their production and exchange systems, the Amuq offered an appeal-
ing opportunity to investigate the lowland tier of the industry. Having completed the first stages of research at indus-
trial production sites throughout several mining zones of highland Turkey (Yener 2000a), ultimately, a more scaled-
down sampling area targeted the central Taurus Mountain range, an area of mineral-rich hinterlands especially relevant
to the Amuq Valley and its interaction zone. Yet the mining finds from the Taurus Mountains raised more questions
than it answered. It was time to come down off the mountains.

While most archaeologists secretly aspire to find the oldest, the largest, the first, and the most spectacular site to
research, the Amuq Valley sites have represented none of these ideal cases. On the contrary, the Amuq Valley is
known historically as a region where secondary power nodes emerged, as is evident by the kingdoms of Mukish
(Middle/Late Bronze Age), Unqi (Iron Age), and Antioch (classical and Islamic). These polities were often vassal
states, and at best, were independent “second cities.” Yet, the Amuq Valley and its various urban centers have long
been recognized for being the backdrop of a number of important cultural developments. Throughout the sixth and
fifth millennia B.C. (the Halaf/Ubaid periods) unusually large, early agriculture-based settlements such as Tell Kurdu
(AS 94) arose, dominating the cultural landscape of the region. At the cusp of urbanization and the emergence of bu-
reaucracy, this central site (perhaps already a state polity) provides important information about administrative man-

3

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

agement in such an early period. During the subsequent span from the fourth through the second millennium B.C., the
growing importance of interregional trade, cohesive symbolic systems, as well as the consolidation of agricultural stor-
age and production potentials, gave rise to regional hierarchies. Urban centers ballooned in size, first at Tell Atchana
(Alalakh [AS 136]), then at Tell Taªyinat (AS 126), and politically aggregated into successful confederations. Still,
these small-scale regional states in the Amuq bear little resemblance to their neighbors, which were more aggressive
and dominant imperial states. Although the Amuq regional societies did not attain a level of significance to rival
Egypt, Anatolia, or Mesopotamia until the classical period, nevertheless, through a complex blend of ethnicities, socio-
political circumstances, and favorable locations, these sites emerged as special suites of resilient states. That is, the
densely populated settlements of the Amuq Valley consistently endured numerous episodes of military incursion, oc-
cupation, and inclusion into larger aggrandizing imperial structures. But more often than not, they persevered as small,
interdependent sites nested within the valley; evidently the constantly shifting relationships of the Amuq settlements
with more powerful states often elicited a complex mosaic of clever survival strategies.

One of these strategies was the incorporation of the idiosyncratic environmental advantages of the Amuq into city
constructs. The lacustrine environment and ample rainfall provided requisite water resources to channel into defensive
moats. This is evident at the moated site of Tell Hasanu®a©ı (Yerkuyu, Yurt Höyük [AS 99]), which Wilkinson (2000)
identifies as the site depicted on the relief-decorated, bronze Balawat Gates (fig. 2.19; see Chapter Two: Settlement
and Landscapes in the Amuq Region). The cuneiform inscription accompanying the relief identifies the “Unqians”
bearing tribute after being attacked by the Neo-Assyrian army. Thus rivers, marshes, and lakes not only provided wild
and domestic subsistence, but they also gave a measure of security. Likewise, substantial security also came from the
diverse terrain in manifold ways. Surrounded on most sides by protecting mountains, massive sites such as Tell al-
Judaidah (AS 176) and fortified Iron Age Chatal Höyük (AS 167) guarded the entrance into the valley from the east at
the Cilvegözü Gate (Bab al-Hawa). Equally strategically placed are the fortified capitals of Alalakh (AS 136) and Tell
Taªyinat (AS 126) guarding the Orontes River passes from the south. This defensive strategy is again reflected in the
strategic emplacement of the classical capital, Antioch, which imposes itself on the narrow gorge passageway to the
Mediterranean from the Amuq Valley. During the Roman and Eastern Roman Empires, (Byzantine) Antioch con-
trolled the outlet of the lucrative Silk Route. These “gateway community” sites clearly define a common protectionism,
monitoring passage, trade, and accessibility to and from the valley.

Likewise, location is also a significant factor of another transformation that occurred at the end of the third millen-
nium B.C., which restructured settlement relationships in the plain and may have had bearing on the placement of the
urban center. Wilkinson (2000) posits that by Amuq Phase H/I the main settlement concentration exhibited a major
shift toward the southern edge of the plain, a nodal point in interregional communication. In the third millennium B.C.
the plain was dominated by Tell Taªyinat (AS 126); in the early second millennium B.C. the locus of occupation
jumped to Tell Atchana (Alalakh [AS 136]; Amuq Phases K/L/M), a move perhaps catalyzed by interregional ex-
change. This disjunction formed the core hypothesis of our investigations into economies based on wealth finance, that
is, traders, metallurgists, and craft specialists. In particular, I (Yener in press) turned attention to complex technologi-
cal systems and how these systems changed and articulated with the rise and collapse of territorial states. The sumptu-
ous palatial luxury finds at Alalakh and deposits of raw materials such as ivory, metal, and obsidian stored in several
rooms of the palace and temple structures underscore the importance of public-sector craft workshops and the produc-
tion of artifacts of power and prestige.

Historically, cuneiform texts identify a state called Mu-ki-iå ki and the city of Ebla, which are mentioned as vassals
of the kings of Ur during the Third Dynasty of Ur. Mukiå is again the name of the area among Late Bronze Age
sources from Alalakh, Ugarit, and Hattuåa. Long baffled by the hypothesized mention of Alalakh in Ebla texts, and de-
spite the lack of third-millennium levels at Tell Atchana (AS 136), I speculated whether Tell Taªyinat (AS 126) might
have actually been “Alalakh” at that time. According to the epigraphic documents from Tell Mardikh, Alalakh was
evidently a dependency of Ebla, mentioned in contemporary textual documents as various forms of A-la-la-æu ki

(Astour 1992). Certainly the rise of Ebla as a regional power in northern Syria raises a number of questions about its
relationship with the Amuq area that need elucidation. But a number of archaeological studies suggest that Alalakh
was not occupied earlier than 2200/2000 B.C. (Mellink 1957; Porada 1957, contra Woolley 1955). Since C. Leonard
Woolley’s (ibid.) publication, several scholars have pointed out the confusion of Syro-Cilician painted wares (now
known to date to roughly late third/early second millennium B.C.) with Chalcolithic painted pottery, which had been
the rationale for positing Chalcolithic levels at Tell Atchana (Braidwood and Braidwood 1960). However, counter-in-
tuitive to the exclusive dating of Woolley’s levels to the second millennium at Alalakh are the chance finds of beveled-
rim bowls (Woolley 1955: 308–09). Ironically, Woolley’s instincts may indeed have been correct since suggestions

CHAPTER ONE: THE AMUQ VALLEY REGIONAL PROJECTS

4 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

that a buried Chalcolithic site exists somewhere in proximity to Tell Atchana or under the plain level are compelling
(Wilkinson 2000; Chapter Two: Settlement and Landscapes in the Amuq Region). If the buried site ultimately gives
credence to the presence of an actual Chalcolithic occupation at Tell Atchana, then the references to Alalakh at third-
millennium B.C. Ebla would not be surprising at all. Ultimately the problematic and repetitive mention of Alalakh in
the mid-third millennium may be resolved with the reopening of those levels at Tell Taªyinat.

A more cogent reason for this shift of capital from one site to another lies in another alternative. Wilkinson suggested
an even more audacious idea, that Tell Atchana (AS 136) and Tell Taªyinat (AS 126) could possibly be viewed as one
mega-site with a shifting locus of occupation. Striking evidence of successful survival strategies is directly evident in the
shifting location of the capital between Alalakh and Tell Taªyinat, located roughly 700 m apart (fig. 2.1). Perhaps so, but
this still does not explain why relocation took place at a much lower elevation (perhaps at the plain level) at Tell
Atchana, a spot potentially more prone to flooding. Whether shifting river channels, floods, or socioeconomic forces
transformed the location of the capital to Alalakh, these and other factors are the target of future exploration.

Similarly, other adjustments of settlement densities occurred at the end of the Hellenistic and through the classical
periods (see Chapter Two: Settlement and Landscapes in the Amuq Region; Chapter Three: The Orontes Delta Sur-
vey). Populations radically altered settlement complementarities between the mountains and lowlands during the later
Amuq Phases (P–V) by moving to the uplands both in the Amuq and in the Orontes Delta. Yet high mountain plateaus
are harsh and forbidding places. That is why mountains were settled much later, as documented by our finds. But these
upland site examples in the Amanus Mountains and complementary information from survey research in the Taurus
Mountains make it abundantly clear that high elevations are not intrinsically inimical to occupation. Certainly these
high-altitude societies underwent long periods of fission and reintegration before effective imperial administrations
were established, integrating the highlands and the lowlands. Nevertheless, evocative testimony from our geoarchaeo-
logical research indicates environmental factors may also have played an important role in these changes of site loca-
tion.

In the past, excavations of single sites provided intellectual insight into processes of change, but they have often
been embedded in a matrix of description about the settlement or its material culture. Thus researching complex inter-
actions and radical transformations, which themselves can be fuzzy concepts, is difficult to accomplish with excava-
tions on a site-specific level. Bold and challenging questions about power, ideologies, organization of control, and
identity demanded a much larger laboratory: a region. Consequently this volume represents a tremendous amount of
regional study that provides extensive new information about the environment, culture, and history acquired during the
past decades. Nevertheless, we are still far from being able to provide convincing explanations for the changing pat-
terns of settlement, or in our case, how a region with a history of backwater kingdoms ultimately gave rise to one of
the most significant cities in the Near East, Antioch, and then collapsed into backwater again. In our view historical
texts from Amuq sites such as Tell Atchana (AS 136), Tell Taªyinat (AS 126), and Antioch at the edge of the valley,
combined with the implemented regional approach, agree with current thinking that complexity is measured in terms
not only of quantity but also qualities of interactions. In any case, an important prerequisite for qualitative comparisons
with other periods and areas is the establishment of reliable linkages between the multi-scaled landscape of sites and
finds.

A SHORT HISTORY OF INVESTIGATIONS
As an Ottoman administrative district (sanjak in Turkish) the Hatay was called the Sanjak of Alexandretta. A

multi-ethnic population (Turks, Greek, Arabs, Armenians) has been in this region with the Turkish-speaking popula-
tions, descendants of the early Seljuks and Turkomans who arrived at the end of the Crusades in the eleventh century.
The incorporation of the region into the Ottoman Empire dates to 1516 during Selim I’s Syrian campaign. It was part
of the Ottoman Empire for 422 years.

The impetus for research stemmed from the path-breaking body of surveys and excavations conducted in the Hatay at
the end of World War I during the 1920s. The original pre-World War II Amuq survey director, Robert J. Braidwood, was
then a graduate student and part of a University of Chicago team assembled in 1931/1932 by James Henry Breasted, direc-
tor of the Oriental Institute.2 With the arrival of the first full director, Calvin Wells McEwan, in the summer of 1933, the Ori-
ental Institute project was established and lasted to 1938 when the state of Hatay was reattached to Turkey.

2. Team members included Calvin Wells McEwan, Richard
Haines, A. Walter, Robert and Linda Braidwood, A. Pierson,
William Henry Noble, E. McEwan, John Dennison, and Abdulla

al-Sudani. In 1934 D. Hill, Thorkild and Rigmor Jacobsen, and
Seton Lloyd were added to the team.

5

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

The “Syro-Hittite Expedition” arrived in the Amuq Valley and found several sites with monumental architecture of the
Late Hittite, Iron Age kingdom of Æattina (Breasted 1933). This research activity in Hatay, which involved France, the
United Kingdom, the United States, and other countries, took place during a window of opportunity when Hatay was admin-
istered by a French governor appointed as a function of the League of Nations mandate (Güçlü 2001). Hatay was re-
united with Turkey after a plebiscite in 1938.

Braidwood’s publication of his (1937) survey of the Amuq region reflects the other aim of the original Oriental
Institute project, which was to provide a thorough reconnaissance of the settlements in the valley. The Amuq Survey
(AS) recorded 178 sites that range in age from the Neolithic to the Islamic period. A comprehensive record of all vis-
ible sites established an archaeological methodology that served as a model for future surveys in many parts of southwest-
ern Asia. Braidwood’s catalog of numbered sites (AS 1–178) includes descriptions of surface finds as criteria for dating.
All sites were mounds and were registered as small, medium, or large. Mounds were not measured but described as
“large” if like Chatal Höyük (AS 167; 400 ≈ 250 ≈ 30 m) or small as with Tell Dhahab (AS 177; 25 m diam.). Indi-
vidual sites were plotted on 1:100,000 maps and were used to document shifts of settlement location throughout the peri-
ods, designated Amuq Phases A–V (Neolithic–Islamic).

The “Excavations in the Plain of Antioch” arm of the project initially undertook work at the sites of Chatal Höyük
(AS 167), Tell al-Judaidah (AS 176), and Tell Taªyinat (AS 126; Braidwood and Braidwood 1960). During subsequent
years Tulail al-Sharqi (AS 135), Tell Taªyinat al-Saghir (AS 127), Tell Kurco©lu (AS 55), and a cave (Wadi al-Hammam)
500 m southwest of Tell al-Judaidah (O’Brien 1933) near Reyhanlı were also sounded. Since some prehistoric periods
were not well represented in these excavations, trenches were put into Tell Dhahab (AS 177) and Tell Kurdu (AS 94) dur-
ing the final year (1938) in order to complete the sequence. Excavations at Tell al-Judaidah undertaken between 1935 and
1936 were crucial in establishing the earlier part of the Amuq sequence. The archaeological assemblage from a deep
sounding (JK 3) and step trench (TT 20) was divided into ten phases (Amuq Phases A–J) ranging from the Neolithic
to the end of the Early Bronze Age (ca. 6000–2000 B.C.). Soundings below the Amuq Phase O levels at Tell Taªyinat
revealed isolated remains from the third millennium B.C. (Amuq Phases I/J and H).

In contrast to the narrow soundings at some of the sites, the upper levels of three sites, Tell al-Judaidah (AS 176), Tell
Taªyinat (AS 126; see Chapter Seven: The Taªyinat Survey, 1999–2002), and Chatal Höyük (AS 167) had been given wide
horizontal exposures (Haines 1971). Excavations at Tell Taªyinat unearthed five architectural phases, called Building Peri-
ods, dating to Amuq Phase O (ca. 950–550 B.C.). Trenches were concentrated on the west central part of the site with a
few trenches opened on the edges of the mound. Chatal Höyük was divided into four parts with 20 sq. m grids and re-
vealed a large settlement aligned along streets and with a fortification wall in Iron Age Amuq Phases N and O. Tell al-
Judaidah was excavated according to a grid of 20 sq. m, and Squares D–F 7–10 on the west part of mound furnished
information about later phases.

The Amuq prehistoric stratigraphic sequence provided an important prerequisite for making comparisons with
other areas. Artifact typology and comparative stratigraphy formed the basis of ten prehistoric phases (Amuq Phases A–J).
A total of twenty-two phases in all were identified (through V), which together span most of the Holocene through to the Is-
lamic period (ca. 6000 B.C. until today). The formulation of the stratigraphic and chronological sequence for the region
relied heavily on changes in the ceramic repertoire and other material culture from the excavations. Thus a chronologi-
cal key was produced that became a requisite for an even wider zone than the original publications intended. Consid-
ered by many to be one of the great contributions to archaeological methodology, the Amuq sequence became a standard ref-
erence point for chronologies and material culture for Anatolia, Syro-Palestine, and northern Mesopotamia (Mellink 1992;
Schwartz and Weiss 1992).

C. Leonard Woolley, another influential explorer and archaeologist in the Amuq, sparked an awareness in the general
public and scholarly community of the cultural diversity that the northern Levant/southern Anatolian region brought to bear.
Woolley initiated excavations at Tell Atchana (Alalakh [AS 136]), Tabarat al-Akrad (AS 182), and Tell es-Sheikh
(AS 135) and made some soundings at small sites3 between 1936 and 1949 (see Woolley 1953a, 1955; French 1985,
1990; Hood 1951). As a result of his initial reconnaissance and military intelligence exploits in the eastern Mediterra-
nean coast prior to and during World War I (see his colorful biography by Winstone 1990), Iskenderun
(Alexandretta), and its hinterland near Antakya became an area of enduring interest to Woolley. Driven by his desire
to, among other things, understand the development of Minoan culture on Crete and its links to the “great civilizations
of history,” he sought to find the connections between the Aegean, Mesopotamia, and Anatolia.

3. He conducted soundings in a variety of different Amuq sites in
1936, but these remain unpublished: Uzunarab-Boz Höyük (AS

84) and the twin mounds Tulul Salihhiye (AS 128) and Tell
Salihhiye (AS 129).

CHAPTER ONE: THE AMUQ VALLEY REGIONAL PROJECTS

6 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Woolley initially excavated the Mediterranean port site of al-Mina (OS 11) and a Late Bronze Age mound,
Sabuniye (OS 12), located in the delta of the Orontes River, near present-day Samanda© (Woolley 1937a–c, 1938a,
1948a). While he believed that al-Mina had been established in the Late Bronze Age, the earliest levels he actually
found dated to the Iron Age (750–301 B.C.). Nevertheless, he may have unwittingly found the Late Bronze Age port at
the other site he briefly sounded, Sabuniye, located three miles upriver. Woolley believed that Mycenaean merchants
who conducted business in al-Mina lived in this town (Woolley 1953a) and suggested an organic and economic rela-
tionship between Sabuniye and al-Mina. Unfortunately, the finds from the Sabuniye trenches were not published, nor
was the site indicated on a map, but aging former dig workers and local informants pointed the survey team to the loca-
tion.4 New understandings of tectonic shoreline changes and the silting of estuaries suggest that the al-Mina port was
possibly established after Sabuniye ceased to function as a port. This situation compares well with the west coast of
Turkey and the numerous silted port sites such as Troy and Ephesus.

Disappointed that al-Mina (OS 11) yielded primarily Islamic/classical and Iron Age levels, Woolley moved his
operations upriver to the inland Amuq Valley and received a permit to excavate at Tell Atchana (AS 136) from the
French occupation authorities. Strategically located where the Orontes River turns abruptly west from its south–north
flow, the site was one of those surveyed by Robert J. Braidwood and his Chicago team. They, however, chose the
larger site, Tell Taªyinat (AS 126), located in proximity to Tell Atchana, as the possible candidate of a centralized
capital city. Two royal archives identified the site as Alalakh, capital of the Mukish province. During the Middle
Bronze Age, this Amorite kingdom was vassal to Yamhad (Aleppo) in the early second millennium B.C. It subse-
quently formed part of the Hurro-Mitanni realm. Eventually drawn into the Hittite Empire, the site was finally de-
stroyed around 1200 B.C. Synchronisms with the kings of Yamhad, Mari, Babylon, Hatti, Mitanni, and Egypt have
provided materials bearing on relative chronologies (see various versions of dating in Astour 1969, 1972; Albright
1957; Dietrich and Loretz 1981; Goetze 1957a–b, 1959).

In his subsequent summary observations Woolley (1953: 15) articulated the importance of Alalakh as gleaned
from the cuneiform tablets he found there:

It invokes continual reference to the great empires of ancient Sumer, of Babylon, and of Egypt to the Hit-
tite empire centered on Bo©azköy in Anatolia and to the less known powers of Hurri and Mitanni; it bears
on the development of Cretan art which astonishes us in the palace of Minos at Knossos, it is associated
with the Bronze Age culture of Cyprus, bears witness to the eastward expansion of the trade of the Greek
islands in the proto-historic age, throws an entirely new light on the economic aspects of the Athenian em-
pire and even, at the last, suggests a Syrian contribution to the Italian Renaissance. This is the outcome of
seven seasons of excavation.

Woolley’s momentous finds of the Middle and Late Bronze Age and his infectious enthusiasm galvanized public
attention, and research in the Amuq Valley and Alalakh took on mythic stature in archaeological circles. But curiously,
Alalakh has always been localized out of context as if it conceptually floated somewhere between the Amanus Moun-
tains and the Mediterranean coast. Very few can actually place it within the Amuq Valley, that is, as the sovereign
capital of multiple sites in the plain of Antioch.

Other research groups in the Amuq Valley included a Princeton University project, which excavated Roman Antioch
and its hinterlands during the 1920s (Elderkin 1934; Stillwell 1938; F. Waagé 1948; D. Waagé 1952). The multi-na-
tional Princeton project encompassed the Hellenistic port city, Seleuceia Pieria (OS 55), on the Mediterranean coast
near the mouth of the Orontes River. With impending hostilities in Europe, archaeological research in the Amuq and its
hinterlands experienced a lull in activity. First of all, substantial changes had been introduced with the resumption of
strict Turkish antiquities laws. After World War II only the British teams returned to resume work at Tell Atchana (AS
136), while most of the other excavation teams culminated their research.

Another contributing factor, which accounts for diminished archaeological focus in the Amuq between 1949 and
1995, was a change of emphasis in archaeological research designs. Braidwood and his associates went on to investi-
gate the origins of plant and animal domestication in the hilly flanks of the Taurus and Zagros Mountains of Iran, Iraq,
and eastern Turkey (L. Braidwood et al. 1983). In terms of Braidwood’s substantive approach, methodological con-
cerns, and theoretical perspective, the immediate impact of this body of research focused a new generation of archae-
ologists on determining the emergence of cultural complexity in the Near East. But this did not spill over into the

4. One informant who was fishing in the Mediterranean while we
were surveying in 1995 informed me that he had worked for Mr.

Woolley at Atchana when he was sixteen years old and knew
where Sabuniye could be located.

7

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Amuq area because during the 1960s through 1980s foreign teams of archaeologists who wished to excavate were en-
couraged to participate in dam salvage projects in Turkey, often a conditional prerequisite in obtaining excavation per-
mits for other areas. In particular the upper Euphrates and Tigris River dam zones in eastern Turkey, the so-called GAP
project (Güneydo©u Anadolu Projesi, Southeastern Anatolia Project), took priority. At the same time new permit re-
quirements demanded enhanced conservation and preservation of excavated finds, and the construction of depots and
dig houses, which increased the capital expenditures for all excavation teams. In light of shrinking funding streams in
the United States, coupled with the related increasing emphasis on short-term testing of anthropological concepts, ar-
chaeologists were forced to turn their attention to other countries within southwestern Asia, especially where decades-
long excavation commitments were not required.

Other research developments in the Amuq Valley, albeit on a much smaller scale, filled the void left when foreign
teams departed. With the initiation of archaeological research at Turkish universities, several focused projects took off,
supported by the newly-created Turkish Historical Society (Türk Tarih Kurumu). One of these surveys was headed by
Remzi O©uz Arık (1944), who went to the newly-reinstated state of Hatay in 1942, revisited the Amuq sites, and
added three sites over the Amanus Mountains on the Mediterranean coast. These were Kara©aaç Höyük, Karahöyük
(also visited by Seton-Williams in 1951), and Kinet Höyük. Multi-period Kinet Höyük is currently being excavated by
Bilkent University in Ankara (M.-H. Gates 1993, 2000, 2001; S. Redford 2001; S. Redford et al. 2001), opening up
new directions for researching connectivity and chronological fine-tuning between the coast and inland Amuq sites.

Elsewhere in Hatay during 1955 and from 1958 to 1963, Ulu© Bahadır Alkım of Istanbul University (1959a–b,
1974; Alkım and Alkım 1966) surveyed the upper Kara Su Valley and the Amanus Mountain passes, revisited some of
the Amuq sites, and added sixty-three more sites to the immediate north in the region near the city of Islahiye. Alkım
also briefly retested the stratigraphy of Tell Atchana (Alalakh [AS 136]), having participated in the excavation as a
young scholar during Woolley’s expedition. He subsequently excavated the sites of Gedikli and Tilmen Höyük (Alkım
1969) and investigated the mostly Neo-Hittite sculptural workshop, mound, and nearby rock quarry, Yesemek (Alkım
1974), located near ∫slahiye immediately to the north of Hatay. Although the ancient designation of Tilmen Höyük is
as yet unknown, an inscription on a clay bulla tentatively suggests that the site was in communication with Ebla
(Alkım 1969: fig. 139). In addition, Tilmen Höyük, with its sculptural lions eternally guarding its monumental gates
and an unusually early Middle Bronze Age bÏt æilΩni-palace complex (Duru 2003), points to its being an important
nexus of political power. The recent reactivation of this neighboring regional capital with its interrelated cultural at-
tributes, ideological parallels, and probable alliances with the Middle and Late Bronze Age Amuq capital, Alalakh, is
welcome news indeed. In addition to the sites in the periphery of the Amuq located in Turkey, a number of Amuq Val-
ley sites are now located across the modern political border in Syria. Tell Jindaris (AS 58) is being excavated by D.
Sürenhagen from Constanza University in Germany, while Tell ªAin Dara (AS 62), an important Neo-Hittite Iron Age
site, has also been investigated in recent years (Stone and Zimansky 1999; Zimansky 2002).

Clearly a tremendous amount of work was accomplished on mounded sites in this region during the earlier part of
the twentieth century. Afterwards a marked concentration on investigations of caves and open shelters was undertaken
in order to expand information about Paleolithic occupation. Muzaffer ‰enyürek and Enver Bostancı (Bostancı 1971/
73) excavated two Paleolithic sites (Ma©aracık and Altınözü) near the Orontes Delta on the Mediterranean coastal
strip. More recently, new theoretical developments regarding migrations of early humans from Africa and DNA stud-
ies have focused attention on this important corridor connecting Africa to Eurasia. Several new projects have targeted
the Paleolithic industries; most notable is the Üça©ızlı Cave site, which provided important dating information and fau-
nal assemblages (Minzoni-Déroche 1992; Kuhn et al. 1999, 2001).

With the exception of Paleolithic research and museum salvage operations, archaeological research in the Amuq
Valley remained minimal after 1949 until the Oriental Institute returned in 1995 (fig. 1.11a).

THE AMUQ VALLEY REGIONAL PROJECTS 1995–2002

The Oriental Institute teams resumed investigations in the Amuq Valley after a hiatus of over half a century.5

While Wilkinson oversaw the survey operations, I focused on the Amuq collections in the Antakya and Oriental Insti-
tute Museums, site-specific survey, excavation goals, and potential mining sites. The timely confluence of a number of

CHAPTER ONE: THE AMUQ VALLEY REGIONAL PROJECTS

5. Brief summaries covering the survey and other aspects of the
Amuq Valley Regional Projects can be found in Wilkinson
(1997, 1999, 2000, 2002), Yener (1999, 2000a, 2001a–b,

2002a), Yener and Wilkinson (1996b–c, 1997a–b, 1998, 1999),
and online on the Oriental Institute Web site (oi.uchicago.edu/
OI/PROJ/AMU/Amuq.html).

8 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

research agendas radically altered the scope of the renewed project. First of all, a general picture of substantial agricul-
tural potential, environmental diversity, interregional trade or interaction, and technological knowledge emerged as the
optimum basis for investigating the broader Amuq Valley and its sites. Thus from an initially modest aim of excavat-
ing one site (initially Tell Kurdu, AS 94) within a comprehensive survey, a vision of a regional investigation took
hold. Along with these cogent reasons, encouragement came from a number of other sources as well.

Second, and of critical importance in steering the project to a broader spectrum, unprecedented permission was
forthcoming from the Directorate of Monuments and Museums in Ankara to examine a whole region, that is, the state
of Hatay, and to excavate multiple sites, irrespective of the fact that threatening dams or salvage projects were not on
the immediate horizon. Certainly the interim years had been unkind to the Amuq Valley mounds after excavation stopped
and the last Tell Atchana teams from the United Kingdom departed in 1949. Expanding urbanization, increased cotton farm-
ing, irrigation, and bulldozing activities had consistently encroached upon and destroyed many of the archaeological sites.6

The acting director of Monuments and Museums in Ankara, K. Yurttagül, was keen to prioritize research in his home-
town, Antakya, which had been in abeyance for sixty years. Accordingly, it was the hearty encouragement of the Ministry
of Culture that galvanized the Chicago teams to renew investigations in this rapidly changing landscape.

Third, part of the decision to reactivate the Amuq project was, frankly, my interest in understanding the connec-
tions between the industrial zones and mines in the Taurus Mountains and the production and exchange of metal in ur-
ban locations. During the 1980s the discovery of an Early Bronze Age tin mine at Kestel and the miner’s village,
Göltepe, in the central Taurus Mountains had shed light on the appearance of very early tin bronzes (Amuq Phase G)
previously found at Tell al-Judaidah (AS 176) and opened up fruitful new directions for research. The time was ripe to
evaluate the strategies of organizing a metals industry from the perspective of the marketplace and consumer as well
(see Yener et al. 1996). Indeed, instrumental analyses of ore/slag samples from the Taurus Range mines to the north
and excavated metal artifacts from Tell Taªyinat (AS 126), Tell al-Judaidah, and Chatal Höyük (AS 167) had already
implied exchange links between these regions (Yener et al. 1991; Sayre et al. 1992, 2001). Specifically, lead isotope
analysis programs (fig. 1.2) indicated a source of metal for technologically precocious arsenic and tin bronzes from
Tell al-Judaidah and Early Iron Age silver artifacts from Tell Taªyinat. Adding to this evidence, recently published
data from an Amuq Phase G crucible from Tell al-Judaidah7 dating to the late fourth/early third millennium B.C. viv-
idly supported the validity of precocious alloying with tin in the Amuq region and its implication for its exchange from
the Taurus mines.

Yet an even more substantive link with local mining regions such as the Amanus Range can be inferred as well.
The proximity of the copper, arsenic, iron, and gold-bearing veins in the Amanus Mountains as well as the position of
the Amuq astride routes to the more distant deposits of the Taurus Mountains appeared from an early date to have
made an important contribution to the regional economy, especially in the prehistoric periods. This pattern is a resilient
one since it appears that at least one other extraction/production cycle occurred later on. For instance, preliminary met-
allographic results from Amuq metal artifacts (Yener in press) are highly suggestive of the rapid technological shift
from the use of bronze to iron during the collapse of palace economies at the middle of the second millennium B.C.
(Adams 2000; Liverani 1987). For some time archaeometallurgists predicted that bronzes worked like iron should ex-
ist somewhere in the archaeological record. Indeed an Early Iron Age bronze blade from Chatal Höyük (AS 167) fur-
nishes evidence of practices resembling the crafting of “Damascus” steel later on, practices which include multiple
folding and annealing of separate slabs of bronze. Accordingly, the determination of specialized metal production in
the Amuq sites and the role of metal technologies and of exchange of prestige goods in their economies steered further
investigation in the Amuq Valley. Although Tell al-Judaidah (AS 176) should have been the ideal choice given the
early tin bronzes, Amuq Phase G and earlier levels were buried under meters of overlay, and the earlier Chalcolithic
Tell Kurdu (AS 94) was selected for the previously known accessibility of its Amuq Phase E levels.8

This research design coincided with the vision of William M. Sumner, Director of the Oriental Institute between
1992 and 1998. Among other things he was interested in resuming archaeological projects in Turkey, dormant for a de-
cade since the end of the Kurban Höyük excavations in the Urfa/Karababa Dam area of the Euphrates. The challenge
he presented to me was to organize an Oriental Institute expedition in Turkey to investigate a major arena of archaeo-

6. Yener and Wilkinson 1996a–c, 1997a–b, 1998; Tanındı and
Aksan 2002.

7. Using Secondary Ion Mass Spectrometry (Adriaens et al. 2000)
the analysis demonstrated that bronze prills (metal globules) en-
trapped in slag contained up to 37% tin content.

8. Unfortunately the Amuq Phase E levels were mostly bulldozed
in the years subsequent to the 1930s excavations. The loss of this
information became apparent after we started excavations in
1996.

9

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

logical importance; the Amuq Valley was one of the alternatives he presented.9 Having come to the end of the excava-
tions at Kestel and Göltepe in the Taurus, the next phase of investigation10 would have been the option of seeking north
or south of the Taurus Mountains for the second tier of production, the specialized workshops at an urban center.
Given the direction of the underlying associations of the Taurus mines with the metal artifacts from the Amuq excava-
tions, the choice was obvious. These sites provided a rare opportunity to understand broader spatial organization within the
sites, and also to investigate the interactions between regional capitals and their subsidiary settlements with more distant re-
gions. Robert J. Braidwood, who was in the Director’s office when the invitation was formally accepted, expressed
great pleasure that the Amuq was finally receiving the attention it deserved. Indeed, even after close to a decade of
work, the full potential of the Amuq remains unexplored. For example, it is important to note here that the Ottoman
and Turkish Republican eras (1516–today) are two major periods represented by 500 years of material culture and his-
torical processes that are cursorily included in this volume, despite my own Turkish background. Ottoman archaeology
is well developed in terms of art and architectural studies, but settlement archaeology is still in its infancy for this pe-
riod. The development of archaeological fieldwork in the later Islamic periods is a fast growing specialization and will
eventually provide specialist consideration of this material housed in Antakya. The presentations in the site gazetteer
(Appendix A: Site Gazetteer) make clear that several other periods in addition to the Ottoman need specialist studies to
research the full implications of the survey collections.

THE RESEARCH DESIGN

Unlike many research projects conducted in the Middle East, the overall approach of the Amuq Valley Regional
Projects has been to undertake three tiers of investigation that are vertically linked to each other. Accordingly, the (1)
regional, (2) sites, and (3) micro-artifactual scales inform multi-level interpretations based on integrated analyses,
data-sharing, and use of advanced analytical methods. Efforts have been made to standardize terminology, recording tech-
niques, and sharing of databases between the project’s survey and excavation teams. Site survey was immediately launched
and three sites were selected for excavation programs: Tell Kurdu (AS 94) in 1996, Tell Atchana (AS 136) in 2003,
and Tell Taªyinat (AS 126) in 2004. Much emphasis was placed on the regional scale in the initial years with intensive
exploration of settlement and the palaeoenvironment. The successful outcome of this geoarchaeological research owes
much to the director of survey activities, Tony J. Wilkinson, who accepted my invitation to join the survey team in
1995. These activities were nested within the broader regional surveys, which included the objective of recreating the
dating criteria, that is, the sherd collections as a database for future projects aimed at particular periods.

Alongside the pottery collected from the surveyed sites, it was generally known that important collections were
displayed and stored at the Hatay Archaeological Museum, although very little information was available about the
magnitude of the stored finds or how they had been partitioned between the institutions that had conducted excavations
in the state of Hatay in the past. Several new initiatives also targeted the cataloging and photographing of the collections in
the museum. With a view to creating an accessible research environment, an archaeological compound was established both
in the city of Antakya and in the Amuq Valley. Various collections from previously excavated Amuq and Orontes Delta sites
in the Hatay Archaeological Museum were entered into a database and will be made available online.

As part of the broader overarching research design a number of excavations were planned at specific sites. While Tell
Kurdu (AS 94), Tell Atchana (AS 136), and Tell Taªyinat (AS 126) were identified for immediate excavation, three others,
Tell al-Judaidah (AS 176), Chatal Höyük (AS 167), and Tell ªImar al-Jadid al-Sharqi (AS 101), were designated as im-
portant sites for future research. To facilitate the housing of expedition teams and the curation of large quantities of excava-
tion materials, which would overwhelm the storage capacity of the local museum, construction plans for several new build-
ings were begun in 2000. As part of the conditions for an excavation permit in Turkey, the Oriental Institute executed plans
to finance a dig house and depot for the upcoming excavations at Tell Atchana. As of 2003, a multi-unit excavation com-
pound has been constructed in the Tayfur Sökmen village, just east of Tell Taªyinat and Tell Atchana. Designated as the
Amuq headquarters for years to come, the buildings contain dormitories, laboratories, and storerooms that will be shared
among the excavation teams of Tell Atchana, Tell Taªyinat, and Tell Kurdu, as well as the survey teams.

9. Resuming the excavations of Ali®ar and continuing the
archaeometallurgical investigations in the Taurus were the other
two choices. Ali®ar was subsequently excavated by Ronald L.
Gorny (1995).

CHAPTER ONE: THE AMUQ VALLEY REGIONAL PROJECTS

10. See metallurgical discussions in Yener 1995, 1998, 2002a.

10 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

REGIONAL INVESTIGATIONS

Taking Robert J. Braidwood’s survey between 1932 and 1938 as a baseline, Wilkinson and his team revisited the sites
in the basin between 1995 and 2002. With recent developments in geoarchaeology, the Amuq was poised to provide in-
formation of mid-Holocene landscape conditions. Previously unexplored regions were also added to the survey schedule
and an amplified environmental program was put into motion. Braidwood’s survey had approached the city limits of
Antakya and had been limited to the mounded sites of the flat valley bottom. The site of Antioch (Antakya) and the stretch
between the city and the Mediterranean were as yet unexplored. Much of the wealth of this Orontes corridor is rich agri-
cultural land, which is heavily terraced with fields. Its importance to the Amuq Valley Regional Projects is obvious by
the connectivity of river trade between the Amuq Valley and the Mediterranean Sea. The recently drained bed of the
Lake of Antioch, which was inaccessible to the original Braidwood survey, provided new information on lake, marsh-
land, and wetland development, as well as on pre-lake settlement sites. Finally, since the original Oriental Institute
projects concentrated on the Amuq mounds, the uplands had also been left to future projects.

Methodologically, the discovery and recording of sites on survey was enhanced by the use of Geographical Posi-
tioning Systems (GPS), CORONA photographs, Geographical Information Systems (GIS)-based modeling, satellite
imagery, and a whole battery of advanced instrumental methods that will be linked to a detailed database by means of
the XSTAR system on the Web. To supplement these studies, Wilkinson oversaw pollen coring of the Tell Atchana
drainage canals and Lakes Antioch and Gölba®ı (Wilkinson 2000), the recording of profiles of damaged third-millen-
nium B.C. sites (Harrison 2000b), brief explorations of the foothills of Kurt Da© and Amanus Mountains, and fine-tun-
ing the radiocarbon sequences obtained from exposed strata. Yükmen (2000) resurveyed Kızılkaya Tepesi (AS 207)
and recorded 144 dolmens, reflecting an important new unexplored phenomenon in this region. Jesse J. Casana joined
the survey teams in 2000 and was invited to lead the survey of Tell Atchana (AS 136). He subsequently investigated
the changing social landscape of the Amuq Valley (Casana 2003b).

Envisioning the need to study the interconnections between the Amuq Valley and the Mediterranean Sea, the
Orontes Delta survey was launched in 1999 by the Mustafa Kemal University in Antakya under the leadership of
Hatice Pamir and with the collaboration of Wilkinson and myself. This new initiative aimed at surveying the Orontes
River from the eastern Mediterranean coast inland through Antakya (ancient Antioch) to the Amuq. Unexplored by the
Braidwood survey, the area connects the Amuq Valley with links to inland Anatolia, the Levantine coast, and northern
Syro-Mesopotamia with the Aegean. To date, fifty-five Orontes Survey (OS) sites have been identified dating from the
Paleolithic through the Islamic periods (see Chapter Three: The Orontes Delta Survey). The port site of al-Mina (OS
11; now Liman Mahallesi), located on the northern bank of the Orontes River, today lies 1.5 km from the Mediterra-
nean Sea. This important site was intensively surveyed and the elusive Sabuniye (OS 12), which was closely associ-
ated with it (Woolley 1938a), was also investigated.

Recognizing the critical importance of a reconstruction of the Orontes Delta shoreline early on, I invited ∫lhan
Kayan of Dokuz Eylül University in Izmir, who mobilized a geomorphological team. Lead by Öner and Uncu, twelve
cores in the vicinity of al-Mina (OS 11) and Sabuniye (OS 12) were taken during 2000 and 2001 to document shore-
line changes and alluvial deposition. The data generated through these cores, although still preliminary, provide a bet-
ter understanding of the traffic of commodities eastward through the Orontes River route. These data will certainly am-
plify the nature of the appearance of Aegean materials concentrated on the larger sites in the Amuq such as Tell
Atchana (Alalakh [AS 136]), Chatal Höyük (AS 167), Tell Taªyinat (AS 126), and Tell al-Judaidah (AS 176).

Research teams also prioritized hitherto less well-known economic resource distributions, such as soft stone, ba-
salt, ore potentials, ancient irrigation canals, road systems, and patterns of cultivation. These will provide a framework
for the overall study of settlement, the growth and decline of regional power, and economic relations through time. An-
other aim was to include the Amanus Range mines in a broader archaeometallurgy survey that had been ongoing since
the 1980s.11 In 1987, prior to the formulation of the Amuq project, myself, Hadi Özbal, and teams from the Turkish
Geological Survey (MTA) had conducted several reconnaissance forays into the archaeologically unexplored Kisecik
mines and other mining regions of the Amanus Mountain Range (for gold mineralization, see Ça©atay et al. 1991).
The results of these investigations will constitute a separate publication of the Amuq series. After 1995, yearly visits
were made, but no formal survey was undertaken since the mountains were under restriction by the military until 2001.

11. The success of mountain surveys is best exemplified by previous
work in the difficult alpine terrain of the Taurus Mountains
where every summit surveyed during archaeometallurgical re-
search in the 1980s revealed a settlement or a burial site. Even

aceramic Neolithic and Neolithic sites appeared at levels (at
1,600 m altitude) and locations not previously suspected (Yener
1995; Yener et al. 1989b).

11

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

During these restricted years, accessible sites were visited and unexplored quarries, seasonal settlements, pastures, tim-
ber, and mining sites (fig. 1.3) became part of broader investigation of resource management and raw material poten-
tial. During these investigations an inscription was found in the passes (pl. 6C).

Another aspect of the regional survey was to refine the chronology of particular phases as published by Braidwood
and Braidwood (1960). These operations had been part of a reinvestigation of damaged sites undertaken within the
scope of the survey permit (Wilkinson 2000; Harrison 2000b). A simple but elegant research design suggested by
Wilkinson was put into motion, and exposed sections of several bulldozed sites (Tell Taªyinat [AS 126], Tell Dhahab
[AS 177], Tutlu Höyük [AS 105], Tell al-Judaidah [AS 176]) and the drainage canals coursing through the valley re-
solved the dilemma of major chronological gaps in the earlier Amuq sequence. Braidwood’s chronology with radiocar-
bon dates and ceramics was fine-tuned, sections from several mounded sites and drainage canals were redrawn and
published (see Yener et al. 2000b: table 2).

While fieldwork was progressing, ongoing programs of instrumental analysis at Argonne National Laboratory pro-
vided relevant results for the survey. A source of brilliant non-destructive x-rays, the Advanced Photon Source (APS)
focused initially on environmental information and was monitored by Wilkinson. Team members Elizabeth S. Fried-
man and Ercan Alp obtained trace element measurements from ancient lake sediment cores taken through Lake
Gölba®ı located to the north of the Lake of Antioch basin. The results suggested periods of lake drying, erosion, and
unusual depositions of copper, perhaps due to mining activities (Wilkinson et al. 2001; Friedman et al. 1999).

SITE-SPECIFIC INVESTIGATIONS

With a view to amplifying the site-specific tier of investigation, attention turned to the excavation of one of the
major previously excavated Oriental Institute sites in the valley, Tell Kurdu (AS 94). Considered to be of massive size
for the Amuq (at least 15 ha), Tell Kurdu is a bilobate mound situated in the middle of the plain. In 1938, Tell Kurdu
yielded important information about the earlier prehistoric phases (Amuq Phases C–E; Braidwood and Braidwood
1960) and promised to provide the opportunity to investigate broad horizontal exposures at one of the larger Halaf/
Ubaid (ca. 5700–4800 B.C.) centers outside of the core Mesopotamian area. Archaeological field goals in the Amuq
had changed considerably since the 1930s with better articulation of survey, excavation, and environmental records.
The selection of Tell Kurdu as the first of several sites to be excavated reflected a desire to take account of both long-
term change and finer level spatial and chronological resolution. A brief exploratory season in 1996 was followed by
excavations in 1998 (fig. 1.11b) and 1999 (directed by myself with Edens as field director; Yener 2000a–b), 2000
(under the direction of Rana Özbal), and 2001 (under the direction of Fokke Gerritsen; Özbal et al. 2003, 2004).

The Halaf period at Tell Kurdu (AS 94; Amuq Phase C) represents the most impressive and so far earliest coher-
ent remains to date. An extensive neighborhood consisting of four different types of architectural units was exposed in
the 2001 season (Özbal et al. 2004). Some niched and buttressed buildings were carefully plastered and seem to have
had a special function, perhaps for ritual purposes. Other units were mostly domestic and were laid out along court-
yards and streets. The ceramic corpus at Tell Kurdu contained Halaf-related elements including carinated bowls with
bucrania and bowl fragments in a Halaf style. Excellent parallels can also be found at Domuztepe, the unusually large
Halaf site in Kahramanmara® north of the Amuq along the Rift Valley (Campbell et al. 1999). Telltale evidence of
connectivity in the Halaf period is also forthcoming in the ceramic finds from Kinet Höyük on the coast near
Iskenderun, although these levels are still not widely exposed (M.-H. Gates 1993, 1998). On the basis of ceramics and
seals, an important prehistoric site (AS 246 [Çakallı Karakol]) was recently discovered on the Belen Pass leading from
the Amuq Valley to Iskenderun. This westward trajectory of Halaf-related assemblages gives some insight into the
path of connectivity for this attractive ceramic style. Painted and well-made ceramics of this category are also found in
Cilicia (Mellink 1962) with more nebulous links (Campbell 1998) to the broader category of Late Neolithic painted
ceramics that characterize Anatolia during these millennia.

Tell Kurdu (AS 94) also yielded important information about the subsequent Amuq Phases D/E relating to the
Ubaid period. These polities were characterized by increased exchange of goods and services and the use of adminis-
trative devices to document transactions, thereby attesting to increased redistribution and central collection of goods.
During this period the archaeological record indicates a spread of similar material culture from southern Mesopotamia
across northern Iraq and Syria, and into eastern Anatolia (Yoffee 1993). A number of views regarding this spread have
been put forth including colonization/migration (Hole 1994), trade (Oates 1993), as well as emulation of ideologies
(G. Stein 1994), invasion (Mallowan and Rose 1935), technological diffusion (Nissen 1988), and acculturation
(Breniquet 1996). While local expressions of the Chalcolithic are rather undervalued and need to be given more atten-

CHAPTER ONE: THE AMUQ VALLEY REGIONAL PROJECTS

12 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

tion, this very large, sixth/fifth-millennium B.C. site provides the opportunity to test these and other explanatory mod-
els.

The Ubaid period was mostly exposed during the 1996–1999 seasons at Tell Kurdu (AS 94) and indicated that the
settlement shrank in size after the Halaf period. Nevertheless, a large multi-roomed building with long, narrow grill-
like storage rooms made of pisé slabs was found set on a terrace on the summit (fig. 1.4). Undulating reed bedding had
been laid horizontally like beams and partly covered the base of the storage rooms. Wattle and daub as well as reed
huts are still constructed in the Amuq Valley and are often used for storage of grain and animal feed. This architectural
idiom was more ubiquitous when the lake was still extant and the reed building material more widespread (fig. 1.6a–
b). Grillroom storage complexes have had long continuity from the aceramic Neolithic such as at Çayönü and contin-
ued in use into the Bronze Age as exemplified by the long narrow gallery units found adjacent to the temple buildings
at Tell Atchana (AS 136; Chapter Four: Alalakh Spatial Organization). Nearby, pisé units constructed like pigeon-
holes contained a dense spill of charred cereals associated with several bins. A large tholos building of pisé (roughly 7
m diam.) with triangular internal buttresses surprisingly dated to Amuq Phase E (Ubaid period; fig. 1.5), although
tholoi are normally associated with the Halaf period. Kilns for firing pottery formed three sides around a central open
space, and numerous wasters and frequent ceramic slag suggested that the production of pottery was beyond a cottage
industry and that it was a specialized craft product. Dark-faced burnished ware and Ubaid-like monochrome painted
wares found within and adjacent to the kilns can be paralleled at Hammam al-Turkman IVA and Ras Shamra IIIB
south on the Mediterranean coast.12

Quantities of small finds offered a clear connection between the storage facilities and bureaucratic accounting.
Clay tags, tokens and baling tags, personal ornaments, stamp seals, and geometric devices were the first foreshadowing
of later period bulk storage of staple products and increased wealth in the form of high-status artifacts and their distri-
bution. The excavation recovered only very small fragments of copper and a complete flat ax consistent with Ubaid ty-
pology. Unfortunately for purposes of metallurgical investigations, it was a surface find and perhaps from the now
mostly missing Amuq Phase E period leveled by bulldozers. Interestingly, for the coming of the use of iron in much
later millennia, hematite and goethite (iron ores) were used to make polished stone mace-heads and hammerstones.
Nevertheless, a diversity of minerals and ores, assumed to be from the Amanus Mountains, were exploited for making
personal ornaments, figurines, and beads. Multi-colored, attractive, but soft, flat axes may have functioned as a me-
dium of exchange prior to the widespread use of metal.

Other aspects of the site excavation program included a brief salvage operation at Tell al-Judaidah (AS 176), one
of the damaged sites previously excavated by the Oriental Institute (Friedman and Reichel 1996; Edens 2000). Topo-
graphical maps were also rendered for potential excavation sites, one of which was Tell ªImar al-Jadid al-Sharqi (AS
101), a major, though damaged, Late Chalcolithic site with Uruk-related materials, and Tell Dhahab (AS 177) (also
damaged), which had yielded some of the earliest levels from previous excavations (Yener et al. 2000b).

At the sixth year of investigation, the increasingly successful surveys and surprising finds from the excavation of
Chalcolithic Tell Kurdu (AS 94) prompted us to explore questions that would aid us in conceptualizing the signifi-
cance of these and other sites dating to later periods within the broader Amuq Valley. Plans were put in place for the
preparation of a second excavation site at Tell Atchana (AS 136), ancient Alalakh. Anticipating the need for surface
survey, map making, and integrating past excavation finds, the Oriental Institute returned to Alalakh in 2000. A three-
year investigation was undertaken in preparation for the resumption of excavations in 2003.13 Ancient Alalakh was
uniquely poised to answer a number of compelling issues that demanded more complex forms of data than were avail-
able from the first series of excavations there. For example, a substantial body of regional data was now available and
had bearing on the relationship of cultures spread out in the plain. Similarly, the decades-long interpretative progress
made on the important archives of Alalakh added to our ability to make explicit and informed decisions about the re-
gional center (Smith 1939, 1949; Wiseman 1953, 1954, 1958, 1959a–b, 1967; Wiseman and Hess 1994; Von Dassow
1997; Zeeb 2001; Hess 1988, 1992). Taken from a more materialist perspective, the site certainly had control of trade
routes and perhaps large-scale resource extraction. But aside from these economic factors, the Alalakh archives had
additionally provided insight about the nature of bureaucracies, processes of legitimization, and the management of la-
bor and rationing. Complementary data about these insights were also forthcoming through its material culture. The
Woolley excavations had revealed monumental public art, architecture, and its ideological aspects, as well as empirical

12. Recently a thermoluminescence date (4985–4787 B.C.) was ob-
tained for the kilns (Arslano©lu 2001).

13. Short summaries and radiocarbon dates are forthcoming from
section cleaning operations. See Yener 2001a–b, 2002b; Yener
et al. 2002.

13

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

data about the production of prestige goods. While the “imports” at Alalakh have given Alalakh its caché and have
constituted the weight of attention paid to the site in the past, the nature of “local” expressions have been much under-
valued. We are hard-put to define what is local in burial customs, and expressions of wealth and prestige, as opposed to
those items defined as “imported.”

Foremost, the metallurgical finds were intensely attractive. Special categories of high-value metal artifacts were
part of the archaeological record and provided inferential evidence to document hierarchy and prestige. Furthermore,
the workshops, some of which were loci for the production of metals, seemed to be situated within the palace/temple
complexes as well. Here was the opportunity to research the nature and extent of a metals industry within the capital
city itself. Equally intriguing was the opportunity to compare metal finds from contemporary Middle and Late Bronze
Age Amuq sites housed in the Oriental Institute Museum. These collections had bearing on the nature of Alalakh’s ad-
ministrative needs and thus they could be seen not only in terms of raw materials and subsistence goods but also in
Alalakh’s need to exercise sociopolitical control.

Doubtless both the textual and archaeological record made Tell Atchana (AS 136) the ideal test case for the ex-
amination of the social framework of Middle and Late Bronze Age communities. Therefore, it would be possible to ex-
amine critically many aspects of theories such as the Patrimonial Household Model as discussed by David Schloen
(2001) and the unexcavated domestic quarters of the site. Also appealing were opportunities presented to investigate
the latest levels of the site (Levels III–0) and the information they brought to bear on the reasons behind the social dis-
ruptions at the end of the Late Bronze Age. Finally, as the capital of the kingdom of Mukish, Alalakh spanned the sec-
ond millennium B.C., a pivotal period of global sociopolitical transformation, demographic pressures, and a widening
of communication with the rest of southwestern Asia.

The word “chronologies” and the nature of imports used for dating stemming from sites in Hittite Anatolia, the
Aegean, Egypt, and Cyprus also provided encouragement for re-excavating Alalakh. Recent debates about dynastic
synchronisms, Egyptian chronological assessments, new radiocarbon data, and interregional ceramic connections were
strongly suggestive that fine-tuning the Alalakh sequences had to be given high priority. In particular, the site should
eventually provide radiocarbon data and dendrochronological calibration dates to refine the much-disputed strati-
graphic sequences. Excavation practices of the twentieth century often relied on the relative dating of strata based on
stylistic parallels of recognizable artifacts, most often ceramics. The limited utility of ceramics (usually imports) to
date the floors and strata has often been pointed out as being counterintuitive, but the attractiveness of this continues
even today. Local cultural preferences and ceramic practices are, at best, opaque at Alalakh since a great deal of atten-
tion has previously been afforded to imported and decorated ceramics at the site.14 The work undertaken by the Amuq
Valley Regional Projects, including the re-excavation of Tell Atchana (AS 136; Oriental Institute Expedition to
Alalakh), strongly discourages this practice by establishing an independent stratigraphy before linking with earlier
frameworks. In turn, the “local” ceramic sequence is defined by statistical relationships based on the stratigraphy.
Given the importance of these issues and the establishment of a reliable second-millennium chronology for the overall
history of the region, a re-examination of Tell Alalakh and its relations with its neighbors was urgently needed.

The third site, Tell Taªyinat (AS 126), perhaps Iron Age Wadasatini (Kunulua) and the successor of Alalakh as
regional capital (see discussion of Wadasatini Unqi in Chapter Seven: The Taªyinat Survey, 1999–2002; Harrison
2001a–b) was also selected for re-excavation. Tell Taªyinat was one of the major sites yielding red-black burnished
wares during the third millennium B.C. After several survey seasons working in tandem with the Oriental Institute sur-
vey teams, Timothy P. Harrison was urged to select a site for future excavation. Initially Tutlu Höyük (AS 105) was an
attractive candidate since it had yielded red-black burnished ware wasters, suggesting a production site and as yet elu-
sive kilns for this attractive pottery. Having reflected on the exigencies of permits, I advised Harrison to select a larger
site, Tell Taªyinat, despite the attractiveness of excavating a production site. Given the Ministry of Culture’s permit re-
quirements of long-term commitment at a single location, the site of Tell Taªyinat was thus made ready for full-scale
survey and excavation. Tell Taªyinat has been nicknamed the “sister site” of Alalakh by the teams and is located a
mere 700 m from Tell Atchana (AS 136), flourishing in the Iron Age kingdom of Unqi, as the Amuq was called by the
Assyrians at that time. Under the direction of Harrison, teams undertook intensive surface survey and applied remote
sensing techniques both on the mound and in the areas surrounding the site. With the added application of magnetom-

14. This was best exemplified by the Alalakh Area 1 excavations in
the summer of 2003, where great quantities of diagnostic local

ceramics were found discarded in what must have been Wool-
ley’s sherd yard in back of the dig house on site.

CHAPTER ONE: THE AMUQ VALLEY REGIONAL PROJECTS

14 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

etry and CORONA images the teams revealed a large lower town extending down to the level of the plain. Excavations
began in 2004.

Frankly speaking, one of the major weaknesses apparent in the excavation program to date is the exclusive selec-
tion of large sites for excavation, although small sites were not undervalued in other programs. This decision to exca-
vate the centrally placed capitals is partly due to the requirements and conditions of obtaining permits from the Cul-
tural and Tourism Ministry in Ankara. Unfortunately this skews archaeological understanding on a regional scale, es-
pecially since smaller sites are critical in revealing the nature of institutional and intra-regional interaction within the
Amuq. Furthermore, they would have provided important, often less-researched information on specialized production
zones and special-function sites such as pottery kilns and industrial sites. Certainly recurrent processes and major
trends may be implied by excavating the large centers, but these conclusions would be necessarily constrained by the
lack of marginal and attached satellite sites. The concentration of attention on large urban centers at the start of the
program is we hope only temporary. It is hoped that future permits will allow exploration at these smaller sites with
short-termed projects that provide more robust understandings of their relationships to the centers.

ARTIFACTUAL INVESTIGATIONS

The comprehensive investigation of the material culture of the Amuq has been approached from a number of di-
rections. Coordinated efforts have now been put into motion to bring to final publication the much-delayed later peri-
ods of the Oriental Institute excavations. Further, Web-based databases and instrumental analyses of artifactual and
non-artifactual materials have been initiated. To date, the architecture (Haines 1971), survey (Braidwood 1937), and
early periods (Braidwood and Braidwood 1960) have been published. Some inscriptions and major sculptural pieces
from Tell Taªyinat (AS 126), Chatal Höyük (AS 167), and Tell al-Judaidah (AS 176) have been separately published
(Hawkins 2000; Orthmann 1971; Kantor 1956, 1962; Swift 1953; Gelb 1939). Several classes of small finds and ceram-
ics have been the topic of a number of dissertations and master’s theses (Stoyke 2001; Swift 1958; Meyer 1992; Pruß
1996), although their typologically generated and tentative conclusions will eventually be modified through contextual
fine-tuning of the stratigraphy in future re-excavations. Seals and inscriptions have also been published as separate
pieces or included in a number of dissertations (Porter 2001; Frankfort 1939; Kantor 1947; Gevirtz 1967; Brinkman
1977).

Through an unavoidable series of research priority changes, as well as the deaths of the researchers responsible for the
initial publication of the Amuq excavation finds, the publication of these collections has been in abeyance for over half a cen-
tury. When the Amuq field projects were put back into motion in 1995, the Oriental Institute issued a final deadline (1999),
after which time the right of first publication was rescinded. As a result, the publication of these important collections from
the previously excavated sites have now been integrated into the monograph series and new editorships have been es-
tablished with time limits. The Amuq Valley Regional Projects are committed to bring to completion the publication of
the second- and first-millennium B.C. materials in coordination with the new research activities. To date, an in-house
Amuq publications committee has designated Timothy P. Harrison as the editor of the Tell Taªyinat volume, which
will be coordinated with the new excavations planned at the site.

The lack of local chronological benchmarks and publication of all post-2000 B.C. artifacts from the Amuq sites
significantly impacted several interpretive aspects of the surveys. None of the post-Amuq Phase J pottery sequences,
small finds, or sculptural materials had as yet been fully documented, thus much of the identification of later site mate-
rials relied heavily on the results of recent excavations in neighboring regions and Tell Atchana (AS 136). Luckily, the
important Amuq collections were housed in the Oriental Institute Museum (Yener 2001a–b), although identifying the
artifacts became a challenge. Unexpectedly, the identification handicap became greater when plans for the reinstalla-
tion of the Syro-Anatolian Gallery of the East Wing of the Oriental Institute Museum were announced in the late
1990s. To resolve the dilemma several graduate seminars targeting the artifacts of the Amuq later periods gave gradu-
ate students, faculty, and museum staff the opportunity to research this long-overlooked material. With the intense
teamwork of all concerned, a tremendous amount of research was initiated from 1999 to 2004. Mostly unpublished
large-scale monumental sculptural fragments replete with hieroglyphic and cuneiform inscriptions, seals, and other
dramatic finds were rediscovered, researched, and made ready for display in a newly modified space in the East Wing
of the Oriental Institute Museum. New themes and concepts were introduced for the display cases highlighting the glo-
bal nature of this intensely diverse cultural region.

Another priority was to locate notebooks, illustrations, sections, architectural plans, and ultimately the finds them-
selves, especially of the non-Oriental Institute excavations. While the entire corpus of documentation for the Oriental

15

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Institute excavations is archived at the University of Chicago, a large part of the Amuq finds are split between the Ori-
ental Institute and Hatay Archaeological Museums. The same can be said for the Alalakh, Tell es-Sheikh (AS 135),
and Tabarat al-Akrad collections, which are partly in Antakya, but the bulk of the pre-World War II Alalakh finds are
in the British Museum in London and the Ashmolean Museum in Oxford. Although the Tell Atchana notebooks are
still unavailable, a major collection of photographs and negatives are in the University of London (see Chapter Four:
Alalakh Spatial Organization).

Finally, a recently introduced line of artifactual investigation fits neatly into the metallurgical paradigm. Drawing
on ideas developed in Europe in the last two decades, this research focuses on the technological knowledge behind the
manufacture of artifacts (see Lemmonier 1993). In this view, technology can no longer be viewed as merely the capa-
bility to transform raw materials into finished objects. It has been shown that cultural logic, not just physical con-
straints, shapes productive pathways. While archaeological applications of this understanding are just beginning to
emerge, how artifacts were manufactured, how they circulated, and how they were used, all provide information about
the object, how it conveyed status, and the social milieu in which it was located. Empirical evidence for this approach
uses recent developments in science applied to archaeology.

Reflective of innovative methods, the finds form part of a number of dissertations and research projects, some of
which have relied heavily on instrumental techniques. To mention only a few examples, the Scanning Electron Micro-
scope (SEM), the Inductively Coupled Plasma Mass Spectrometer (ICPMS) with laser ablation at the Department of
Geophysical Science, and polarized light microscopy at the Oriental Institute were used at the University of Chicago
for metallurgical examinations. Together with Alp and Friedman I oversaw the project of artifactual analysis at the
beam lines at the Advanced Photon Source (APS) facility (fig. 1.7a–b). Providing for high-precision compositional
identification to parts per billion, the APS has the distinct advantage of not damaging artifacts (see Friedman et al.
1999). In addition, provenience studies of dark-faced burnished ware and painted ceramics and other topics requiring
instrumental analyses have been initiated at the University of Missouri Research Reactor (MURR) in Missouri by
Diebold, a team member of the Tell Kurdu (AS 94) excavations. Obsidian analysis is now ongoing in Paris at the Cen-
tre National de la Recherche Scientifique (CNRS) with Gérard Poupeau and his team (Bressy et al. in prep.).

OUTREACH PROGRAMS

Perhaps the most profound change that was immediately noticeable in the Amuq Valley over the half-century of ar-
chaeological inactivity was the extent of damage to the mounded sites. In my view this was the most disturbing aspect faced
by the investigation. With the draining of the Lake of Antioch and the implementation of vast irrigation systems the new cash
crop, cotton, changed the economic viability of farmers in this region. Now mechanized earth-moving equipment, bulldoz-
ers, and tractors can more easily be purchased and used in ways that were heretofore not possible. But economic prosperity
and progress brought with it a price tag: cultural destruction. Mounds were being dug up, cut into, shaved, and shaped to ac-
commodate the expansion of crop fields. Some mounds had completely disappeared off the face of the earth, while others
had been drastically modified. One mound had a slice right down the center to accommodate an irrigation pipe (Mirmiran
AS 120), and in another case a bulldozer cut 60 m long in section could be seen.

Unwittingly, mayors had used the mounds as easily accessible earth for constructing medians in new highways, and the
dark-faced burnished ware sherds of Tell Dhahab (AS 177) could be seen lining the road from Reyhanlı to the Syrian border.
Farmers, whose land deeds included the mounds, had planted a forest of trees on top of mounds for refuge from the heat and
relief from the relentlessly flat cropland. While farmsteads on the top of these newly wooded mounds were wonderfully situ-
ated in most cases as protection from floods, the roots of the trees and construction of the homes caused irreparable damage
to the sites. Factories and mills were constructed on summits to be on high ground to escape high water in this oft-flooded
plain (figs. 1.8–9); the most dramatic example is the huge cotton gin structure on top of Tell Taªyinat (AS 126), rivaling the
size of the Neo-Hittite palace that once stood there. The important cultural heritage site, the ancient city of Antioch itself, has
been steadily encroached upon by the modern city of Antakya. Unhappily, a number of new buildings now stand on loca-
tions such as the great hippodrome, the site of chariot racing and Olympic Games in classical antiquity.

Faced with minimal resources, no vehicle, less authority, and even less personnel, the Hatay Archaeological Museum
was powerless to prevent this cultural destruction. Thus in this rapidly shrinking landscape of disappearing mounds, one
more objective needed immediate attention: to halt the destruction by approaching the problem through the participation and
help of the Antakya citizens. Well-meaning officials would often ask me, “What is a höyük?” (Turkish for mound, the other
terms used are tell and tepe, Arabic and Persian respectively) and would be surprised that the mounds were not just a pile of
earth with the occasional pot of gold in it but actually were layered cities in ruin. In an attempt to expand the sense of local

CHAPTER ONE: THE AMUQ VALLEY REGIONAL PROJECTS

16 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

pride in the history and culture of the region, a number of outreach programs were initiated in Antakya that proved to be
time-consuming but mutually reinforcing. Yearly, well-attended and well-illustrated lectures were followed by receptions at
the Mustafa Kemal University in Antakya. The First International Amuq Symposium took place in 2002 with a multi-na-
tional roster of speakers and more are scheduled for the future. With the establishment of a fledgling archaeology department
at the new Mustafa Kemal University in Antakya, archaeological activity in the Amuq has been growing; a whole new gen-
eration of archaeologists received training at the Oriental Institute-sponsored excavations and surveys.

These outreach activities served to demonstrate the global importance of the cultures represented in the Amuq and
sparked a change in the attitude of many. With the help of the Ministry of Culture, the Hatay Archaeological Museum is un-
dergoing reinstallation, and several panels and graphics of Oriental Institute excavations past and present were designed by
projects staff (fig. 1.10). With the participation of several Antakya citizens, HADD (Hatay Arkeoloji Dostları Derne©i
[Hatay Friends of Archaeology Committee]), an organization devoted to preserving the cultural heritage of this region, was
founded in 2000. It was formally established with the participation of museum staff, university personnel, local officials, and
interested citizens. Lectures, tours to historical and archaeological sites, and other outreach activities were part of its over-
reaching mandate. Between 1995 and 2002, some progress was made to slow the destruction of sites when the local magis-
trates and gendarmes were invited to participate in field investigations and witnessed the devastation directly, and a new law
was passed in Ankara prohibiting crop planting on top of mounds. In 2000, National Geographic funded the TAY (Türkiye
Arkeolojik Yerle®meleri [The Archaeological Settlements of Turkey]) survey team, and the Amuq was included in their
comprehensive ground-truthing investigations throughout Turkey. These and other damaged sites were posted on their Web-
site and published (Tanındı and Aksan 2002). Local newspapers and television featured interviews and helped enhance
awareness of the important cultural heritage of the Amuq.

TERMINOLOGY AND DEFINITIONS

This book follows the usual practice of referring to geographical locations using modern designations within the
state of Hatay, Turkey; place names in antiquity tend to follow a more or less contemporary usage. Thus, the Hittites
are located in northern Anatolia; the site of Tell Atchana (AS 136) is located in southern Turkey. Current debate has
also queried whether to call the region Near or Mid-East or Middle East as discussed in a recent New York Times ar-
ticle. “Ancient Near East” is used here to conform to the usual practice of most “Old World” archaeologists. The use of
the quaint term, “Asia Minor,” which is most often used by classicists, is eschewed here for the sake of consistency
with the use of the term Anatolia.

Profoundly associated with the mosaic of peoples that have lived in this region throughout the millennia is the ter-
minological problem of what to call this area culturally. It is worth reiterating the obvious point that present-day mod-
ern national borders are a twentieth-century construct and can still carry a great deal of emotional intensity. Turkey
calls the region Hatay, perhaps a variant of Æattina, one of the Iron Age kingdoms in the region. Using the term “Ana-
tolia” or “Syria” only exacerbates the problem by giving unnecessary political weight to the region and making those
traditions mutually confrontational in the Amuq. The designations “eastern Mediterranean” or “southwestern Asia” are
too vague to make them useful. Referring to the valley as Mukish, Unqi, Antioch, or half a dozen of its other designa-
tions known through the ages would lead to confusion. In the end, I decided to use the term “northern Levant/southern
Anatolia” in defining it as a cultural zone. That is, the northern Levant here is taken to be from the bend of the eastern
Mediterranean littoral through Lebanon. By so doing, we hope to sidestep any modern political baggage or social im-
plications of naming this distinct material culture anything else. Clearly, it is by the nature of its location a frontier
zone that connotes a fusion of traditions. It functioned at once as a buffer and a conduit between Anatolia to the north,
Cilicia/Çukurova to the west, Assyria/Mesopotamia to the east, and the southern Levant, that is, Canaan/Palestine, and
Egypt, also to the south. Indeed, it is a place of international heritage that continually impacted areas grander than its
size.

17

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 1.1. CORONA Image of the Amuq Valley and the Orontes Delta. Courtesy of Jesse J. Casana

CHAPTER ONE: THE AMUQ VALLEY REGIONAL PROJECTS

18 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 1.2. Lead Isotope Ratios of Artifacts from Tell al-Judaidah (AS 176) and Tell Taªyinat (AS 126).
After Yener et al. 1991

Figure 1.3. Amanus Mountain Mine Entrance near Kisecik Showing Vertical Vein of Arsenopyrite/Chalcopyrite with Heidi
Ekstrom as Scale. Photograph by K. Aslıhan Yener

19

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 1.4. Ubaid Structures, Phases 1–4, Tell Kurdu (AS 94). Courtesy of Peggy Sanders (after Yener et al. 2000b)

Figure 1.5. Ubaid Structures, Phases 1–4, Tell Kurdu (AS 94). Courtesy of Peggy Sanders (after Yener et al. 2000b)

CHAPTER ONE: THE AMUQ VALLEY REGIONAL PROJECTS

20 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 1.6. (a) Wattle and Daub Structures on Tell Atchana (AS 136) (Photograph by K. Aslıhan Yener) and
(b) Reed Structure, Amuq Valley 1930s Expedition (Photograph Courtesy of Robert J. Braidwood)

a

b

21

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 1.7. (a) Figurine at Argonne National Laboratory, Advanced Photon Source (APS; after Friedmann et al. 1999),
Judaidah Phase G (ca. 3000 B.C.), and (b) Synchroton X-ray Fluorescence Spectra of Figurine Recorded by a

Ge-solid-state Energy Dispersive Detector with 66-keV Incident Photons

CHAPTER ONE: THE AMUQ VALLEY REGIONAL PROJECTS

a

b

22 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 1.9. Woolley’s Dig House with Floodwaters Below and Tell Taªyinat
al-Saghir (AS 127) in Background. Courtesy of Mine Temiz

Figure 1.10. Tell Atchana Panel (Antakya Archaeological Museum). Courtesy of Stephen Batiuk

Figure 1.8. Satellite Image of the
Amuq Valley Depicting the 2003
Flood. Courtesy of Hatice Pamir

23

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 1.11. Amuq Valley Regional Projects Crew Members in (a) 1995 and (b) 1998

a

b

CHAPTER ONE: THE AMUQ VALLEY REGIONAL PROJECTS

24 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

25

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER TWO

SETTLEMENT AND LANDSCAPES IN THE AMUQ REGION
JESSE J. CASANA AND TONY J. WILKINSON

INTRODUCTION

The Amuq Valley occupies an important position in Near Eastern archaeology both in terms of its geographical
position and because of the prominent role it has played in the development of archeological sequences (see Chapter
One: The Amuq Valley Regional Projects). Although the plain was surveyed in the spring of 1936 by Robert J.
Braidwood, in 1995 — about sixty years after this initial investigation — it was felt that the time was ripe to initiate
another phase of survey. The goals of this new phase were to compile a more detailed database on the sites themselves,
to provide a much-needed environmental context for the known archaeological sites, to intensify the survey so that
non-mounded sites and off-site areas were included in the settlement database, and to extend the survey coverage into
the surrounding uplands. This latter point was crucial because the earlier surveys in the region tended to privilege ei-
ther mounds on the lowlands (Braidwood 1937) or to focus on the limestone massifs where numerous building plans
(and indeed entire buildings) were preserved (Tchalenko 1953–1958; Tate 1992). In the former case this inadvertently
biased the study toward earlier sites, especially those of the Bronze Age, whereas the latter policy resulted in a strong
bias toward the later sites of the Seleucid and later periods. By extending the survey into the foothills surrounding the
plain it was possible to start to forge a link between the earlier surveys of Braidwood and Georges Tchalenko and to
gain important insights into the progressive extension of settlement through time.

Following an introduction to the history and techniques of survey in the area, we devote considerable space to out-
lining processes of landscape transformation. An understanding of such processes is crucial if the regional archaeologi-
cal record is to be interpreted correctly. The following section examines the development of the landscape of settle-
ment through most of the last 10,000 years. Because the survey data has not yet been fully analyzed, and for some sites
the survey collections remain inadequate for detailed analysis, it would be premature to provide a detailed phase-by-
phase settlement sequence for the entire area. Instead we have adopted a “landscape approach” that seeks to examine
broad trends in the development of the settled landscape through time. Not only does this approach give a better idea of
broad patterns of settlement stability or change, it also avoids spurious accuracy in cases where an inadequate record of
the pre-Iron Age occupation of many of the sites seems to exist. Nevertheless, the project has amassed a large amount
of settlement data since 1995 and we have compiled an extensive gazetteer summarizing the basic data on the sites vis-
ited (Appendix A: Gazetter of Sites). This report therefore aims to provide much of the basic data on archaeological
sites that for reasons of space was missing from earlier reports (e.g., Yener et al. 2000b). Much work still needs to be
done on the surface collections and ceramic sequences, and this data will follow in future thematic studies and more
specialized reports.

HISTORY AND TECHNIQUES OF SURVEY

The Braidwood survey, published in 1937, was in terms of its conception and technique well ahead of its time. It
aimed to provide a fairly comprehensive record of settlement of all obvious site remains in the plain of Antioch (i.e.,
the Amuq Valley). Nevertheless, in terms of modern techniques of archaeological survey (even those of traditional
mound survey) a number of shortcomings are noted, for example, the site descriptions lacked major axial dimensions.
In addition, even though the ceramic dating evidence was based on a pioneering study of the ceramic sequence, after
about sixty-five years it has become necessary to provide an updated assessment of the ceramic sequences present. Not
only was the original survey report a pioneering document, but it also provides abundant fascinating insights into the
environment of the time. This was dominated by the Lake of Antioch itself, together with its fringing marshlands, and
from the perspective of the present flat and cultivated plain it is remarkable to read how frequently it was necessary for
the surveyors to wade through marshes to gain access to some of the more isolated sites. The landscape of the plain has
changed over the decades from a sparsely occupied, reed-fringed, marshy, and verdant plain, to an intensively culti-
vated landscape dotted with numerous villages and crisscrossed by a network of metalled roads. On the one hand, irri-

25

26 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

gated agriculture has resulted in a significant degree of damage to and loss of especially smaller sites, whereas the im-
proved road network has made site survey much easier.

Between 1958 and 1963 Ulu© Alkım’s survey made a general record of tells and höyüks within the northern part of
the plain along the Kara Su River (Alkım 1959b, 1969). Because they lie in the northernmost extension of the plain,
not all of these sites have been field checked by the Amuq Valley Regional Projects and consequently it has not yet
been possible to link the results of the Braidwood and Alkım surveys and incorporate all of the latter’s results within
their database.

Additional information on regional settlement derives from a series of excavations by Leonard Woolley and col-
laborators, specifically at Tabarat al-Akrad (AS 182), Tell es-Sheikh (AS 135), and Tell Atchana (AS 136). Alto-
gether the various excavations from the 1930s, 1940s, and 1950s provide a remarkable degree of stratigraphic control
as indicated in table 2.1.

Table 2.1. Main Periods of Occupation Recorded from Excavated Sites in the Amuq Valley
–––

Site Name Amuq Phase Reference
–––
Tell Dhahab (AS 177) A, F, G Haines 1971; Braidwood and Braidwood 1960
Tell al-Judaidah (AS 176) A through S Haines 1971; Braidwood and Braidwood 1960
Tell es-Sheikh (AS 135) C, D Woolley 1953a
Tell Kurdu (AS 94) C, D, E Yener et al. 2000a–b; Braidwood and Braidwood 1960
Chatal Höyük (AS 167) F, H, I, K, M, N, O, Q–R, T–U Haines 1971; Braidwood and Braidwood 1960
Tell Taªyinat (AS 126) G(?), H, I, J, N, O Haines 1971; Braidwood and Braidwood 1960
Tabarat al-Akrad (AS 182) H/I Hood 1951
Tell Atchana (AS 136) K, L, M Woolley 1955

–––

THE AMUQ VALLEY REGIONAL PROJECT SURVEY

The initial aims of the Amuq Valley Regional Projects (conducted between 1995 and 1998) were to provide an
updated assessment and description of the previously surveyed sites in the Amuq Valley, as well as any sites in the im-
mediately surrounding areas. Essentially all of the field teams’ time between 1995 and 1998 was occupied by the sur-
vey of sites on the plain together with the associated investigations of the archaeological landscape and
geoarchaeology; a second stage, which explored the archaeology of the surrounding hills and upland valleys, occupied
the period between 2000 and 2002 (fig. 2.1). During the first stage of the project the presence on the team of Jan
Verstraete, a specialist in Aegean ceramics of the second and first millennia B.C., provided an opportunity to focus part
of the research on linkages between the Aegean and the Near East; this study, which explores many of the long-stand-
ing questions raised by Woolley and others, is continuing. In general, the survey was intended to provide a context for
the excavations (both ongoing and those of the original Chicago team) at Tell al-Judaidah (AS 176), Tell Taªyinat
(AS 126), Chatal Höyük (AS 167), Tell Kurdu (AS 94), and most recently Tell Atchana (AS 136; Alalakh), as well
as to provide ongoing research opportunities for graduate students in the department of Near Eastern Languages and
Civilizations at the University of Chicago and related institutions.

During the 1995–1996 seasons, surveys were mainly of the extensive, full-coverage type. Surveys of this kind en-
tail driving around all the roads on the plain, recognizing and recording all previously known sites, collecting surface
artifacts according to site areas, and sketching and measuring them. Site sub-divisions (designated A, B, C, etc.) were
allocated to all collection areas that were defined as areas of 1 ha or less. As a result, ceramic collections and dated oc-
cupations could be used to provide estimates of aggregate settlement areas using a finer spatial sampling unit than the
site itself. Although in certain cases (as, e.g., at AS 40), more detailed sample schemes were employed to tackle spe-
cific problems, in general this was left until the later phases of the project (as, e.g., at Tell Atchana [AS 136], for
which see Chapter Six: Surface Ceramics, Off-site Survey, and Floodplain Development at Tell Atchana (Alalakh);
and Tell Taªyinat [AS 126], for which see Chapter Seven: The Taªyinat Survey, 1999–2002).

Further refinements were then undertaken in 1997 and 1998 when off-site survey techniques were employed to
provide detailed coverage of areas between the mounded sites. Although some off-site survey had been conducted in
the 1995 season, this was primarily aimed at the recovery of “field scatters” to the east of Tell al-Judaidah (AS 176)

27

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

where the main crops were cereals and therefore large areas of land were available for collection at the time of survey.
The 1995 collections, although conducted over a limited area, demonstrated that in the gently sloping terrain to the east
of Tell al-Judaidah, which is elevated a little above the level of the plain, a consistent scatter of pottery is indeed
present (fig. 2.2). Scatter densities were higher near Tell al-Judaidah (i.e., primarily between forty and eighty sherds
per 10 ≈ 10 m sample square) and declined progressively away from the site attaining values of seven to ten sherds per
100 sq. m between 1.5 and 2.0 km from the site. Although most of the body sherds were rather undiagnostic plain
wares, the diagnostic sherds included a high percentage of Roman/Byzantine brittlewares (eight in total) and handles
of similar date (twenty-seven in total of which five handles were of brittleware). This suggests that a significant or
predominant part of the field scatters accumulated during the Roman/Byzantine period. Nevertheless, the presence of a
small number of lithics of apparently prehistoric date suggests that the artifact scatters accumulated over a long period
of time. Because “field scatters” have a number of origins, including ancient land use practices (Wilkinson 1982), the
existence of such continuous carpets of off-site sherd scatters demonstrated that the presence of sherds alone should
not be taken as indicative of human occupation. It was therefore necessary that the survey team be able to distinguish
between continuous carpets of artifacts and discrete concentrations that were more likely to result from in situ occupa-
tion.

The new phase of off-site survey led by Jan Verstraete had to take account of the very dense and intensive modern
land use that resulted in large areas of the land surface being obscured by crops. Owing to the 90–95% covering of cot-
ton, only certain land use windows such as fallow and cereal crops could be investigated by off-site techniques, but
even though these covered only a relatively small percentage of the plain, they did provide a rather broad and represen-
tative coverage of the entire area. These surveys provided a useful corrective to the full-coverage surveys of the 1995
and 1996 seasons, especially by demonstrating the existence of numerous small Roman/Byzantine sites. The technique
employed teams of field walkers spaced 20 m apart along lines parallel to major field boundaries. Artifacts were col-
lected along each 100 m pedestrian leg, diagnostic sherds being retained after the total number of all sherds had been
counted and the body sherds discarded. Supplementary 10 ≈ 10 m sample squares were laid out at the end of each
transect in order to provide comparable data to other off-site surveys conducted in the Near East (Wilkinson 1989).

When the neighboring uplands were investigated it was necessary to amend the survey techniques in order to ac-
commodate the very different set of conditions that confronted the survey team. Uplands are notoriously difficult to
survey systematically, and the Amuq foothills were no exception owing to their steep, unforgiving terrain with fre-
quent bare, rocky slopes and poor ground visibility due to areas of dense woodland and occasional modern villages.
Moreover, the nature of settlement immediately appeared to differ markedly from that on the plain, consisting of more
and smaller sites dispersed widely across the landscape. Consequently, in the upland ranges surrounding the Amuq
Valley a sampling strategy was used in which natural drainage basins provide the limits of sample survey areas. This
strategy allowed the limits of an individual survey area to be readily recognized in the field, offered a systematic means
by which to sample all topographic and ecological zones, and also enabled sedimentary sequences recovered in valley
fills to be linked with settlement and land use histories of surrounding slopes. Within the selected drainage basins, the
pedestrian transects were conducted with surveyors spaced at 100 m intervals over areas chosen on the basis of acces-
sibility and ground cover conditions. While sampling at 100 m is only “semi-intensive” by the standards of many
Mediterranean surveys, the region covered is much larger than most Mediterranean projects and therefore requires
some sacrifices in terms of intensity in order to build a general picture of settlement at a regional scale. At higher el-
evations in both the Amanus Mountains and the Jebel al-Aqra, increasingly steep and rocky terrain often prevents any
transects from being effectively undertaken, and therefore in those areas we rely increasingly on local informants to in-
dicate the location of sites.

The 2001 and 2002 seasons were aided tremendously by the introduction of very high-resolution CORONA satel-
lite imagery to the survey project. This imagery is extremely useful in the identification of small, previously unre-
corded archaeological sites and other landscape features such as canals and ancient watercourses. Use of CORONA
imagery has become increasingly common in archaeological projects, although not all image series are of equal value.
Depending on the time of year, ground cover, atmospheric conditions, and other variables, the visibility of archaeo-
logical features and therefore the imagery’s utility for archaeological survey can vary tremendously. We are fortunate
in the Amuq Valley to have one KH-4B image series taken on a crisp, clear day on December 2, 1970, on which nearly
all known archaeological sites in the Amuq Valley appear with great clarity (fig. 2.3). Images from this series were en-
larged to produce high quality image-maps with a spatial resolution of 3 m, and details from this series of images ap-
pear throughout this report. The images have been geo-rectified to UTM (Universal Transverse Mercator) coordinates
and stitched together to produce a series of field maps that allow features to be located in the field within about 20 m

CHAPTER TWO: SETTLEMENT AND LANDSCAPES IN THE AMUQ REGION

28 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

using a hand-held GPS unit. The imagery has aided in recognizing a large number of previously unrecorded archaeo-
logical sites and other features (see below). Additionally, because CORONA imagery dates from the late 1960s to the
early 1970s, it provides a detailed record of the landscape at a time before the destruction of much of the archaeologi-
cal record in recent decades and is therefore also useful in evaluating the extent of damage to sites.

Critical for the survey, CORONA images have proved ideal for viewing the landscape only a little later than when
it was surveyed by Braidwood. As a result it has been possible to use the imagery to sort out ambiguities in the survey
record. For example, when several visits had been made to sites by both the Braidwood survey and different members
of the Amuq Valley Regional Projects, by the use of GPS readings and geo-rectified CORONA images it has been pos-
sible to recognize which sites were originally recorded by the Braidwood team and to confirm (or refute) whether
these were in fact the sites visited by the projects’ team. Although in most cases the Braidwood numbers had been as-
signed to the correct sites, in one area it was possible to straighten out several ambiguities in the record.

From the very outset it became evident that simply recording the sites on the plain was providing a skewed record
of total settlement when this was viewed at the regional scale. It has long been known that ancient settlement in the
Near East, although frequently occurring in the form of tells on plains, was not confined to alluvial lowlands alone.
When survey is confined to the plains, with their dense scatter of large multi-period tells, a considerable chance exists
that key phases of settlement might be underrepresented. Specifically for the Amuq, the archaeological record as it ap-
peared in the early 1990s consisted of early and multi-period settlement on the plain and later settlement (predomi-
nantly Hellenistic, Roman, and Byzantine, with some Early Islamic) on the limestone uplands to the south and east
(the so-called Massif Calcaire: Tchalenko 1953–1958; Tate 1992). It was therefore crucial to initiate surveys of the
uplands surrounding the plains in order to fill in this potentially embarrassing gap between multi-period settlement on
the plain and the later mainly post-Iron Age veneer of settlement seemingly characteristic of the uplands. Of immedi-
ate interest was to what degree pre-Hellenistic settlement could be identified on the uplands that immediately sur-
rounded the Amuq Valley. The second stage was therefore conducted in the fringing uplands of the Amuq Valley in
order to test whether Bronze Age settlement extended into these areas or was confined to the plains alone. In other
words was the apparent concentration of Bronze Age settlement on the plains merely an artifact of the mode of selec-
tion of the survey area? It was also necessary to examine when and under what circumstances settlement of the uplands
did occur. Consequently, following a gap of one year in 1999 and a brief reconnaissance season in 2000, the second
phase of the survey was undertaken during 2001 and 2002. The results of the upland survey will be published in a
forthcoming volume.

The projects were aided considerably by the availability of old maps made under the French Colonial authorities at
scales of 1:5,000, 1:10,000, and 1:50,000. In addition, Turkish topographic base maps at a scale of 1:25,000 provided
the main mapping framework. Sites were positioned using hand-held GPS units, and whenever possible the earlier
fixes (which were undertaken when the error factor of “selective availability” was still in place) were later updated by
re-survey. In addition, recently declassified CORONA satellite images proved ideal for site recognition and
LANDSAT images were used for general terrain mapping. Together, traditional maps, digital elevation data, and satel-
lite images provided the ideal mapping framework for a site GIS.

THE PHYSICAL ENVIRONMENT AND GEOARCHAEOLOGY

The Amuq Valley (Amik Ovası) forms a roughly 30 ≈ 30 km plain (elevation 80–85 m above sea level) sand-
wiched between the Amanus Mountains to the west, limestone uplands to the east and south, and a series of rolling
hills of readily eroded Tertiary sediments to the southwest. The distinctive topography of the plain is partly accounted
for by its location along the Amik-Gölba®ı graben, itself part of the Dead Sea Rift Valley (Wilkinson 2000: 168). The
plain is drained by three major rivers, all receiving their flow from hydrological catchments extending well beyond the
confines of the plain itself: the Orontes River flowing north from a catchment within Syria, the Afrin flows from the
northeast, and the Kara Su from the north along the line of the fault guided valley itself. Rainfall averages within the
range 500–700 mm per annum but is significantly higher to the west and in the mountains. Rainfall, although sufficient
for rain-fed crops, was supplemented during the Roman, Byzantine, and Islamic periods by some localized irrigation
systems that were presumably intended more for the production of specialized crops and the intensification of produc-
tion than to offset soil moisture deficits alone. A noteworthy feature of the plain over the last few millennia was the
Lake of Antioch which, until its drainage in the 1950s and 1960s, formed an extensive reed-fringed shallow lake
within the western part of the basin (Wilkinson 1997).

29

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Today, most of the Amuq region is without significant woodland cover, but in the Amanus Mountains the follow-
ing vegetation-land use zones can be distinguished:

Zone 1 Up to an elevation of ca. 300 m above sea level on rolling hills of Tertiary marls, limestone, and shale, the
landscape is predominantly a cultural landscape of mixed cereal cropping with common grape and olive or-
chards.

Zone 2 From 300 to 600 m occurs a mixed area of woodland and orchards on similar rock types as zone 1 or on basic
igneous and ophiolitic rocks of the Amanus foothills.

Zone 3 From 600 m to ca. 1,800 m above sea level the zone of mixed evergreen forest consists of black pine, abies
(fir), cedar, and oak, some of the last named being of dwarf or scrub variety.

Zone 4 Above 1,800 m above sea level occurs bare alpine terrain of loose stones and bare rock surfaces; these ex-
tend up to the highest summits of the Amanus Mountains, namely to around 2,250 m above mean sea level.

The geoarchaeology and alluvial chronology of the Amuq has already been summarized in Yener et al. 2000b, and
here it is only necessary to present some of the more recent results. Valley floor sedimentation over the last 10,000
years has been highly variable and patchy with the result that parts of the Amuq Valley have experienced very little
aggradation whereas other areas have accumulated 3 m or more of sediment over a period of about 2,000 years (fig.
2.4). Recent investigations along the Orontes floodplain have now clarified the alluvial sequence as previously pub-
lished (Wilkinson 2000). Earlier work demonstrated that a significant shift occurred in the flow energy of the Orontes
River with the deposition of a fine sandy post-Hellenistic alluvium over a stable, low-energy Chalcolithic floodplain
clay (i.e., the early/mid-Holocene clays of the 2000 report [ibid., p. 171]). Farther to the west at AS 227B the fluvial
succession appeared rather different because a well-developed Holocene palaeosol (Unit 12 of Wilkinson 2000: fig.
2a) that was draped over Late Pleistocene gravel fan deposits was tentatively suggested to have been of Early Ho-
locene or even Late Pleistocene date (ibid., p. 169). Although a sandy deposit of a levee was noted at the north end of
this section, a post-palaeosol fine gravel appeared to represent a phase of moderately high-energy Early Holocene sedi-
mentation. However, following heavy winter and spring rains in 2001 and 2002, intense erosion of these 5–6 m deep
sections resulted in the exposure of Roman and Late Roman in situ masonry structures that enabled the associated
stratigraphic units to be dated with greater precision (fig. 2.5). In this case the dark palaeosol (Unit 12) can now be
seen to predate Roman wall A (fig. 2.5b) and the overlying fine gravels of Unit 13 (i.e., the stippled lenses mainly
above Unit 12) can now be seen clearly to overlie and postdate Roman wall A and predate a later wall of Late Roman
or Byzantine date. Consequently, the complex suite of fine to medium gravels (Unit 13) washed from the nearby val-
ley to the south can now be seen to be of Roman to Late Roman date, whereas the palaeosol (Unit 12) appears to repre-
sent a land surface that was stable for much of the Holocene through to the Roman period. The gravels (Unit 13) ap-
pear to represent a distinct episode of within-channel and over-bank flooding that was caused by discharge from the lo-
cal watershed, and as such it represents a significant increase in the energy of locally generated floods over and above
that experienced earlier in the Holocene. As in the Tell Atchana drain site and the Arpalı pits, we are therefore again
witnessing a significant increase in local erosion as well as the deposition of sediments from higher energy flows dur-
ing the Hellenistic/Roman period.

Deep valley fills are particularly evident in the valleys draining from the uplands of the Jebel al-Aqra. The fills ag-
graded in the form of a series of fine-grained sedimentary beds separated by weak palaeosols. The best example was
recorded from site AS 271 where nearly 5 m of fine-grained fill could be seen to overlie a building of Roman date
(figs. 2.6–7; Casana 2003a). The Roman/Late Roman date of deposition was supported by the presence of a number of
first/second-century A.D. sherds found amidst roof tiles and building debris overlying the stone building, and by nu-
merous sherds of Late Roman date found within the lower units of the aggraded fill. In the case of this particular drain-
age basin it is quite evident that the deep valley fill occurs in an area of relatively non-resistant sandstones and other
sedimentary rocks that show signs of having been heavily eroded over the last few centuries (fig. 2.8). Hillslopes
therefore show signs of intensive sheet erosion and localized gullying. A particularly conspicuous feature of certain ol-
ive orchards is that the lower trunks and upper roots of the trees have been pedestalled well above the ground surface.
This demonstrates clearly that 20–30 cm of erosion has taken place over the lifetime of the trees (i.e., over a century or
so).

Although some of the eroded sediment remained within the valleys to form valley fills, some was trapped by ter-
race walls or other agricultural structures on hillslopes. One section near Yeni®ehir in the southeast Amuq, showed a
series of stepped, terrace-like features around the edge of the low limestone plateau of Imma. These steps are parallel
to the contours and a section through one of these aggraded terraces (fig. 2.9) indicates that approximately 3.5 m of

CHAPTER TWO: SETTLEMENT AND LANDSCAPES IN THE AMUQ REGION

30 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

brown loam had been washed from the low limestone plateau to the south. Small freshwater gastropods within the
lower horizons suggest that these soils were irrigated by perennial flow from spring-fed pools, presumably those at
Imma, which in turn had also supplied water to turn several water mills similar to those indicated on figures 2.27–30.
Although the mill sites are indicated on the French series maps of the area, these mills have now been obscured by
modern buildings. Dating of the mollusk-containing soil horizons was by means of numerous Late Roman/Early Byz-
antine sherds (second–sixth centuries A.D.) concentrated within sediments characterized by pedogenic blocky struc-
ture within the mid-lower profile (fig. 2.9). No evidence indicates that soils were deliberately introduced as backfill
from elsewhere. This aggradation, at least 3 m in 2,000 years and representing a rate of accumulation of ca. 15 cm per
century, clearly attests to the high rates of sediment delivery that must have prevailed during the last 2,000 years of the
human record in this region.

Despite the evidence for the trapping of sediment on slopes, within tributary valleys and behind agricultural walls,
a significant amount was transported through the system to accumulate on the floodplain of the Orontes River, where it
probably contributed to the deep sequence of levee sediments (Wilkinson 2000).

DIMINISHING ARCHAEOLOGICAL RECORD: PHYSICAL TRANSFORMATIONS

One major problem that hinders the recognition of archaeological sites and landscape features is that such features
are often lost or obscured by physical or cultural processes. Unless we are aware of these processes and how they oper-
ated through time, it is often difficult to estimate how much of the archaeological record has been lost. In terms of
physical action, two primary processes appear to have reduced the archaeological record of the Amuq region:

(a) The erosion of sites by rivers in the plain, or by overland flow and minor channels in the uplands.

(b) The obscuring of sites on valley floors as well as on the plain itself as a result of the deposition of allu-
vium and colluvium eroded from the surrounding uplands.

It is of course impossible to quantify the losses of the archaeological record, but by conducting geomorphological
studies alongside the archaeological survey it has been possible to identify key loci of erosion and sedimentation as
well as general areas of site loss. Figure 2.4 shows the general pattern of sedimentation on the plain, which as was
pointed out in the 2000 report (Yener et al. 2000b), was remarkably patchy with large areas of deep sedimentation
along the rivers and alluvial fans, as well as areas of low or zero sedimentation in parts of the plain. Recognition of this
sedimentary patchwork goes some way toward countering Woolley’s gloomy assessment that sedimentation made ar-
chaeological survey a worthless exercise (Woolley 1953a).

Table 2.2. Sedimentation Recorded at Various Sites
–––

Depositional Site Depth of Date (years) Rate: Meters per
Environment Deposit (meters) Thousand Years

–––
Plain Dutlu Höyük (AS 200) 0.00 7,000 0.00
Lake AS 181 0.50 2,000 0.25
Lake GPS 71 (a) 10.28 26,420 0.39
Orontes floodplain Atchana drain 3.00 6,224 0.48
Gravel fan Arpalı pits east 1.00 2,000 0.50
Lake GPS 71 (b) 13.84 25,720 0.54
Lake GPS 61 5.00 7,500 0.67
Colluvium Karaca Kirbet ªAli (AS 168) (max.) 4.00 4,500 0.89
Orontes floodplain Tell Habe® (AS 227) 2.75 2,000 1.38
Gravel fan Arpalı pits west 3.00 2,000 1.50
Colluvium/agricultural Reyhanlı section 3.50 2,000 1.75
Alluvial plain AS 271 4.00 2,000 2.00
–––

In other words, sedimentation was by no means uniform across the plain, and instead certain areas such as active
alluvial fans, floodplains, and colluvial areas have been aggrading at rates in excess of 1 m per thousand years. On the

31

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

other hand, parts of the valley floor or the actual lake basins that are located some distance away from major sedimen-
tary sources have aggraded at much lower rates. Similarly, parts of the Afrin fan complex have experienced relatively
slow rates of sedimentation so that as sediments accumulated they have then been progressively transformed into natu-
ral soils. In the case of the Çakal Tepe window, exposed sections, stream cuts, and a buried soil beneath the prehistoric
site of Dutlu Höyük (AS 200) suggest that sedimentation in this part of the plain has been essentially zero. It is there-
fore no coincidence that in this area we find the maximum concentration of prehistoric sites, as well as the best ex-
amples of small, flat Roman/Byzantine sites, off-site “field scatters,” and also other off-site features such as possible
moats and mudbrick extraction pits. Examples of the last two are evident around Tell Hasanu®a©ı (Yerkuyu, Yurt
Höyük) (AS 99) and Çakal Tepe (AS 113) respectively (Wilkinson 2000).

The loss of archaeological sites by burial can considerably bias the archaeological record, and it soon became clear
that many sites had indeed been buried. By the 2002 field season the following buried sites had been recognized: Tell
Atchana drain site (Amuq Phase F), AS 181 (Amuq Phase G), Karacanık (AS 92; Amuq Phase G), the Arpalı pits site
(Hellenistic), Tell Habe® (AS 227; Roman/Late Roman: fig. 2.5), and AS 271 (Roman/Late Roman). These buried
sites and other dated archaeological horizons have been used to build up a picture of landscape sedimentation as indi-
cated in table 2.2.

In contrast to sedimentation, riverine erosion is difficult to estimate because the sites are frequently entirely miss-
ing, so that one is dealing with negative evidence alone. Nevertheless, it is clear that areas of significant riverine ero-
sion occur along the Orontes River, and to a lesser extent along the Afrin and Kara Su Rivers. Erosion of the uplands
frequently leaves “windows” of an archaeological record or sites remaining between loci of erosion where sheet or rill
erosion has been concentrated. This type of erosion has been especially severe in the Jebel al-Aqra region where less
resistant and erodible marls and other Tertiary sedimentary rocks are drained by deeply incised and actively eroding
streams, where extensive upland settlement took place in the Seleucid/Roman and Byzantine periods and initiated a
massive phase of hillslope erosion (Casana 2003b). This erosion illustrates the intertwined nature of human and physi-
cal processes: settlement extension occurred in response to social, economic, and political factors, which then triggered
erosion and valley floor sedimentation, which in turn then resulted in the loss of the archaeological record by erosion
on the slopes and burial on the valley floor. As a result, the evidence for the cause of the erosion is frequently lost or
obscured. Ultimately, if slopes are sufficiently degraded they become uncultivable with the result that settlement will
again retreat because of a lack of soil. Certainly, many parts of the Jebel al-Aqra region do show signs of having expe-
rienced massive soil erosion during the last 2,000 years with the result that many of the slopes are now heavily gullied
and stripped of soils. Moreover, it should be emphasized that overland flow is not the only form of erosion, and numer-
ous examples of slumps, slope failures, and mass movements have resulted in the present highly degraded landscape of
the Jebel al-Aqra.

Soil erosion appears to have been less pronounced in the Amanus Mountains and on the limestone massifs than in
the Jebel al-Aqra. Nevertheless, even in these areas a considerable depth of soil cover has been lost since the peak of
settlement during the Seleucid, Roman, and Byzantine periods. For example, small exposures of valley edge colluvial
soils near limestone foothills adjacent to Bakras Kalesi (AS 247) indicate that the loss of topsoil in the region has been
significant. This loss is evident in the form of 90–112 cm of red brown loam containing common angular stones over-
lying an olive green blocky clay soil. The latter soil contained a good example of a sixth-century A.D. keel-rim bowl of
Late Roman C, which demonstrates that the accumulation of the reddish colluvial deposit postdates the Byzantine pe-
riod. Despite the general lack of deep sedimentary accumulations along the limestone hills, the thin degraded soils on
these hills leave little doubt that the agricultural landscape of the Massif Calcaire has been partly stripped of its soil
cover over the last two millennia. This has resulted in their present bare and skeletal appearance.

DIMINISHING ARCHAEOLOGICAL RECORD: CULTURAL TRANSFORMATIONS

Since the draining of the Lake of Antioch during the 1950s and 1960s the Amuq Valley has witnessed a tremen-
dous growth in the cultivation of cotton. Such a high-value crop, which grows in the spring and summer, depends upon
irrigation, which itself requires that the land be flat or nearly so in order to conduct the irrigation water. As a result of
this need for flat land, as well as the intrinsically high value of the land itself, we are now witnessing the depressing
prospect of large areas of mounds being bulldozed away to increase the land area for this high-value crop (see also
Chapter One: The Amuq Valley Regional Projects). In addition, because it is difficult to irrigate mounded areas, the
land is frequently bulldozed flat with the result that some sites have been removed in their entirety. Because of these
actions by landowners a large number of sites have been cut away or damaged. Particularly striking examples of this

CHAPTER TWO: SETTLEMENT AND LANDSCAPES IN THE AMUQ REGION

32 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

damage occur at the site of Karatepe (AS 86) where the Middle and Late Bronze Age lower town has been effectively
cut into quadrants by the extension of fields. Similarly, Tell Malta (AS 28) has been cut on all sides and 8 m high Tell
Wasfe (AS 31) in the northeast plain has been sliced in two (fig. 2.10). On the other hand, sites such as Tell Kurdu
(AS 94) which seem deceptively unchanged, on more detailed investigation turn out to have experienced a remarkable
degree of transmogrification by earth-moving activities. This is also the case of Tell ªImar al-Jadid al-Sharqi (AS
101), which has been shaved and bulldozed on most sides (fig. 2.11), especially on the north side where this activity
has exposed boulders from what may be an outer fortification wall of probably Amuq Phase F date.

Although such damage is deplorable and results in the irreversible loss of much of the archaeological record (fig.
2.12), this problem can also be turned into an archaeological opportunity, and several key damaged Bronze Age sites
have been investigated by Timothy P. Harrison to give some informative results (Harrison 2000b). In other words, if
damage is occurring then it is essential for the archaeologist to make a record of the damaged areas. Otherwise a
double loss occurs: first the site itself, and then the exposed section or the window into the settlement stratigraphy.

Not only are sites being sliced in half or nearly so, but many smaller sites have been effectively flattened by land-
leveling programs. Although this process can disperse the mound material and contained artifacts far and wide, it is
possible to reconstruct the pre-destruction topography by the judicious use of satellite imagery, specifically that of the
CORONA series that dates to the 1960s and early 1970s when site destruction was significantly less than in recent
years. An excellent example of this process is illustrated by site AS 333 initially recorded in 2002 (fig. 2.13). Re-
cently, this important mound, possessing a key occupational sequence spanning Amuq Phases E–F, was bulldozed for
irrigation purposes. When AS 333 was first visited, it was impossible to determine the extent of damage to the site.
Furthermore, a very dense concentration of cultural material was found in fields to the east of the mound (fig. 2.13A),
which was originally recorded as a separate site. It is not possible today to determine the original size of either feature;
however, analysis of CORONA imagery allowed us to verify that the mound has been cut to nearly half its original
size (fig. 2.13B), and that the concentration of cultural material found in surrounding fields is not a separate site, but
rather the remains of the mound spread over agricultural fields (fig. 2.13C).

If the destruction of sites is going on today it seems reasonable to assume that similar destruction, albeit at a much
lower rate, was also going on in the past, with farmers enlarging their fields at the expense of neighboring mounds, or
digging parts of the site away for soil. As a result of such processes one can therefore assume that sites in the lowlands
must have suffered gradual attrition through time. Moreover, because mudbrick is normally the construction medium
of choice in the lowlands, sites on the plain have a very different appearance than those of the uplands where well-cut
stone blocks are employed for building construction. Consequently, following abandonment, sites on the plain will
have experienced very different “life cycles,” with the former forming low mounds subject to gradual erosion and lo-
calized digging, whereas the latter will remain as proud, upstanding remains unless the constituent stones are removed
by local people. The latter process is much more likely to take place near existing habitations than in isolated locations
on the summits of the limestone uplands. Hence processes of human destruction will be a function of proximity to ex-
isting population centers.

Significant destruction has also been caused by the extension of towns. This is especially the case for Antakya
which contains and largely obscures the city of Antioch, and for Reyhanlı/Yeni®ehir within which are some of the re-
mains of ancient Imma (fig. 2.14; see also Chapter One: The Amuq Valley Regional Projects). In Antakya, urban de-
velopment and the extension of suburbs, industrial estates, and other built up areas have had an enormous impact on
the archaeological remains of the Hellenistic, Roman, Byzantine, and Islamic town. As a result, not only is the main
area of Roman Antioch now buried by the modern town but also the outer suburbs of the Roman Byzantine town are
suffering considerable attrition (Casana 2003a).

The Amuq Valley has long been known as a landscape of tells, but as described below, from the Seleucid period
many of the surrounding uplands, upland valleys, and their fringing slopes were brought under cultivation. This pro-
cess of dispersal of cultivation had probably already started by the Late Bronze Age, as is implied by cuneiform texts
from Alalakh Level IV that refer to vineyards and their products (von Dassow 1997: 163). Although grain lands them-
selves are not stated explicitly, one can assume that these also existed and were on the plains nearest the settlement.
Vines, on the other hand, are often confined to the hillslopes, and it is therefore reasonable to infer that the cultivation
of hillslopes had already started in the second millennium B.C. Evidence for actual settlement on hillslopes is scant at
this time, although it certainly increased considerably during the Seleucid, Roman, and Byzantine periods, as discussed
below. As a result of this extension of settlement and cultivation, a significant degree of erosion occurred on the vul-
nerable slopes. Second, many sites that were once located on the slopes and hilltops have now suffered considerable
degradation and erosion by later plowing so that they now consist of little more than dispersed scatters of sherds and

33

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

masonry. Erosion has been so intense that in some places the remaining topsoil is now reduced to less than 10 cm (fig.
2.8). Such erosion, despite its destructive effects, has not been uniform over the landscape. Therefore some areas (to-
gether with any sites) have been heavily degraded, whereas others remain as relatively intact residuals of former top-
soil. As a result of this differential erosion, a good possibility remains that pre-Seleucid sites (if they were ever
present) would be preserved, but only in select localities.

In addition to slope erosion caused by overland flow and sheet erosion, the construction of post-Roman field ter-
races in the fringing uplands appears to have dug away and dispersed the material culture on many sites. This process
is particularly evident in the uplands where pre-existing sites are frequently only evident in the form of dispersed scat-
ters of pottery or concentrations thereof scattered within terraced fields. Although such artifacts might be confused
with field scatters (see above), the remains of actual habitation sites can be recognized as much denser concentrations
of artifacts within the field terraces. In contrast, field scatters take the form of low-density distributions of sherds
across large areas (usually over several terraces) and are therefore very difficult to define spatially.

Despite the foregoing pessimistic assessment, in certain parts of the Amuq region it is possible for “landscapes of
survival” to remain. These constitute small areas, usually uplands, where later occupation and human activity have
been relatively slight with the result that earlier landscape and settlement features remain in fairly good condition.

The best examples of survival are, of course, represented by standing structures. These range from the massive hulk
of the Crusader castle of Bakras Kalesi (AS 247), near Beylan, through water mills at various states of repair (Tell Habe®
[AS 227] and at Khirbet al-Tahoun [AS 202] near Yeni®ehir), the Roman aqueducts in Antakya, preserved Early Islamic
house foundations at sites in the Amanus foothills near Ceylanlı (AS 287), as well as standing Late Roman/Byzantine
buildings within Yeni®ehir (i.e., ancient Imma). Most of these structures are late (i.e., Medieval or Ottoman), but a few
are as early as Roman/Byzantine in date. A more complete treatment of the standing structures in the region is given in
Sinclair 1990.

ENVIRONMENTAL CONTEXT OF PREHISTORIC SETTLEMENT

Information is still insufficient to provide a detailed description of the prehistoric environment of the Amuq Val-
ley. Nevertheless, from borings taken in 199615 it is evident that during the Late Pleistocene (i.e., within an estimated
time range of 15,000 to 11,000 B.P.) the northern part of the lake basin near Lake Gölba®ı was relatively dry. Follow-
ing this, water levels appear to have risen, with the result that a lake or marsh formed, after which the northern part of
the basin was again dry between roughly the Late Chalcolithic/Early Bronze Age and the first millennium B.C.
(Wilkinson et al. 2001: 218). By this time the northern area was sufficiently dry to have developed a soil profile en-
riched with calcium carbonate over the pre-existing lake sediments (Wilkinson et al. 2001: 218). The lake bed was
also colonized by trees (indicated by the carbonized root of a tree recovered from the core GPS 71). As in the main
Lake of Antioch basin a “late lake” then developed after the first millennium B.C. and then continued thereafter until it
was drained in the twentieth century A.D.

Evidence of moist conditions can also be inferred in the center of the plain, along the extrapolated course of the Afrin
River, where a series of pools of water and marshes of uncertain size existed during the early to mid-Holocene (GPS 61:
Wilkinson et al. 2001). Although the evidence for such pools remains somewhat murky and our interpretations must re-
main tentative, core GPS 61, taken through what had been the center of the Lake of Antioch in the twentieth century A.D.,
provides evidence for sand bodies, which possibly represent lake shoreline deposits, overlain by banded clays of probably
lacustrine origin at and slightly later than 7,500 B.P. (uncalibrated but equivalent to ca. 6400 calabrated B.C.). Although it
is not clear when these water bodies disappeared, certainly by 3000 B.C. when AS 181 developed, the lake bed was
mainly dry. Additional evidence for the presence of a significant body of water in the central plain derives from bones of
very large catfish recovered from the Tell Kurdu (AS 94) excavations. The presence of these strongly suggests (not sur-
prisingly) that the occupied areas of the Amuq Phase D/E settlement (i.e., of the late sixth- and early fifth-millennia B.C.
date) were sufficiently close to large bodies of water for the inhabitants to catch numerous large catfish. But whether
these waters were sluggish rivers, marshes, or more extensive lakes is as yet unclear.

Although the actual course of the Early Holocene Afrin River is not known, gravels along the Afrin drain south-
west of Tell Kurdu (AS 94) suggest that a Pleistocene course of the Afrin passed between Tell Kurdu and Tell ªImar
al-Jadid al-Sharqi (AS 101), and it is therefore quite possible that the Early Holocene river followed this course as
well.

15. Team directed by Henk Woldring of Groningen University,
Netherlands.

CHAPTER TWO: SETTLEMENT AND LANDSCAPES IN THE AMUQ REGION

34 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

The rather ambiguous record from the Lake of Antioch is now complemented by a sequence from the Rouj basin
located a short distance to the south of the Amuq in Syria. Here lake beds demonstrate the existence of a Late Pleis-
tocene or Early Holocene saline lake (before 7,000 B.P. uncalibrated) after which a freshwater Early Holocene lake
was initiated (start date around 6,800–6,900 B.P. uncalibrated radiocarbon years). This lake then achieved its maxi-
mum extent between ca. 3,500 and 500 B.P. (Akahane 2003: 21–22), after which time the lake dwindled in size. Al-
though these fluctuations in lake level are thought by Sadayuki Akahane to have been caused solely by changes in glo-
bal climate (ibid., p. 22), the significant presence of small pieces of charcoal throughout the dark gray silts (ca. 3500
B.C.) suggest that during at least part of the sequence a significant impact of human activity on the vegetation record
probably also occurred, and this in turn could have influenced the amount of runoff reaching the basin.

Because of the meager recovery of pollen from the 1996 cores in the Lake of Antioch basin, little can be said about
the vegetation history of the Amuq Valley during the Holocene. Fortunately, recent studies from neighboring regions
shed light on the development of the Holocene environment of the Amuq Valley. For example, Gordon Hillman’s
study of Late Glacial and Early Holocene vegetation in the northwest Levant (Moore et al. 2000: 49–84) places the
Ghab and Amuq Valleys within the zone of forest and fairly dense oak-rosacea woodland around 9,000 B.P. (i.e., dur-
ing the Pre-pottery Neolithic B). This conclusion is not contradicted by the recently analyzed pollen core from the
Ghab Valley (Yasuda et al. 2000) that recognizes a maximum development of oak between 12,500 and 9,000 B.P.
(Yasuda et al. 2000: zone 2), after which the woodland canopy was opened up considerably as demonstrated by a dra-
matic decline in deciduous oak pollen and a commensurate increase in charcoal. According to their radiocarbon chro-
nology, by Pre-pottery Neolithic B times the Ghab Plain had experienced a considerable opening up of the woodland
cover. In the Amuq Valley, by the time of the ceramic Neolithic (Amuq Phases A–B), when a significant scatter of
small settlements already existed, the Amuq Valley must have included significant areas of cleared and settled land. As
noted above, the floor of the plain must also have included patches of wetland, marsh, and perhaps even a lake at this
time, although by the late fourth and early third millennium B.C. when site AS 181 (fig. 2.4) was occupied the Lake of
Antioch itself was either not present or was very restricted in size. Indeed, if the Amuq Valley was anything like the
Ghab Plain to the south, it would seem that clearance of woodland started as early as the early Pre-pottery Neolithic B.
By around 3000 B.C. (i.e., Amuq Phase G) the Ghab Plain (or its immediate area) appears to have lost much of its de-
ciduous oak woodland. Olea (olive) pollen became significant during the Pre-pottery Neolithic A and attained maxi-
mum quantities during the Early, Middle, and Late Bronze Age, Iron Age, and Roman periods (Yasuda et al. 2000:
131). Yoshinori Yasuda and colleagues report a large increase in Typha representative of reedswamp after ca. 4,910
B.P. (uncalibrated). This increase is interpreted as representing a drop in lake level from an open lake to reed swamp,
an interpretation that tallies with the evidence that the Amuq basin was dry during Amuq Phase G times (i.e., at AS
181).

Overall, the Ghab pollen diagram, which is anchored by nine radiocarbon determinations, shows a clear progres-
sion from a well-wooded landscape before 10,000, B.P. (uncalibrated), a significant impact of clearance between
10,000 and 5,000 B.P., and then from the Early Bronze Age on a significantly more cultural landscape in which olive
culture attained its maximum scale during the second and first millennia B.C. as well as the first millennium A.D. Un-
like the Lake Kinneret core in the southern Levant that shows a marked bulge in olive culture during the Roman/Byz-
antine period, no such peak occurred in the Ghab Valley despite the massive expansion of settlement in the neighbor-
ing massifs during the Seleucid, Roman, and Byzantine periods. Why this fails to show up is not clear, but it is quite
evident that by the time that Tell Atchana (AS 136) and Tell Taªyinat (AS 126) were occupied during the second and
first millennia B.C., the landscape must have been significantly altered by the hand of humans. Although it is not pos-
sible to reconstruct the Early Holocene paleogeography of the Amuq with any accuracy, it is quite clear that the envi-
ronment was verdant with an abundance of woodland (especially on the hills and hillslopes), and a patchwork of
woodland, settled clearings, and marshes and/or open bodies of water on the plain itself.

PATTERNS OF SETTLEMENT THROUGH TIME

Paleolithic

In contrast to the upper Orontes Valley in Syria where a long sequence of Paleolithic occupation has been docu-
mented (Sanlaville et al. 1993), to the north in the Sakçegözü area where Lower and Middle Paleolithic sites have been
recorded (Garrard et al. 1996), and at Üça©ızlı Cave on the coast of the Hatay (Khun et al. 1999), the Amuq has a pro-
duced a relatively meager record of early lithic occupations. Of these cultural records, the closest to the Amuq occurs
at the sites of Üça©ızlı Cave and Kanal, where the material culture falls in the Upper Paleolithic (ca. 40,000 B.P.), a pe-

35

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

riod when the sea level must have been relatively high before its lowest stand during the Late Glacial Maximum
(Kayan 1999: fig. 4). Unfortunately the Hatay sequences have only been found in protected caves or in coastal locali-
ties, rather than in the form of open air sites that might be recovered by archaeological surveys inland. For example,
Epipaleolithic remains at “O’Brien’s Cave” in the Wadi al-Hammam have been confirmed by Isın Yalçınkaya and col-
leagues (O’Brien 1933; Yalçınkaya et al. 1999).

Nevertheless, recent surveys in 2002 by Merih Erek in conjunction with the Amuq Valley Regional Projects show
that certain upland areas exhibit concentrations of Paleolithic material dating back to the Middle and perhaps even the
Lower Paleolithic. Most commonly, evidence of Paleolithic human activity is found in the form of stray lithic artifacts
scattered on hillslopes of the Jebel al-Aqra and Kurt Da© ranges, as well as in the foothills of the Amanus Mountains.
Only rarely has this “lithic rain” been found at high densities, but at AS 274 lithics occur at a sufficient density to war-
rant designation as a site. The projects also began a systematic survey of caves throughout the region in hopes of find-
ing more coherent evidence of Paleolithic occupation. Most caves identified to date have either been deeply infilled by
later sediments or damaged by their conversion into tombs during the Roman and Late Roman periods. Nevertheless,
the presence of stray lithic artifacts throughout upland landscapes, as well as occasional concentrations around both
caves and in surface collections, suggests a much greater activity in the Paleolithic than is represented by our survey
data.

Perhaps the most coherent evidence of Paleolithic activity is found within the Ilıca Valley, which drains part of the
Jebel al-Aqra. At this marginal floodplain location, a large assemblage of Paleolithic flakes was noted in gravels of a
Late Pleistocene alluvial fan debouching from the main valley (the Unit 11 gravels; see Yener et al. 2000b: fig. 2a).
While the exposed section, located adjacent to an Early Islamic/Ottoman water mill below Tell Habe® (AS 227), was
first noted in 1998, high-energy flooding in the spring of 2001 and 2002 exposed a 100 m long section of the Pleis-
tocene deposits (fig. 2.5), allowing a much larger sample of lithics to be collected. In addition, intensive survey recov-
ered a significant number of Paleolithic artifacts scattered on nearby hillsides, especially in collections from Roman
and later sites, as at AS 291, AS 292, and AS 294. While the source of the lithics, found both in the section and on hill-
sides, remains unknown and may be buried below later sediments on the valley floor, a number of infilled caves have
been noted in the valley that offer potential sites for future investigations.

Epipaleolithic and Pre-pottery Neolithic

Occupations pertaining to the transition to agriculture are frustratingly lacking, and during the original Amuq
project, pre-pottery Neolithic artifacts were rare. Nevertheless, an Aswad type point was recovered from Tell Dhahab
(AS 177), but in an Amuq Phase G context (Braidwood and Braidwood 1960: figs. 246, 347). In contrast to the dearth
of Pre-pottery Neolithic B sites in the Amuq, the recognition of at least four Pre-pottery Neolithic B occupations in the
area of Sakçegözü (Garrard et al. 1996: 62–71) and significant Pre-pottery Neolithic B occupations at Tell Ain al-
Kerkh in the Wadi Rouj (Arimura in Iwasaki and Tsunaki 2003: 75) are noteworthy. This dearth might be due to (a)
burial of early sites below later natural sediments, (b) burial below later cultural deposits, particularly large mounds,
or (c) the fact that the main occupations of this time period were on the surrounding uplands. In reference to (a), the
presence of the Çakal Tepe sedimentary window provides an ideal view into the earlier levels of the plain, but unfortu-
nately, no pre-pottery Neolithic sites were found in this area either; in all other areas, however, the plain surface is bur-
ied below sedimentary accumulations and therefore in such places one would expect the pre-pottery Neolithic sites to
be obscured. Burial below later occupation layers is probably a significant factor because the numerous large tells in
the region could easily have totally obscured early occupations. The pre-pottery Neolithic occupation at Gritille on the
Turkish Euphrates River springs to mind as an example of the complete obscuring of Early Neolithic occupation by
later occupations (Voigt 1985), and numerous equivalent situations in the Amuq Valley exist where pre-pottery occu-
pations might lie hidden. Interestingly, despite two seasons of intensive survey on the uplands surrounding the plain,
we have recovered no examples of pre-pottery Neolithic sites, except perhaps one small upland lithic scatter at site AS
274.

Indirect evidence for significant pre-pottery Neolithic occupation in the region comes from the recently published
Ghab Valley pollen core (Yasuda et al. 2000). This evidence shows that in the southern Ghab Valley 60–70 km to the
south of the Amuq Valley the pollen of deciduous oak decreased dramatically around the beginning of the Pre-pottery
Neolithic B matched by a strong increase in charcoal fragments within the core sediments (Yasuda et al. 2000: 131).
Whether this episode represents the oldest record of large-scale anthropogenic forest clearance in the world or not, it
appears that the valley floor deciduous oak forest underwent a significant clearance during the Early Holocene. This

CHAPTER TWO: SETTLEMENT AND LANDSCAPES IN THE AMUQ REGION

36 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

evidence for early clearance of valley floor woodland, when viewed together with a considerable degree of evidence
for lowland settlement in the Amuq Valley in Amuq Phase A/B times strongly suggests that Early Neolithic communi-
ties must have settled on the floor of the plain. Part of the problem of lack of recognition of such early phases of settle-
ment may also lie with the lithic assemblages themselves. Although a range of projectile points (e.g., Byblos points)
are known as the primary diagnostic tools for this period, it is possible that where such distinctive lithics are lacking,
less diagnostic tools would easily be lost below large occupations. Moreover, in the northern Balikh Valley in Syria,
for example, where pre-pottery Neolithic sites are quite common and occur in the form of true mounds, they exhibit
rather sparse surface scatters of lithics, with heavily burnt stones being more characteristic. In the Amuq Valley, if
such mounds with their sparse lithic scatters and burnt flints were buried below later Bronze Age occupations, it is
possible that they could have been missed by the surveys conducted thus far.

Early Prehistoric: Amuq Phases A–D/E

In addition to normal tells or höyüks, the Amuq Valley contains many small prehistoric mounds of around 1 ha
area and 1–3 m in height. Tell al-Rasm (AS 80) and Dutlu Höyük (AS 200), predominantly dating to Amuq Phases A–
C (i.e., dark-faced burnished ware sites), are typical of these small prehistoric mounds. In addition to forming low
mounds, such occupations are likely to form the core of many larger mounds that continued to be occupied into the
Bronze Age and later. It is therefore very likely that the number of prehistoric sites indicated in figure 2.15 is likely to
be an underestimate of the total number of prehistoric settlements.

In terms of the pattern of settlement, the Amuq sequence commences with the early ceramic phases (fig. 2.15). As
defined by Braidwood and Braidwood (1960) settlement starts in Amuq Phase A, although earlier ceramic Neolithic
horizons have now been defined at Tell Ain al-Kerkh in the Wadi Rouj just to the south in Syria (Iwasaki et al. 1995).
As was noted in Yener et al. 2000a, the major center of prehistoric settlement appears to have been toward the center
of the plain. This center is represented by a series of large sites that were occupied according to the following se-
quence: first by the concentration of settlement at Hasanu®a©ı (AS 93) which corresponds to Amuq Phases A and B,
second by the occupation at Tell Kurdu (AS 94), in the range Amuq Phases C–E, and third by occupation at the 10–15
ha site of Tell ªImar al-Jadid al-Sharqi (AS 101; Amuq Phases E–G).

It was evident already in the 2000 report that a marked east–west alignment of early sites occurred along an ex-
trapolated line of the Afrin River, or along the secondary channel known as the Kızıl Irk. This alignment has now been
reinforced by the discovery of additional sites at AS 290 (near Çakal Tepe) and AS 333 to the west of Çakal Tepe
(figs. 2.13, 2.15) by the analysis of CORONA images. The former site includes a strong assemblage of dark-faced bur-
nished ware, but its chronological range may extend into the pre-Amuq Phase A of Tell al-Kherkh. On the other hand
AS 333 was occupied during Amuq Phases E and F and perhaps fills in the gap between the Amuq Phase E and Phase
F occupations of Tell Kurdu (AS 94) and Tell ªImar al-Jadid al-Sharqi (AS 101).

Intensive sample surveys in the hills around the Amuq have failed thus far to find any evidence for pre-Amuq
Phase F occupation, and the only evidence for significant Amuq Phase E settlement in the uplands comes from Karaca
Khirbet ªAli (AS 168) to the east and a site along the Beylan Pass area (Çakallı Karakol [AS 246]) to the west.16 It
therefore appears that settlement in the tributary valleys and neighboring uplands had hardly commenced during Amuq
Phases A–E. If such settlement had been present, however, the evidence for such occupations may lie buried beneath
occasional tells in the upland valleys; alternatively prehistoric settlement, if it occurred on hillslopes, has either been
eroded away or obscured by the products of that erosion.

It is probably of some significance that the earliest evidence for occupation in the uplands is at Karaca Khirbet ªAli
(AS 168) and Çakallı Karakol (AS 246), both of which appear to have been located on route systems. The former site of
Karaca Khirbet ªAli is located where a long-distance route from inland Syria enters the plain from the east. Conversely
the latter site (AS 246) is positioned where a major route would be expected to leave the Amuq leading toward the Beylan
Pass to the west. Although Braidwood speculated that a route over the Amanus Mountains in the Beylan Pass must have
existed “from earliest times,” until the discovery of this site in the 2002 field season no definitive indicators pointed to
settlement along this route before the Seleucid period. Similarly, as a result of the Orontes Delta survey it now appears
that settlement along the Orontes Valley downstream of Antakya can be traced back to the earlier Chalcolithic period (OS
47 in Chapter Three: The Orontes Delta Survey). From the location of these sites on major exits and entrances to the

16. Painted Chalcolithic pottery from AS 246 includes wares of
Ubaid- or perhaps Halaf-related types.

37

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Amuq Valley it can now be suggested that route systems may have structured settlement as early as the Ubaid period
(Amuq Phase E) or somewhat earlier.

Overall a number of different factors must have influenced the distribution of prehistoric settlement on the plain.
These included:

• Location of routes through the plain (specifically with respect to major river gaps and passes).

• Alignments of major rivers and water courses.

• Site preservation, specifically the increased likelihood of site survival within certain locations, as was the
case within the Çakal Tepe sedimentary window. The absence of long-term sedentary settlement on up-
lands and in upland valleys may reflect the fact that the uplands surrounding the plain continued to be
heavily wooded until the second millennium B.C. In many localities this situation may have prevailed un-
til the Seleucid period, when a major incursion into the wooded uplands took place.

It is difficult to say with confidence whether settlements were distributed within the areas of arable potential
and away from marshes, or vice versa, but it is likely that prehistoric communities did benefit economically from
being located close to a patchwork of bodies of water and dry cultivable land.

Bronze and Iron Age Settlement: Landscape of Tells

As is the case in many plains in the Near East, the dominant form of ancient settlement in the Amuq Valley ap-
pears to be the tell (fig. 2.16). Most take the form of the classic, high, multi-period mound whose truncated conical
shape may partly have been determined by an outer wall. This structure must have served not only to keep potential at-
tackers out, but also had the effect of keeping unruly sediments in.

Unfortunately the bulky and permanent nature of tells also provided problems for survey and survey interpretation.
During the re-survey of the plain from 1995 to 1998, the team was confronted by a number of problems as follows:

• Many sites had become partly shrouded by a dense mat of grass or trees, and in some cases irrigated
crops, particularly cotton. This inhibited the recovery of diagnostic pottery and resulted in rather small
collections on some sites.

• Unlike in the semi-arid parts of northern Syria and northern Iraq, where Early and Middle Bronze Age
layers crop out on the surface of the tell, in the Amuq such horizons are often buried beneath a thick
overburden of Iron Age and later levels. Again this can significantly depress the size of collections from
pre-Iron Age levels.

• Some sites have become obscured by the houses of modern villages.

All three factors resulted in the earlier occupation levels being obscured, and inhibited the size of collections. As a
result of assiduous collection strategies, it was possible to secure reasonable collections from most sites; nevertheless,
the amount of ground cover obscuring buildings and later occupations did raise questions about the validity of some of
our counts. Consequently, for this report it was felt that rather than produce a conventional series of period-by-period
settlement maps, it would be more realistic to use the combined data sets at hand to identify broad phases in the devel-
opment of settlement landscapes. Specifically, this entailed recognizing episodes of settlement stability on the one
hand, versus periods of settlement flux and dispersal (usually into smaller sites) on the other.

A long tradition for survey reports to present a series of site distribution maps is based upon rigidly defined ce-
ramic types in order to display settlement trends, and such maps have appeared in earlier publications of the Amuq sur-
vey, both those of Braidwood (1937) and the Amuq Valley Regional Projects (Yener et al. 2000b). For those periods
when settlement was nucleated on tell sites the problems involved in producing individual phase-specific maps are,
however, particularly acute owing to the overall long-term stability of settlement at those sites. The situation in which
early occupations are deeply buried by later settlements is well illustrated at the large mound of Tell Salihiyyah (AS
129), where a large quantity of ceramics were collected. Of these, about 90% of the collection dates to the Iron Age,
this being the last major phase of settlement at the site. The historically known Middle and Late Bronze Age occupa-
tion at the site is evidenced by less than 2% of the collection, and a small quantity of Early Bronze Age material is
similarly in evidence. In fact, only two second-millennium sites in the Amuq Valley appear to be without major Iron
Age and later occupations overlying them: one at Tell Atchana (AS 136) and the other at the small site of AS 133.

The problem of site burial is compounded by the fact that ceramics of some phases are much more easily recog-
nized and more visible on the surface, resulting in some phases being more fully represented than others. For example,

CHAPTER TWO: SETTLEMENT AND LANDSCAPES IN THE AMUQ REGION

38 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

during the mid-third-millennium, red-black burnished ware can constitute as much as 60% of the total assemblage, and
its bright colors and distinctive surface treatment make it easy to spot and identify with relative certainty. In contrast,
during the Late Bronze Age, 80–90% of the assemblage is dominated by plain, sandy, pink to orange buff wares, the
so-called “standard wares” of Tell Afis. Many of the types have very long temporal ranges, throughout the second mil-
lennium, meaning that to identify a Late Bronze Age occupation requires a large collection of types, preferably includ-
ing some very rare painted or imported wares. Given the radical difference in overall visibility and ease of identifica-
tion between the two periods, we must expect that the Late Bronze Age is underrepresented compared to the mid-third
millennium.

The diminished visibility of earlier levels could be overcome if adequate large collections were available from all
the sites in the Amuq survey. This was not always possible, however, because of the obscuring factors noted above. Fi-
nally, many tells are situated in very sensitive areas along the Syrian border and others have had military installations
built on top of them, meaning that access has been blocked entirely and no collections have been made. Taken to-
gether, the problems of access and visibility have resulted in many tells yielding a relatively meager survey record; as a
result the periodizations of such sites are difficult to compare with those of sites that have much larger surface collec-
tions.

Despite these difficulties, we are able to make some general observations from the available data (see Casana
2003b). The settlement system appears to have been fairly stable from at least the Early Bronze Age until the Late Iron
Age, as most of the largest sites appear to have been occupied continuously through the period, and most small sites
were occupied at some time during most major phases. Throughout the Bronze and Iron Ages, the largest site, and
probably the capital of the valley, was maintained at either Tell Taªyinat (AS 126) or Tell Atchana (AS 136), shifting
back and forth between the two mounds over time. These two tells can therefore be thought of representing a single
community occupying “twin mounds” only a few hundred meters apart. What is significant is that over the entire
Bronze and Iron Age, the largest site maintained the same regional position in the Amuq Valley.

Figure 2.17 shows the size distribution of major and minor tells on the plain as well as within selected tributary
valleys; the overall scale of these tells is given by height-to-diameter ratios. Overall, the distinct and separate group of
sites with elevations > 20 m and surface areas > ca. 5 ha represents the multi-period mounds. From our preliminary
survey collections these would appear to be sites whose mass largely accumulated during the third, second, and first
millennia B.C.

Despite the above uncertainties, the survey collections were sufficiently well dated to demonstrate that during the
third and second millennia B.C. most inhabitants of the plain as well as the tributary valleys lived within nucleated tell-
based communities that were surrounded by open space. As suggested by Bonnie Magness-Gardiner (1994), cunei-
form texts from Tell Atchana (AS 136) indicate that houses tended to be situated by other houses, rather than within
fields, a point that is backed up by the evidence of both sample and full-coverage surveys. The textual data imply
therefore that settlements mainly comprised concentrations of houses that would have given rise to nucleated tell-type
settlements rather than being dispersed across the landscape. It is difficult to describe precisely how such tells might
have appeared when occupied, but the particularly distinctive site of Tell Hasanu®a©ı (Yerkuyu, Yurt Höyük [AS 99])
allows us to imagine how they might have appeared when occupied. This site, which measures ca. 28 m in height and
350 ≈ 200 m along its long and short axes, has an occupation extending through the third, second, and first millennia
B.C. and later. This site’s morphology is well illustrated by the CORONA image that shows a distinctive surrounding
moat (fig. 2.18). A remarkably similar site has been recorded on the bronze bands that decorate the Balawat Gates,
which document the campaigns of Shalmaneser III through western Syria. On these relief decorations, the local inhab-
itants of the land of Unqi (i.e., the Amuq) are seen bearing tribute away from an impressively fortified tell site (King
1915). This “settlement of the Unqis” appears to be surrounded by water, which on closer inspection can be seen to
form a moat similar to that at Hasanu®a©ı. The presence of such a moat, although not unique in the region, is certainly
unusual, and the relief on the Balawat Gates (fig. 2.19) gives a clear indication of how the sites would have appeared
from a distance to be heavily defended. Clearly the presence of the monumental outer wall would not only have con-
tributed to the debris of the mound, but also must have acted as a retaining wall that inhibited the spread of settlement
away from the main mound.

The tell sites of the Bronze and Iron Age occur almost exclusively in lowland plains and river valleys of the north-
ern Levant. Typically, when such settlements are found in hilly regions, as in the Jebel al-Aqra, they are confined to
the floors of side valleys and are usually located in the widest, most agriculturally productive part of those valleys.
Moreover, tells tended to be rather regularly spaced at 2–3 km intervals along the axes of tributary valleys, but they did
not occur beyond the point where valleys become deeply dissected. These locational preferences are probably related

39

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

to the fact that most settlements were largely self-sufficient agricultural producers (Schloen 2001) so that for each to
sustain its population a minimum amount of arable land was required. In fact, the only tell site discovered to date that
does not fit this locational pattern is the very unusual site of Çakallı Karakol (AS 246) on the Beylan Pass (see above).

It would be misleading, though, to caricature all Bronze and Iron Age sites on the plain as tells, and the sites on the
plain included a range of morphologies. Some, such as Daud Pa®a (AS 164), measuring about 160 ≈ 90 ≈ 32 m high, in
the third millennium B.C. expanded beyond the confines of the tell, with the result that small suburbs were recogniz-
able in the form of artifact and building debris scattered through the outlying fields. This settlement distribution is
similar to the pattern around the site of Titri® Höyük near Urfa (Algaze et al. 1992) that showed extensive low mounds
of foundation stones and ceramics of mid-third-millennium B.C. date around the main tell and its outer town. A lower
town of more substantial scale occurred during the Middle and Late Bronze Age at Karatepe (AS 86), although signifi-
cant parts of this were unfortunately removed as a result of earth-moving activities designed to enlarge the area of irri-
gated cotton. On the other hand, small single-period settlements of the Bronze Age were exceedingly rare and it ap-
pears that most sites of the third and second millennia B.C. were nucleated settlements, a factor that resulted in the de-
velopment of tells of varying sizes and degrees of prominence. Overall, the multi-period truncated conical tell is par-
ticularly characteristic of the Bronze and Iron Age sites in the Amuq Valley. Unlike areas farther east in northern Syria
and Iraq, where (at the risk of over simplification) most tells were occupied in the Bronze Age and most Bronze Age
sites are tells, in the Amuq Valley tells appear to be generally associated with Bronze and Iron Age occupation. Settle-
ment nucleation started earlier, however, and it is possible to recognize the development of large, nucleated mounds in
excess of 10–15 ha as early as the fifth millennium B.C. Tell ªImar al-Jadid al-Sharqi (AS 101) and Tell Kurdu (AS
94) are the best examples of large prehistoric nucleated settlements. Because occasional small dispersed settlements
also occur at these times (Amuq Phases C–G) these prehistoric settlement patterns cannot be described as fully nucle-
ated. By Amuq Phase E the largest site recognized in the plain after Tell Kurdu was Tell ªImar al-Jadid al-Sharqi, lo-
cated immediately to the south of Tell Kurdu. Tell ªImar al-Jadid al-Sharqi appears to have continued as a major center
during Amuq Phase F, as well as Phase G, at which time at least one other major settlement existed at Karacanık (AS
92; for further details of third-millennium B.C. settlement, see Yener et al. 2000b).

During those periods when settlement occurred predominantly in the form of tells, it appears that most of the com-
munity was concentrated within a central settlement, perhaps for reasons of defense or to be close to their kin group or
community. In addition, to allow access to communally distributed fields (akin to the mushaª-system of the Levant), it
may have been necessary for everyone to live within the village. This is because it would have been impossible for any
individual to establish a new habitation on the communally managed fields because all fields would have been redis-
tributed to different families every year (as in the mushaª-system: see Granott 1952).

If the sites are ordered according to their size, a rank-size curve results as indicated in figure 2.20. At the apex of
the settlement hierarchy are the main sites of Tell Atchana (AS 136) and Tell Taªyinat (AS 126), below which occurs
a series of lesser centers. Excavations at two of these sites, Chatal Höyük (AS 167) and Tell al-Judaidah (AS 176),
show that they were almost continuously occupied from the Early Bronze Age through the Iron Age and later (table
2.1). Survey collections from all of the other secondary tells, Bozhöyük (AS 4), Yurt Höyük (Tell Hasanu®a©i [AS
99]), Karatepe (AS 26), Tell Salihiyyah (AS 129), and others, suggest that they also were occupied over the same pe-
riod. In this way, all the major tells in the Amuq Valley, including the capital and all secondary centers, seem to have
formed stable loci of settlement.

At the bottom of the size hierarchy (fig. 2.20) are about ninety other Bronze and Iron Age tells that range in size
from about 1 to 5 ha and are typically 2–10 m in height. Not all these sites were occupied continuously for the entire
period, and at some sites a considerable degree of abandonment and resettlement is evident. For example, Tell Bahlılah
(AS 133) produced a large collection of third- and second-millennium material, but no Iron Age. On the other hand at
many large tells for which gaps in occupation are evident from existing survey collections, further intensive and sub-
jective re-collection has yielded evidence of at least some occupation during all of the main phases. For example, at
Tarla Höyük (AS 252) initial collection in 2001 produced a strong assemblage of second- and first-millennium materi-
als, but nothing that could be securely dated to the third millennium. When the site was revisited in 2002 and carefully
examined, one piece of red-black burnished ware was found, suggesting that the site was occupied during the second
quarter of the third millennium B.C.

Frequently the smaller tells often form satellites spaced at regular intervals around larger secondary tells, as is evi-
dent in the area of Tell Salihiyyah (fig. 2.21). This organization implies some stability in the overall structure of re-
gional settlement in the Bronze and Iron Age, even at the smaller sites. Given these trends in the data, we can infer that
most tell sites in the Amuq Valley were occupied at some time during each of the major phases between the Early

CHAPTER TWO: SETTLEMENT AND LANDSCAPES IN THE AMUQ REGION

40 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Bronze Age and the Iron Age; nevertheless, without additional intensive collection under conditions of minimal sur-
face cover, it is impossible to provide the detailed occupation sequences of such tells.

This tell-based pattern of settlement then started to break down during the Iron Age. For this period, detailed ex-
amination of the survey collections by Shin’ichi Nishiyama suggests some degree of dispersal into smaller rural settle-
ments during the Iron Age.17 Although this was by no means as clear as in areas of Assyrian settlement farther to the
east in northern Syria and Iraq, it does appear to represent the initial stages of a process of settlement dispersal that be-
came much more evident in the Amuq during the Seleucid, Roman, Byzantine, and Islamic periods.

Dispersed Settlement of Seleucid and Later Times

Beginning in the late first millennium B.C., the structure of settlement in the Amuq Valley was radically trans-
formed as the tell sites that had been the exclusive loci of settlement for at least 3,000 years were, in part, abandoned in
favor of a much more dispersed pattern of settlement, dominated by large numbers of small sites spread across the
plain and into surrounding uplands (fig. 2.22). Between the late first millennium B.C. and the mid-first millennium
A.D., settlement in the Amuq Valley reached its highest density, both in terms of the number of settlements as well as
the overall occupied area of those sites. During the peak of this phase of settlement in the Late Roman and Early Byz-
antine periods the region was probably more densely occupied than it is today. The transition to this phase of settle-
ment represents the single most profound transformation in the overall structure of settlement in the region’s history. It
is somewhat ironic that in his original survey of the plain, Braidwood (1937) found relatively little evidence of settle-
ment in the Late Roman and Early Byzantine periods (Amuq Phases S–T) with the exception of a few large sites such
as Tell Sultan (AS 32). He found the paucity of settlement perplexing because considering the size of Antioch in the
period, one might have expected very dense occupation of its agricultural hinterland. The more recent results by the
Amuq Valley Regional Projects have demonstrated that the low visibility of much Roman and Late Roman settlement
to Braidwood was due to the fact that his survey was mainly concerned with recording tell sites, whereas the later peri-
ods are dominated instead by hundreds of small, low mounds or flat sites. Many of these settlements are less than one
hectare in size with little or no topographic relief, visible today only as scatters of sherds, tile, and stone. The small
size and low visibility of these sites makes them far more difficult to locate using low-intensity survey methods and so
have been typically underrepresented in large-area, full-coverage surveys like Braidwood’s. However, the projects
have utilized more intensive survey methods and in so doing has provided a very different picture of Seleucid, Roman,
and Late Roman settlement than was previously recognized in the Amuq Valley.

In the plain, high-resolution CORONA satellite imagery has proved to be a valuable tool in locating small, dis-
persed archaeological settlement sites and other landscape features of this period. For example, in the region around
Tell Taªyinat (AS 126) and Tell Atchana (AS 136) in the southern plain, all Early Bronze Age through Iron Age occu-
pation is concentrated at these two large tell sites, as discussed above. However, examination of a CORONA image of
the region reveals the location of many other very small sites in the vicinity (fig. 2.3). To emphasize the difficulty in
discovering these kinds of sites without the aid of satellite imagery, several sites, including AS 249, 250, and 251, are
within several hundred meters of the two large tells, Tell Taªyinat and Tell Atchana, both of which were excavated for
many years, and yet none of the sites were previously recorded. The earliest of these small sites dates to the Seleucid
period (AS 249) and all were occupied during the Roman and Late Roman periods. Examination of CORONA imag-
ery reveals the location of about 100 other similar small sites throughout the Amuq Valley, and while only a sample
has been visited, all that have been recorded date to the Seleucid, Roman, and Late Roman/Byzantine periods.

This very characteristic landscape of small, dispersed sites is not unique to the Amuq Valley but rather can be rec-
ognized over a wide area of the Levant and neighboring areas. Similar patterns of settlement have been recorded
throughout the Levant (Wilkinson 2003), as well as in the Jabbul Plain to the east of Aleppo (Schwartz et al. 2000),
the Balikh Valley (Bartl 1996), the nearby limestone hills in southern Syria (Tchalenko 1953–1958; Tate 1997), and
the Turkish Euphrates River (Algaze et al. 1994; Wilkinson 1990).

While these small, dispersed sites were very common, not all contemporary occupation was located away from tradi-
tional tell sites. Many tells have been found to have significant occupations that continue through the first half of the first
millennium A.D. At some sites, such as Tell Habe® (AS 227), the late occupations were large by comparison to earlier
Bronze and Iron Age components. However, more typically, Hellenistic through Byzantine occupations were small in

17. A report on the Iron Age settlement by Shin’ichi Nishiyama is
forthcoming.

41

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

comparison to the larger Bronze and Iron Age components at tell sites. The reduced size of late period tell settlement is
well illustrated by excavations at Chatal Höyük (AS 167) and Tell al-Judaidah (AS 176) (Haines 1971), where large
walled Iron Age cities were replaced by very small villages in the Roman and Byzantine periods. Surveys of some other
major tell sites, such as Tell Salihiyyah (AS 129) and Tell Hasanu®a©ı (Yerkuyu, Yurt Höyük) (AS 99), have sometimes
produced some Seleucid through Byzantine pottery, however at these and other major tells the later assemblages are
dwarfed by much larger quantities of Iron Age and earlier materials. Such sites probably represent reduced late period oc-
cupations like those at Chatal Höyük and Tell al-Judaidah.

Recent survey work has shown that elsewhere in the Amuq evidence of late period settlement on tells can be even
more elusive. It is sometimes the case that no Roman or Byzantine material appears in an initial survey of a given tell
site. At any tell that has been intensively surveyed, however, at least some small indication of later settlement has been
found. For instance, at Tell Atchana (AS 136) excavations recorded no architectural features dating to after the Late
Bronze Age (Woolley 1955) and no later phases were noted by either Braidwood or the Amuq Valley Regional
Projects. However, a recent systematic surface collection of the site conducted in preparation for excavations found a
dozen Late Roman sherds and roof tiles on the mound (Chapter Six: Surface Ceramics, Off-site Survey, and Flood-
plain Development at Tell Atchana [Alalakh]). Similarly, at the Chalcolithic site of Tell Kurdu (AS 94), excavations
revealed no evidence of later architecture (Yener et al. 2000a). However, several roof tiles and Late Roman sherds
were found on the site and in surrounding fields, while excavations recovered one seventh-century A.D. coin. These
low-density scatters appear to be common on mounds in the Amuq and at least suggest the presence of isolated farm-
steads or buildings on virtually every tell at sometime during the Roman/Byzantine period.

In the highlands surrounding the Amuq Valley the contrast between Bronze and Iron Age settlement and that of
the Roman period is even greater. Surveys of selected areas in the Jebel al-Aqra have shown that a rapid movement of
settlements into the hills began in the late first millennium B.C. and by the Late Roman period the uplands were
densely settled. In stark contrast to the preceding three millennia of occupation that was concentrated at a relatively
small number of nucleated tell sites, Seleucid, Roman, and Late Roman settlements were located throughout valley
floors, on rolling hillsides, and on highest hilltop locations. In the Jebel al-Aqra the dramatic and sudden movement
away from tells can be dated thanks to the availability of fine-grained ceramic typologies for standardized wares of the
Seleucid and Roman periods. Analysis of finds shows that occupation at tell sites continued as late as the fifth or even
fourth century B.C., but that by the third century B.C. evidence indicates occupation at about half of the upland, dis-
persed sites (fig. 2.23). By the first or second century A.D., nearly all of the sites indicated in figures 2.22 and 2.23
were occupied (Casana 2003b). The rapid dispersal of settlement into the hills of the Jebel al-Aqra was probably re-
lated to an extension of farming in the region, for the production of olive oil, grapes, grains, and other crops destined to
be sold at the urban markets of nearby Antioch. In fact, upland farming practices are explicitly mentioned by Libanius,
a resident of Antioch, who in A.D. 356 reports:

We have hills either in our own territory or around it; some bisect the plain, others with a broad sweep en-
close the entrance and bar it in at the outer limits. Some of them differ in appearance from the level plains
for they are raised aloft, yet they vie in fertility with the lands at their feet. Farmers work there, in land no
less desirable, driving their plows to the summits. In short, whatever the level plain alone produces else-
where, here is produced by the mountain districts also (Libanius, Orations 11.22).

Unfortunately, because of differences in topography, soil type, and ground cover, archaeological sites in upland ar-
eas do not appear on CORONA imagery as they do in the plain, and therefore we have employed more traditional in-
tensive methodologies in those areas (as described above). To date, the survey has only covered about 20–30% of se-
lected valleys in the Jebel al-Aqra, and these areas have been surveyed in only 100 m pedestrian transects. This
suggests that while the number and density of settlement shown in figure 2.23b is high, in antiquity there were prob-
ably an even greater number of settlements. When seen in relation to the distribution of settlements in the Massif
Calcaire of Syria, just to the east of the Jebel al-Aqra, it is clear that the Roman/Byzantine settlements in the Amuq
Valley are part of the same settlement system as the so-called “dead cities.” Contrary to many discussions in the past
that have treated the dead cities as though they were historically unique and geographically isolated, they are rather
simply the best preserved and therefore most obvious features within a much more extensive settled landscape of
which the Amuq Valley is a part (Ball 2000: 234–35). Unlike the limestone buildings of the Massif Calcaire, settle-
ments that were located in the lowland plains and the western uplands were constructed primarily of mudbrick and
wood and are therefore evidenced today only by scatters of artifacts and building debris.

The Amanus Mountains to the west of the plain present a rather different problem for archaeological survey owing
to the rough, rocky terrain and frequent dense forest cover. However, transects have been made into several drainage

CHAPTER TWO: SETTLEMENT AND LANDSCAPES IN THE AMUQ REGION

42 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

systems of the Amanus Mountains including the area around Kisecik to the west of Antioch, the foothill zone around
Serinyol, the Bakras-Beylan corridor, the Kırıkhan Valley, and the area north of Ceylanlı (AS 287). In all of these ar-
eas the survey documented a similar extension of upland settlement during the Seleucid through Byzantine periods, al-
beit to a lesser degree than in the Jebel al-Aqra. The distribution of settlements in the Amanus Mountains shows a
strong relationship to altitudinal ecological zones as described below.

Although small, dispersed settlements are the most characteristic feature of settlement in the Seleucid, Roman, and
Byzantine periods, several large towns and cities were also founded at the beginning of the period and represent a sig-
nificant movement away from traditional centers of urban life. By far the most significant of these new settlements was
the city of Antioch itself. In terms of sheer size, Antioch dwarfs all other sites in the Amuq Valley and indeed is the
largest ancient settlement in the northern Levant. The city covered at least 2,100 ha and housed an estimated popula-
tion of several hundred thousand residents (Downey 1961). The precise size of the ancient city of Antioch is difficult
to assess, owing to the fact that much of the Roman/Late Roman levels of the city are covered today by deep alluvial
sediments from the Orontes River and by the modern city of Antakya. Nonetheless, the timing of the growth of Anti-
och is a question of some importance to our understanding of the larger picture of settlement because the city is situ-
ated outside the Amuq Valley, on a site chosen for either ideological or strategic reasons, but certainly not for its ac-
cess to agriculturally productive land, which was extremely limited. This means that all the food necessary to sustain
this population must have been imported from the Amuq Valley and elsewhere, and therefore the affect that a city of
this magnitude had on settlement throughout the region must not be underestimated. Unfortunately, neither the
Princeton-led excavations at the city in the 1930s, nor Braidwood’s survey of the plain systematically investigated the
true extent of the city. However, in recent years, the growth of modern Antakya has begun to expose large parts of the
ancient city and the Amuq Valley Regional Projects have recorded many of the threatened remains in the northern sub-
urbs of ancient Antioch (see above; also Casana 2003a). Results of survey in this area suggest that contrary to earlier,
historically-based reconstructions of the growth of the city, the densely settled, urbanized area of Antioch extended as
far as the Byzantine city walls as early as the third century B.C. (fig. 2.24C). By the first century A.D., the suburbs of
the city extended at least 2 km to the north of the city walls, as is suggested by ceramics from the Roman occupational
horizon in this area (fig. 2.24D).

While Antioch was by far the largest settlement in the region, the Amuq Valley Regional Projects have recorded a
number of other large towns that were also first occupied around the third century B.C., contemporary with the dis-
persal of settlement away from tell sites and the foundation of Antioch. Many of these urban centers are known from
historical sources, and some have been firmly identified, such as the ancient city of Imma with modern Yeni®ehir (AS
345), ancient Pagras with modern Bakras, and ancient Gephyra with modern Demir Köprü (AS 297; Sinclair 1990). In
other instances a disjuncture exists between the historical and archaeological records. For instance, the location of the
first Seleucid capital in the Amuq, Antigonia, has long been an issue of dispute and remains unknown. Suggestions
that it was situated on Allah Din Tepe, a series of low hills near the entrance to the Amuq Valley, are not supported by
the archaeological data, while other potential sites, such as AS 254, do not fit well with the historical record. In still
other cases, sites that were of obvious significance in antiquity and have been documented by the projects are com-
pletely unknown in historical sources, as is the case with the large sites at Ceylanlı (AS 273 and AS 287). These large
Seleucid/Late Roman towns form an important part of the settlement record in the Amuq Valley, and several cases
demonstrate well the complexity of the urban landscapes that surround them.

One of the best-preserved urban landscapes of the Amuq Valley is found at Ceylanlı (AS 287) at the edge of the
Amanus Mountains in the northern Amuq Valley. The site is situated at the junction of the traditional north–south road
through the Amuq Valley connecting Antioch with Mara® in antiquity, and a traditional road leading west to
Alexandretta (Iskenderun) through a small pass in the Amanus Mountains. Previous to investigations by the Amuq
Valley Regional Projects, the site was known only from a Roman tomb complex and several inscriptions recorded
there in the 1890s (fig. 2.25; Perdrizet and Fossey 1897). More recent investigations have revealed the presence of a
very large settlement at the base of the tomb complex (AS 273) that appears to have been founded in the third century
B.C. Occupation at the lower city was relatively short-lived, and by the first century B.C. occupation had shifted to a
plateau above the valley floor. The later Roman site, currently covered by the modern village of Ceylanlı, is replete
with reused basalt column fragments and other monumental architectural pieces that are built into modern houses,
clearly illustrating the prominence of the site in antiquity. Additionally, the streets of the village are on a rough grid
plan, suggesting that it may have maintained the original Roman plan. Cut into a cliff on the opposite side of a deep
valley are the tombs recorded in the nineteenth century, and on top of this mountain the survey found a small Seleucid
or Early Roman temple (fig. 2.26). The temple appears to have been demolished in antiquity and a stone fortification

43

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

wall was later built around the complex. To the north of the main settlement, the basalt foothills contain the remains of
ancient field systems, possibly contemporary with occupation at Ceylanlı, visible today as stone clearance field walls.
In this area occasional small settlement sites with preserved architectural foundations, graves, and other features also
suggest a well-preserved landscape, unusual in the Amuq Valley. Finally, to the east of Ceylanlı in the Amuq Valley,
deep gravel extraction pits have exposed the remains of a field wall and agricultural soil that dates to the Seleucid pe-
riod or later, buried by up to 4 m of gravel eroded down from the Ceylanlı Valley.

Landscape features of the Roman/Byzantine period were preserved either in small windows of preservation, for
example, on rocky hills that had not received much disturbance from agriculture or later settlement, or where the fea-
tures themselves were sufficiently robust to have survived over the centuries. Excellent examples of the latter type of
landscape preservation have been documented in the area of Yeni®ehir where structures consisting of a series of water
mill stumps remained. These features took the form of masonry embankments of roughly cut limestone blocks set in a
hard lime mortar. A total of three mills was recorded, and because only the eroded stumps remained, it was necessary
to infer the remainder of the structures by analogy with the many remains of such mills known from elsewhere in the
Near East (e.g., Harveson 1993). The three mills were constructed in three cycles, each cycle consisting of a 30– 40 m
long horizontal interval in which a masonry mill penstock was used to raise the water in the inlet channel progressively
above the ground surface (figs. 2.27–29). By locating the mills on the edge of a low limestone plateau, a steep slope
was conveniently available to generate sufficient hydraulic force to turn a mill wheel. At the end of the penstock, the
water would have been directed into a vertical pipe encased in a masonry tower (vertical parallel broken lines in fig.
2.27) so that a standing head of water would have been built up. This head, which ranged between an estimated 7.5 and
8.5 m (i.e., the vertical interval of each cycle in fig. 2.27), would have been sufficient to power a turbine affixed to a
vertical axle to which would have been attached a single millstone for each mill. Despite the ruined condition of these
towers, it was possible to make a reasonable reconstruction of the mills from the standing masonry (hatched on fig.
2.27). The milling areas were inferred from the presence of shallow oval depressions along the lines of the mill chan-
nel. In addition the position of inlet channels positioned roughly along the crest of the penstocks were deduced from
the presence of abundant calcium carbonate flow stones precipitated by the lime-rich waters of the inlet channel.

Although it was not possible to date the mills directly, the surrounding land surface was scattered with occasional
sherds of Late Roman/Byzantine brittleware pottery. In addition, a large Late Roman/Byzantine site (Khirbet al-
Tahoun [AS 202]) was located a few hundred meters to the north and one can suggest that the mills were also both as-
sociated with this settlement and of this date. Although the inlet channel could only be traced a few hundred meters to
the southeast on the ground, a faint alignment on the CORONA image suggests that the inlet channel was recognizable
in the form of an aligned feature trending toward the pools of Imma and nearby Yeni®ehir (AS 345). Unfortunately, no
trace of the channel to the west of the mills remains, but presumably it contributed water to one of the west-flowing
channels that led across the plain toward the channel of the Kızıl Irk River (fig. 2.30).

With the exception of a small amount of salvage recording conducted in the Narlıca area and along the Antakya–
Reyhanlı road (Casana 2003a), no surveys were undertaken in the area of the ancient city of Antioch. Nevertheless,
traces of water supply channels along the Antakya–Reyhanlı road suggest that in addition to receiving a significant
amount of its water from the pools of Daphne (6 km to the south), and a secondary source from the stream of
Parmenius on the mountain behind Antioch (Downey 1961: 62, 154–55), a relatively minor source was also tapped to
the east. The newly recorded channel consisted of a small mortar-lined feature exposed in section by bulldozing activ-
ity associated with the construction of a house in Narlıca.18 The mortar-lined channel, about 50 cm wide and 80 cm
deep (fig. 2.31), was located 18–19 m above the level of the Reyhanlı road. The source of water was presumably to the
east, and the trajectory of the channel was immediately to the south of a series of Roman, Late Roman, and Early Byz-
antine buildings that again were exposed by recent bulldozing activity. The date of this channel can only be estimated
in the range Roman through Early Islamic. When discovered, it was evident that it had been obscured by 50 cm or so
of slope wash so that no sign of the feature on the ground surface would have been observed. Overall, this feature sug-
gests that Antioch also received its supply of water from the northeast as well as from the mountain to the south and
Daphne to the southwest. As is evident from the scale of this channel, the source must have been small, but it appears
that the flow was fairly reliable and was presumably drawn from a spring located farther to the east along the road to
Reyhanlı/Yeni®ehir (Imma [AS 345]) or in one of the valleys immediately to the south (perhaps in the vicinity of Tell
Habe® [AS 227]).

CHAPTER TWO: SETTLEMENT AND LANDSCAPES IN THE AMUQ REGION

18. Record made in September 1998 by Hatice Pamir and Tony J.
Wilkinson. Location: 36˚ 13' 29.6" N and 36˚ 11' 39.9" E.

44 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

These small snapshots of landscape features hardly rival the extensive preserved tracks, fields, olive presses, and
other features that enliven the uplands of the Massif Calcaire. Nevertheless, these and other areas (in, e.g., the area of
Ceylanlı [AS 287]) provide a hint that the Seleucid, Roman, and later landscapes must have been cluttered with nu-
merous types of economic features that contributed to a very busy landscape of water supply lines, communication
links, and economic activities, most of which are now lost from view as a result of sustained processes of landscape
transformation.

In sum, the Amuq region experienced a massive expansion of settlement over the hills and into the mountains from
the third century B.C. Significantly, the upper limit of settlement in the foothills of the Amanus Mountains coincides
approximately with the upper limit of settlement in the Jebel al-Aqra range to the southwest of the Amuq Valley. Be-
cause the lowest two zones correspond to the ecological band of olive cultivation, it can be argued that the expansion
of settlement was, in part, intended to extend the belt of commercial agriculture within that zone where it was eco-
nomically practicable, although doubtless mining, the settlement of veterans, and other factors must also have contrib-
uted to such an expansion.

The Islamic Period

At some point after the sixth century A.D., most of the small, dispersed sites that characterized Seleucid, Roman,
and Late Roman settlement in the Amuq were abandoned, as were many of the larger urban sites. The timing, rapidity,
and severity of the abandonment are not fully understood, owing to the uncertain dating of the most common ceramics
of the Late Roman/Early Islamic transition. Furthermore, a careful and systematic analysis of Islamic materials from
all sites in the Amuq Valley has not been undertaken, and therefore our understanding of regional Islamic settlement is
limited. However, during the 2002 season the Amuq Valley Regional Projects began analysis of Islamic materials col-
lected between 2000 and 2002 and plan to continue the work in upcoming study seasons.19 Our best evidence for the
abandonment of dispersed sites comes from the Jebel al-Aqra. When we compare the overall number of sites with evi-
dence of Late Roman occupation to those occupied during the ninth to tenth centuries and later, it is evident that ap-
proximately two-thirds of these settlements were abandoned at some point in the Early Islamic period. Unfortunately,
it is not yet possible to say if these sites were abandoned in the sixth century following the many calamities that befell
Antioch, in the seventh century following the Islamic conquest, or if many continued to be occupied through the period
as was the case at many of the contemporary dead cities.

Part of the difficulty with an assessment of the Early Islamic and later settlement systems is that in many cases, ar-
chaeological remains are likely buried below modern towns and villages in the Amuq Valley. The antiquity of some
villages is suggested by the presence of clearly ancient architectural fragments that have been reused in modern build-
ings, although in some cases these stones may have been taken from other nearby sites. In other instances, such as the
towns of Reyhanlı and Yeni®ehir in the eastern Amuq Valley, it seems likely that occupation has been virtually con-
tinuous since at least the Early Islamic period owing to the presence of archaeological materials, mention of them in
historical sources, as well as preserved buildings dating to the medieval period (summarized in Sinclair 1990). At the
site of Eski Enek (AS 319) in the upper Zengin Valley of the Jebel al-Aqra, nearly continuous occupation over the past
1,400 years can actually be documented archaeologically. The village was only very recently abandoned, probably in
the early 1970s, when residents moved to the top of an adjacent ridge in order to allow better access to a paved road.
Collection was therefore possible on the site of the abandoned village (while most modern villages have been paved
over), and finds included ceramics ranging in date from the Early Islamic period through very recent times.20 How-
ever, in other cases, modern villages may simply have been established more recently on the site of earlier Islamic sites
because of their favorable locations. Given these difficulties, a comprehensive analysis of regional settlement in the
Amuq Valley subsequent to the seventh century must incorporate a detailed treatment of modern villages in addition to
archaeological remains and is therefore beyond the scope of the present study. Nevertheless, archaeological data alone
make it clear that many of the small dispersed sites of the Roman period were abandoned during or immediately before
the Early Islamic period.

At many of the towns and cities elsewhere in the Amuq Valley, evidence also suggests a relatively widespread
abandonment in the Early Islamic period. For example, at the site of Ceylanlı (AS 287), collection recovered a strong

19. Thanks go to Tasha Vorderstrasse and Asa Eger for the analysis
of Islamic ceramics in the field in 2002.

20. The site of Eski Enek (AS 319) was visited and collected briefly
but holds great potential for an ethnographic/archaeological

study of traditional villages in the region because all the features
of an essentially pre-modern village have been preserved, and
many of the former residents are still living nearby in modern
Enek.

45

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

assemblage dating to the Roman through Early Byzantine periods, but no clearly identifiable Early Islamic ceramics
were recovered. The fate of Antioch in the Early Islamic period has also been a topic of much debate, but the 1930s ex-
cavations and the recent brief visit of the team to its northern suburbs both point to the fact that the city became much
smaller in size over the period. However, it would be wrong to characterize the Early and Middle Islamic periods as a
time of “collapse” because while many sites were abandoned, other urban sites grew in size and many new and signifi-
cant sites were founded. For example, at the site of Murat Pa®a, probably ancient Meleagrum, occupation reached its
maximum in the Early Islamic period. A significant intensification of settlement also appears to have occurred along
the channelized course of the Afrin and its subsidiary canal network. Many of the Early and Middle Islamic settle-
ments in the central Amuq Valley must have been located within or on the edge of the extensive marsh that had inun-
dated much of the area by that date (see above). In some cases, it is clear that Islamic settlements were located on top
of older Bronze and Iron Age tell sites such as Karatepe (AS 86), which would have formed islands in the marsh as
they did in Braidwood’s day.

To parallel the growth of these sites in the central plain, a number of new foundations were discovered in the Early
Islamic period, perhaps most notable being the spectacular site of AS 190, a very large settlement in the northern plain
on the Kara Su River. At the center of the site is a square, fortified building measuring approximately 120 m on a side,
and surrounding the building is an extensive ruin field covering several hectares. The location and monumentality of
the site raise the possibility that it is the previously unknown city of Buqa, described by the Islamic geographer Ibn
Butlan (in Le Strange 1890).

Beyond these general observations regarding the abandonment of many Roman/Late Roman towns and villages,
the reduction in the size of Antioch, and the emergence of several new settlements in the central Amuq Valley, the
character of Early Islamic and later settlements in the Amuq Valley remains difficult to assess. Future investigations
will undoubtedly be able to improve our understanding of these periods through more detailed analysis of existing sur-
vey collections and more systematic study of modern villages within the Amuq region.

CONCLUSIONS AND FUTURE WORK

The seven field seasons of the field project have resulted in a broader and more detailed understanding of the de-
velopment of the settlement landscape of the Amuq Valley. Nevertheless, more remains to be done on the chronologi-
cal sequence of settlement, and such work must await further analysis on the existing pottery collections as well as ad-
ditional collections from the sites themselves.

In terms of the development of the natural environment, if the evidence for Neolithic clearance from the Ghab Val-
ley core is combined with the evidence for significant Amuq Phase A/B settlement on the floor of the Amuq Valley, it
would appear that during the very Early Holocene (i.e., the pre-pottery Neolithic or early ceramic Neolithic) the low-
lands probably consisted of a patchwork of settlement, marsh/lake, cleared land, and woodland. In turn, the surround-
ing uplands probably consisted of more heavily wooded land as suggested by Hillman (in Moore et al. 2000) for the
region in general. As noted in the study of the pollen sequence (Yasuda et al. 2000) from the Ghab Valley, the amount
of human interference on the vegetation (in the Ghab Valley at least) clearly increased through the Holocene. From the
abundant settlement remains (and from the estimated cultivated lands associated with such sites) by the second/first
millennium B.C. the plain must have been virtually cleared of deciduous oak woodland, although on the surrounding
hills evergreen oak continued and indeed expanded at the expense of the deciduous species (Yasuda et al. 2000: 131).
Settlement in the form of tells appears to have been fairly stable for much of the third, second, and perhaps part of the
first millennium B.C., and the relative paucity of settlements of these dates in the surrounding uplands argues that most
settlement occurred either on the plain itself or within the tributary valleys.

Because settlement does not appear to have spread onto the upland slopes during the third, second, and early first
millennium B.C., such areas may plausibly have retained a significant amount of woodland. From the Ghab Valley
cores it appears that much of the original forest had been transformed, first by the substitution of evergreen oak for de-
ciduous oak (around 5,000 B.P.) and then by increased olive growth (by the late Early Bronze Age or Middle Bronze
Age; Yasuda et al. 2000: fig. 5). Consequently the development of a Mediterranean pattern of vegetation from the re-
duced woodland cover of the glacial period must have taken place in at least two stages: first the development of a
heavily wooded Early Holocene vegetation which included most of the Mediterranean species; second, with the degra-
dation of the Early Holocene woodland and especially the decrease in deciduous oak woodland, certain species became
accentuated, specifically species of evergreen oak and domestic olive trees. Following the incorporation of the region
into the Seleucid Empire around 300 B.C., settlement extended greatly into the fringing uplands. This incursion ex-

CHAPTER TWO: SETTLEMENT AND LANDSCAPES IN THE AMUQ REGION

46 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

tended to elevations of about 600 m above sea level, and locally up to 1,000 m; the former elevation being close to the
present limit of most settlement, and also, not coincidentally, close to the ecological limit of olive cultivation. The in-
terpretation that much of the upland around the Amuq Valley continued to be wooded well into the first millennium
B.C. is supported by historical sources that note the presence of a significant woodland cover in the hills near to Anti-
och (Casana 2003b).

A significant result of the Amuq Valley Regional Projects was to demonstrate the occurrence of a fundamental
shift in the pattern of settlement toward the end of the first millennium B.C., and that it reflects major changes in land
holdings that were occurring as the area became part of the expanding territorial empires of the Seleucids and Romans,
as well as in the agricultural economy of the region (Casana 2003b). These changes in land use and settlement, in turn,
appear to have de-stabilized landscapes to such a degree that the quantity and rate of valley floor sedimentation in-
creased significantly, especially within and downstream of areas of sensitive terrain (Yener et al. 2000b). Although
parts of the environmental record remain frustratingly elusive, it is clearly evident that by the late first millennium B.C.
human activity was playing a fundamental role in the development of the landscape and the local environment. Al-
though details of the history of the Lake of Antioch remain somewhat obscure, as suggested in earlier publications the
lake was evidently in place by the late first millennium B.C. (Wilkinson 1997; Yener et al. 2000b). It therefore seems
likely that human activity in the form of clearance of woodland, aggradation of sediment on the valley floors, and in-
creased outflow on to the plain from canals may all have contributed to the development of the lake.

With the dramatic dispersal of settlement in the Seleucid, Roman, and Late Roman periods, slopes were cleared
and locally destabilized. Not only did this probably increase erosion during normal rainstorms, these lands would have
been especially vulnerable during heavy rainstorms that would have resulted in the transport of large amounts of soil
from the valley sides down to the floodplains of the streams draining the Jebel al-Aqra. Such erosion of the sheet and
gully was almost certainly reinforced by land slides and other forms of mass-movement that are now characteristic
processes on the steeper parts of these valleys.

The present brief report and gazetteer hardly do justice to the wealth of archaeological evidence of all classes that
are extant in the Amuq Valley and surrounding areas, and numerous questions remain to be tackled. These include is-
sues concerning the evidence for prehistoric occupation on the plain and on the surrounding hills. The unfortunate lack
of preservation of pollen in sedimentary cores remains a frustration because one of the initial objectives of the project
was to compile a palaeoenvironmental record that would parallel that of the archaeological surveys. Despite the con-
siderable amount of success of the integrated survey and geoarchaeological study of the surrounding foothills, a pol-
len-based vegetation sequence would clarify the links between expansion of settlement and the accumulation of valley
fills. More detailed collection and analysis of existing collections is required, however, if we wish to produce the req-
uisite nuanced pattern of settlement that can provide the appropriate settlement geography for the development of cit-
ies at Tell Atchana (AS 136) and Tell Taªyinat (AS 126) and during the second and first millennia B.C. With the well-
developed local sequences that are emerging from both sites it should be possible to produce fairly robust settlement
geographies for the key period of development at both sites. A host of geoarchaeological questions remains to be an-
swered, however: Did an abrupt shift in the Orontes River result in a channel flowing between the mounds of Tell
Taªyinat and Tell Atchana? Did an early course of the Afrin River actually flow between Tell Kurdu (AS 94) and Tell
ªImar al-Jadid al-Sharqi (AS 101)? What was the extent of marshland or lake during the earlier Holocene, and when
did they dry up? What was the history of canalization of the Afrin River during the last few thousand years? Certainly
regarding the latter question we have been able to suggest a series of artificial diversions of this river, which partly ac-
count for the enigmatic northern loops of the so-called Eski Afrin channels (Casana 2003b), but precisely how these
tie into the historical and archaeological record remains to be rigorously demonstrated.

Despite the rapid strides made in our understanding of the post-Seleucid settlement and landscape it is clear that
the Amuq Valley Regional Projects have only managed to sketch the broad structure of settlement. Future research on
the Roman, Byzantine, and Islamic periods holds considerable promise, especially by tying the surface record to his-
torical texts as well as to the developmental phases of the city of Antioch, which must have exerted a massive influ-
ence on the surrounding plains and uplands.

Of utmost importance however, is the necessity for continued monitoring of sites to ensure that they remain intact
in the face of increasing pressures to bulldoze them for the extension of agricultural land and building, as well as to
record them if they are damaged. It should be emphasized that this threat extends to both mounded settlements on the
plain as well as to surface scatters on both the surrounding hills and on the plains. Both classes of sites are severely
threatened, and although a severed tell is obvious to all, the inexorable attrition of upland sites, sadly often diminished
to minimal sherd scatters as a result of plow damage and soil erosion, also requires the attention of the vigilant archae-
ologist.

47

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER TWO: SETTLEMENT AND LANDSCAPES IN THE AMUQ REGION

Figure 2.1. Distribution of Archaeological Sites in the Amuq Valley and Immediate Surrounding Areas
Sites Recorded by Both the Original Survey of Robert J. Braidwood and

the Amuq Valley Regional Projects’ Survey

48 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 2.2. Field Scatters Plotted as the Number of Sherds per 10 ≈ 10 m Square for the
Area to the Northeast of Tell al-Judaidah (AS 176)

49

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER TWO: SETTLEMENT AND LANDSCAPES IN THE AMUQ REGION

Figure 2.3. CORONA Image Showing Small and Large Sites in the Amuq Valley (December 2, 1970).
Courtesy of the United States Geological Survey

50 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 2.4. Geomorphological Sketch Map of the Amuq Valley and the Main Sedimentary Units Mapped
(from Yener et al. 2000b)

51

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER TWO: SETTLEMENT AND LANDSCAPES IN THE AMUQ REGION

Figure 2.5. (a) North–South Section through the Edge of the Orontes Floodplain at Tell Habe® (Sultan Merkezi) (AS 227)
Showing the Dark Palaeosol (Unit 12) as It Was Revealed in 1998 and (b) Two Sections Near the 40 m Mark on the

1998 Section as They Were Eroded away in 2000 and 2001 to Reveal Roman Built Structures Encapsulated within the
Sedimentary Sequence. Unit 12 Clearly Pre-dates Wall A, whereas Wall B is Stratigraphically Later than Wall A.

Unit 13 Can Be Seen to Be Well Stratified between Walls A and B

a

b

52 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 2.6. Valley Fill Overlying Roman Building at AS 271
in the Avsuyu Area, View Looking Approximately

Northeast. Jesse Casana as Scale

Figure 2.7. Close-up of the Roman Building
Shown in Figure 2.6, Showing Stones

and Overlying Roof Tiles

Figure 2.8. Heavily Eroded Terrain in the Jebel al-Aqra Area

53

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER TWO: SETTLEMENT AND LANDSCAPES IN THE AMUQ REGION

Figure 2.9. Aggraded Fill Behind Relict Terrace Features to the North of Yeni®ehir (Imma; AS 345). Note the Cut Features
of What Appears to Be a Freshwater Irrigation Channel to the Left (from Wilkinson 1999)

Figure 2.10. Tell Wasfe (AS 31) after Being Severed in Two by Earth-moving Machines for the
Expansion of Fields, View Looking North (Scott Branting as scale)

54 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 2.11. Contour Plan of Tell ªImar al-Jadid al-Sharqi (AS 101). Note that the Remarkably Geometric
Configuration of the Mound Has Resulted from Earth-moving Activities. Plan by Paul C. Zimmerman

Figure 2.12. Damaged Site of Tell Dhahab (AS 177) from Tell al-Judaidah (AS 176), View Looking West (1995)

55

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER TWO: SETTLEMENT AND LANDSCAPES IN THE AMUQ REGION

Figure 2.14. Late Roman/Byzantine Ruins at Yeni®ehir (Imma; AS 345)

Figure 2.13. CORONA Image of the Area of AS 333 Showing the Landscape Prior to the
Destruction of Sites (December 2, 1970). Courtesy of the

United States Geological Survey

56 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 2.15. Distribution of Prehistoric Sites in the Amuq Valley

57

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER TWO: SETTLEMENT AND LANDSCAPES IN THE AMUQ REGION

Figure 2.16. Distribution of Major and Minor Tells of the Bronze and Iron Age in the Amuq Valley

58 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 2.17. Scatter Plot of Tell Sites: Area vs. Height

Figure 2.18. CORONA Image of the Mound of Hasanu®a©ı/Yurt
Höyük (AS 99). Courtesy of the United States Geological Survey

Figure 2.19. Unqians Bearing Tribute in a
Depiction of a Settlement of the Unqians
(Umqians) Surrounded by the Water of a
Possible Moat (from the Balawat Gates;

See L. W. King 1915, pl. 27)

59

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER TWO: SETTLEMENT AND LANDSCAPES IN THE AMUQ REGION

Figure 2.21. Map of Minor Tells in the Area of Tell Salihiyyah (AS 129).
Courtesy of the United States Geological Survey

Figure 2.20. Rank Size Plot of Sites in the Amuq Valley

60 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 2.22. Distribution of Hellenistic, Roman, and Byzantine Sites in the Amuq Valley

61

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER TWO: SETTLEMENT AND LANDSCAPES IN THE AMUQ REGION

Figure 2.23. Distribution of (a) Bronze Age and (b) Hellenistic, Roman, and Byzantine Sites in the Area of Jebel al-Aqra

b

a

62 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 2.24. CORONA Image of Antakya (Antioch) (December 2, 1970). Features Include (A) Modern Town of Antakya;
(B) Approximate Limits of the Late Roman City Wall; (C) Former Island on the Orontes River,

Where the Imperial Palace and Other Monuments Were Once Located; and (D) Extent of
Suburban Sprawl Documented by the AVRP (see Casana 2003a).

Courtesy of the United States Geological Survey

a

Figure 2.25. Tomb Complex at Ceylanlı (Gündüzlü; AS 287)

63

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER TWO: SETTLEMENT AND LANDSCAPES IN THE AMUQ REGION

Figure 2.26. Hilltop Temple at Ceylanlı Kale (AS 272)

Figure 2.27. Long Profile along the Water Mills at Khirbet al-Tahoun (AS 171) near Yeni®ehir (Imma; AS 345).
Drawing by Eleanor Barbanes

64 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 2.28. Masonry Penstock of a Roman/Late Roman Water Mill at Khirbet al-Tahoun (AS 171),
Looking Southeast

Figure 2.29. Detail of the 30 cm Wide Inlet Channel as It Crosses One of the Masonry Penstocks at Khirbet al-Tahoun
(AS 171). Note that Channel Is of Comparable Width to the Water Channel at Narlıca

65

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER TWO: SETTLEMENT AND LANDSCAPES IN THE AMUQ REGION

Figure 2.30. CORONA Image of the Yeni®ehir (Imma; AS 345) Area with Location of Pools, Water
Mills, and Inlet Channel. Courtesy of the United States Geological Survey

Figure 2.31. Mortar-lined Water-supply Channel near Narlıca, View Looking Southwest (i.e., Downstream toward Antioch)

66 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

67

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER THREE

THE ORONTES DELTA SURVEY
HATICE PAMIR

INTRODUCTION

The Orontes Delta survey began in 1999 as part of the Amuq Valley Regional Projects, under the auspices of the
Oriental Institute of the University of Chicago and the Mustafa Kemal University, Antakya, Turkey. The research has
continued as an independent project since 2002. The project was established to trace the long-term historical develop-
ment of sociocultural interaction in the eastern Mediterranean area, and special emphasis has been given to intensive
archaeological and geomorphological survey.

The survey area is located in the delta part of the mouth of the Orontes River, which is now ca. 25 km southwest of
Antakya (Antioch) and 40 km west of the Amuq Valley (fig. 3.1). The historical relationship of the Orontes Delta
with the Amuq Valley cannot be underestimated. This area has been considered among scholars as being one of the
major zones connecting inland Western Asia/Northern Mesopotamia and Northern Syria to the Mediterranean shore
(Woolley 1938a: 1; Boardman 1980: 35–56; 1990). As emphasized elsewhere (Braidwood 1937; Alkım 1969: 280;
Yener et al. 2000b: 164), the Amuq Valley is the crossroads of overland routes that connect to the Anatolian highlands
in the north, northern Syria and Upper Mesopotamia to the east, Palestine and Egypt to the south, and the Mediterra-
nean region to the west. The Orontes Delta is the closest and most easily accessible gateway from the Amuq Valley to
the Mediterranean and beyond. Thus, the two areas have to be considered largely as an interacting single historical
unit; the archaeological investigation of the Orontes Delta is important for understanding the Amuq Valley and vice
versa. Nevertheless, little archaeological work has been carried out in the delta area. Some of the earliest work was
conducted by researchers who focused on finds of the Paleolithic period. The first series of research and excavations of
Paleolithic caves in the delta area were conducted by Muzaffer ‰enyürek and Enver Bostancı (1958). Subsequent ar-
chaeological research at the Paleolithic caves in the delta was conducted by A. Minzoni-Déroche (1992), and I®ın
Yalçınkaya (Yalçınkaya et al. 1999). More recently the Upper Paleolithic cave of Üça©ızlı in the delta area has been
excavated since 1999 (Dinçer et al. 2000).

The best-known expedition was led by C. Leonard Woolley (1937a, 1938a). Two sites, Sabuniye (OS 12) and al-
Mina (OS 11), were excavated in 1936, the latter of which was introduced by Woolley as the first major Greek colony
in the Levant. The excavation of al-Mina yielded ten settlement levels that were dated between the second half of the
eighth and the end of the fourth centuries B.C. The imported wares, among the other finds from the site, emphasized a
strong trading relationship with the Aegean, Cyprus, Egypt, and eastern Mediterranean coastal sites. One of the most
impressive finds was an abundance of Greek wares, which fueled the debate over Greek colonization in the Levant
(see Boardman 1990). During the Iron Age, al-Mina was probably controlled by the then administrative center of the
Amuq Valley, Tell Taªyinat (AS 126; Saltz 1978; Kearsly 1999). Sabuniye is located ca. 5 km upstream along the
Orontes River from al-Mina. The site yielded remarkable examples of imported Cypriot and Mycenaean ceramics in
addition to local sherds. Although the site was more appropriate to fulfill Woolley’s aim of locating a site that links the
Minoan/Aegean and Near Eastern cultures (Woolley 1938a: 1), he abandoned the site after one season. The results
from Sabuniye remain largely unpublished until today.

Another major site in the delta area is Seleuceia Pieria (OS 55), which is located ca. 10 km to the northwest of the
mouth of the Orontes River. Seleucis I Nicator, who was one of the successors of Alexander the Great, founded
Seleuceia as a capital city of the Seleucid Kingdom in 300 B.C. The site has been known from ancient records and also
travelers’ accounts since the eighteenth century (Pococke 1743–45; Drummond 1754; Carne et al. 1836–1838). Dur-
ing the first decade of the twentieth century, research was activated in the area focusing on the inscriptions and archi-
tectural remains of the ancient site (Perdrizet and Fossey 1897; Perdrizet 1898, 1900; Chapot 1902). An important ar-
ticle on architectural remains of the site was published by Victor Chapot (1906). Under the auspices of the Committee
for the Excavation of Antioch and Its Vicinity, three field seasons were carried out in Seleuceia Pieria between 1937

67

68 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

and 1939. The results of the excavations revealed that the city was an important port city in the delta that was related to
Antioch and areas beyond (Stillwell 1941: 1–34).

Survey strategies and standards in the Near East are rapidly improving with the introduction of intensive and sys-
tematic field-walking methods as well as the use of satellite images and GIS (Wilkinson 2000). Nevertheless, many of
the areas in western Asia still await detailed investigation and more finely graded local chronologies derived from
these new methods. Along with the development of field methodology, the theoretical framework of survey research
has been shifted from merely investigating archaeological sites and reconstructing linear historical development to the
study of human and environmental interactions in Braudelian terms of la longue durée (Knapp 1993, 1997; Levy
1995). The Orontes Delta survey aims to carry out the survey along these lines and also focuses on local cultural-his-
torical development of which so little is known.

The first field season took place between August 18 and September 18, 1999; the second season between July 8
and August 15, 2000, and the third “study” season between August and September 2001. The 1999 season was mainly
focused on intensive and systematic investigation of the southern bank of the delta as well as the previously excavated
sites of al-Mina (OS 11) and Sabuniye (OS 12). The 2000 season was focused on the northern bank as well as the
southern edge of Musa Da©ı Mountain including the site of Seleuceia Pieria (OS 55). The first geomorphological in-
vestigation was carried out in this season. The 2001 season was spent analyzing surface collections, producing a topo-
graphical map of Sabuniye, and additional geomorphological study.

The two intensive field seasons have so far recorded fifty-five sites of which fifty-two are new in the survey area
(fig. 3.2). The project is still in progress and the results obtained thus far, as well as their interpretations, are subject to
change with future investigations. Nevertheless, it is timely to present the preliminary results of the project in order to
comprehend the framework of historical development of the delta area.

THE NATURAL SETTING

The Orontes Delta (Asi Nehri Deltası) is located in the southernmost part of Turkey on the eastern Mediterranean
coast. The Orontes River itself flows north from Lebanon and Syria through the Amanus Mountains and the Amuq
Valley before turning southwest and emptying into the Mediterranean Sea. Only a few favorable port areas exist in the
northern Levant, of which the Orontes Delta is one. The most famous of these is around Latakia (ancient Laodiceia)
where Ras Shamra (Ugarit) and Ras Ibn Hani are located. Other harbors are located in the Tartus-Jeble region and the
Ras al-Bassit area in Syria (fig. 3.1).

The delta is triangular, approximately 40 sq. km in area, with the towns of Samanda©, Meydan Köyü, and Çevlik
serving as interstices. The length of the shoreline is 15 km from Meydan Köyü to Çevlik (Erol 1963: 8). The delta is
surrounded by the Jebel al-Aqra (Kel Da©ı Mountain in Turkish) to the south, while Semºan Da©ı Mountain (Mount
St. Symeon) is located to the east. The gently higher hills of Musa Da©ı Mountain, which according to writers Strabo
(Geography 16.2.8) and Pliny (Natural History 5.18.79 or Corypheum in Polybius, Historie Prote 5.59) was called
Pieria in the first and second centuries A.D., are to the north and northwest. Musa Da©ı Mountain is the beginning of
the Amanus Mountain range. It is the highest peak (1,750 m above sea level) of the al-Ansariye Mountain range. Dur-
ing the Hittite and classical periods Jebel al-Aqra was considered to be the sacred mountain (Schaeffer 1948; Djobadze
1986: 3) called Huzzi or Hazzi Mountain during the Hittite period (Akurgal 1987: 104) and Mount Kasios during the
classical period (Salac√ 1922: 179) respectively. According to the local inhabitants Cyprus is visible from the peak of
the Jebel al-Aqra. Woolley (1938a: 2) notes that its peak was visible from Cyprus and that it was the starting point of
the delta and the Orontes Valley inland for ancient sailors.

The slopes of the hills surrounding the delta are fully terraced with greenhouses and orchards for agricultural pur-
poses. The main economic source of the delta is agriculture; products include vegetables, vineyards, olive trees, and
orchards. Olive oil, grapes, silk production, bay trees, and timber from the forests on the Amanus Mountains are the
main trade products. The small modern harbor in Çevlik is the delta’s only port and serves fishermen today.

The delta was shaped and reshaped by the alluvial silting of the Orontes River, as well as by tectonic movements
in the area. Coastline changes of the delta by tectonic movements were first investigated by P. A. Pirazzoli and O©uz
Erol in 1992. The changes on the coastline occurred during the Holocene in two different phases. The coastline was
uplifted by the tectonic movements ca. 2,800–2,500 B.P. As a consequence, the southern part of the delta became 1.2 m
and the northern part 1.7 m higher than before. A second tectonic movement, which took place at 1,400 B.P. resulted in
the rising of the coastline by 0.7–0.8 m. Thus, the delta plain was uplifted a total of around ±2.0 m on the south and
±2.5 m on the north between 2,800–2,500 and 1,400 B.P. (Pirazzoli et al. 1991). The effect of this tectonic movement

69

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

is most visible at the classical site of Seleuceia Pieria (OS 55). The harbor of the ancient town lies ca. 500 m inland
from the coast, and the harbor of Iron Age al-Mina (OS 11) lies 1,800 m inland from the coastline. The dominant wind
and sea wave movement of the area brings the sand and sediments from the south to the north of the delta (Admiralty
Chart 1976: 13).

The Orontes River makes the delta accessible inland. Regarding the use of the river for sailing inland, the depth of
the mouth of the Orontes River varies between 0.9 and 1.8 m. In winter, the water level becomes higher than in sum-
mer and small riverboats have been able to sail 4.8 km upriver even in recent times (Admiralty Chart 1976: 100). Sev-
eral ancient sources state that during certain periods in antiquity, the Orontes River was navigable (Strabo, Geography
16.2.7). The Gourub Papyrus mentions the navigability of the Orontes River in 246 B.C. In this record, the fleet of
Ptolemaios III sailed upriver to Antioch and anchored there (Holleaux 1942). According to local inhabitants in the be-
ginning of the twentieth century, riverboats were sailing up to Sabuniye (OS 12) and cargo was loaded onto the boats.
Today, the water level does not allow sailing on the river inland due to silting from agricultural activities in the Amuq
Valley and Syria.

SURVEY METHODS

The survey methods of the 1999–2001 seasons consisted of both extensive and intensive methods. The former com-
prises a conventional method of visiting every possible place sites are expected to be with the help of maps (scale
1:25,000) and local informants. The latter method consists of walking over fields in transects, or collecting surface arti-
facts in sample units (5 ≈ 5 m). Since no site inventory lists existed in the delta area, except for few excavated sites
(e.g., al-Mina [OS 11], Sabuniye [OS 12], Seleuceia Pieria [OS 55], and Ma©aracık caves), the primary aim of the sur-
vey for the first two seasons (1999–2000) was to locate as many sites as possible. In this regard, the area extending from
the south bank of the Orontes River to the foothills of Musa Da© was surveyed in the above extensive method. The total
area covered by the survey was approximately 150 sq. km. The intensive method was carried out at a few known sites
(al-Mina, Sabuniye, and Seleuceia Pieria) as well as at other areas where such methods were possible to execute.

The Orontes Delta can be separated into the following six micro-geographic sectors chiefly based on geomorpho-
logic sediments and topographic features:

Area 1 — Main delta area from the Mediterranean coast to Samanda©

Area 2 — Northern edge of the foothills of the Jebel al-Aqra

Area 3 — Wadi valleys of the Mutayran and the Hıdırbey Rivers

Area 4 — Southwestern edges of the foothills of Musa Da©ı Mountain

Area 5 — Western foothills of Semºan Da©ı Mountain

Area 6 — Low hills where Samanda© is now located.

Area 1 consists of flat alluvial plain, which is the floodplain and levee of the Orontes River. The terrain has an alti-
tude of 3–15 m above sea level. The delta ceases around 7 km from the coastline. Area 2 consists of steep, rocky slopes
and spurs with altitudes of 60–70 m. The former is formed with limestone and occasional outcrops of serpentine. Area
3 consists of alluvium sediments delivered by the Mutayran and the Hıdırbey Rivers (altitude ca. 20–30 m). The area
contains a small hill (peaks at Kireç Tepe and Niznez Tepe: altitude ca. 130 m), which lies between the two wadi val-
leys. Area 4 consists of a series of low hills extending from the foothills of Musa Da©ı Mountain and small wadi val-
leys in between the hills. Area 5 is characterized by steep slopes and patches of small terraces at the foothills of
Semºan Da©ı Mountain. Finally, Area 6 is formed by a series of undulating low hills (altitude ca. 20–50 m). The ma-
jority of low hills are now beneath the modern town of Samanda©.

The majority of the surveyed areas consist of hilly terrain where transect survey is unsuitable. Therefore, we em-
ployed a method of foot reconnaissance in areas assumed to have the highest site potential, such as flat spurs and hill-
tops. The survey in the highlands was generally limited to altitudes below 100–150 m. For the survey in the delta area
(Area 1), we used current field divisions as our survey units and conducted transect field-walking. Maps of 1:25,000
scale were used as our base maps. When a site was identified, the location was recorded using GPS and we made a
sketch plan of the site, described the surrounding environment (current land use pattern, vegetation, geomorphologic
condition), and collected diagnostic samples (rims, bases, handles, and other decorated sherds). When the site seemed
large, or had complex morphology, we divided the site surface into topographic areas, and surface collections were

CHAPTER THREE: THE ORONTES DELTA SURVEY

70 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

made in each individual area. Each site was labeled with consecutive site numbers prefixed by OS (Orontes Survey).
Besides recording archaeological sites, we also documented locations of possible natural resources, small roads, drain-
ages, and other architectural features not present on the 1:25,000 base map. During the above two seasons, a total of
fifty-five sites were recorded, including the known sites of al-Mina (OS 11), Sabuniye (OS 12), and Seleuceia Pieria
(OS 55; fig. 3.2).

ANALYSES OF THE SURVEY RESULTS

The earlier research showed that occupation in the delta area starts from the Paleolithic period. This phase is repre-
sented by five Paleolithic sites (Üça©ızlı, Merdivenli, Barutlu, Tıkalı, and Kanal caves) of which four sites, Barutlu,
Merdivenli, Kanal, and Tıkalı Caves were discovered and published in 1958 by ‰enyürek and Bostancı (1958) and by
Yalcınkaya in 1999 (Yalcınkaya et al. 1999). Üça©ızlı Cave was discovered and first excavated in the 1980s by
Minzoni-Déroche (1992). While Merdivenli, Kanal, Tıkalı, and Barutlu Caves are on the northern part of the delta,
around and within the site of Seleuceia Pieria (OS 55), Üça©ızlı Cave is not on the delta and lies 15 km south of the
Orontes River mouth on the lower slopes of the hill that is bounded by the delta on the south at Meydan Köyü (fig.
3.3a). Üça©ızlı Cave has been excavated by Erksin Güleç and Steven Kuhn since 1999 and dates to the Upper Pale-
olithic period (Kuhn et al. 2001). Although the survey did not aim for the Paleolithic sites, their location was recorded
for complete archaeological data of the delta. The other known sites on the delta are al-Mina (OS 11) and Sabuniye
(OS 12), which were discovered and excavated by Woolley in the 1930s. Small soundings were placed at Seleuceia
Pieria by the Committee for the Excavation of Antioch and Its Vicinity between 1937 and 1939.

The survey results between 1999 and 2001 are presented in chronological sequence. The sites are separated into
four groups: Neolithic/Early Chalcolithic sites, Bronze Age sites, Iron Age sites, and Hellenistic, Roman, and Islamic
sites. The important sites of the delta, al-Mina (OS 11), Sabuniye (OS 12), and Seleuceia Pieria (OS 55), are pre-
sented in more detail within their periods.

NEOLITHIC/EARLY CHALCOLITHIC SITES

A single early site dated to the Neolithic or Early Chalcolithic period (OS 47) was discovered on a terrace about
40 m to the northwest of Paleolithic Barutlu Cave (fig. 3.3a). It is of small size and located at the height of 35 m on the
flat limestone terraces of the delta. Collection from the site yielded material from Neolithic and Early Chalcolithic to
the Islamic period. The chipped stones among the surface collection of OS 47 (fig. 3.3b:1– 4) are not of sufficient
quantity to give their technological determination. However, one example (fig. 3.3b:3) produced from quartz chalce-
dony has very fine and shallow retouching, reflecting the skill present in the Chalcolithic period. Those non-functional
chipped stone samples are associated with the pre-working phase of the material that is to be produced for different
purposes. Samples (fig. 3.3b:1–2) are triangle section proximals of the blades that are recognized from the Neolithic as
well as the previous period. The sample seen in figure 3.3b:1 is recognized in the Levantine region as a Canaanite
blade. The most important sample of the collection (fig. 3.3b:4) is a bladelet produced from obsidian, the material for
which possibly came from obsidian sources in central or eastern Turkey. This possibility demonstrates the connection
between Anatolian sources and the Orontes Delta on the northern edge of the Levant. Similar samples from Tell Kurdu
(AS 94) come from deposits dating to the Amuq Phase E (Early Chalcolithic; see Bressy, Poupeau, and Yener in
prep.).21 Among the surface finds from OS 47 is a fragment of a stone adze or ax made from cobblestone (fig. 3.3b:5),
which was commonly used from the Chalcolithic period to the Iron Age. The location of OS 47 suggests that it may
have been related to the Upper Paleolithic Barutlu Cave.

BRONZE AGE SITES

The Bronze Age sites in the delta are Vir®a Tepe (OS 32) and Sabuniye (OS 12; fig. 3.4). Vir®a Tepe is strategi-
cally located on a hilltop just opposite Sabuniye, overlooking the delta and Mutayran River. Finds include ceramics
pulled from sections of building trenches, which date the multi-period site to the Middle or Late Bronze Age through

21. The chipped stones in figure 3.3b:1–4 were analyzed and drawn
by Dr. C. M. Erek, Assistant Professor of Prehistory Program,
Department of Archaeology at Mustafa Kemal University.

71

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

the Islamic period (fig. 3.8:1–3). This site was investigated in 1999 because of a modern cut. When the site was visited
during the 2000 field season it had been completely destroyed by modern buildings.

One of the important sites in the delta is Sabuniye (OS 12), which was discovered by C. Leonard Woolley in 1936
but never published in detail. According to Woolley, the site was located three miles (5.5 km) upstream from al-Mina
(OS 11) along the Orontes River. Woolley only made a sounding in 1936 and wrote less than a page in his al-Mina ex-
cavation report (Woolley 1937a: 11–12, 1938a: 8–9). The site has been forgotten since, and the exact location has
been totally lost during the last several decades. During the 1999 season, Sabuniye (OS 12) was rediscovered by the
survey team and located on a natural hill close to the Orontes River (fig. 3.5). The site is on the southern prominent
point of the natural hill, known as Hisallıtepe. Hisallıtepe rises in height toward the east and joins Semºan Da©ı. The
floodplain, north of the Orontes River, starts from where this hill range ends. The site measures approximately 1.2 ha
in size. It is located around 55 m above sea level and 30 m above the present floodplain, which extends to the south
and west of the site. To the north of the site lies a second floodplain, created by the Mutayran River. Thus, the site is
located at the confluence of two rivers and is surrounded by an extensive floodplain. The western and northern edges
of the natural rocky outcrop, on which the mound lies, are very steep and appear to have been artificially cut while the
southern slopes rise more gently with terraces. The natural hill joins on the eastern side with the hill ranges of Semºan
Da©ı Mountain.

Woolley mentions Sabuniye (OS 12) in his 1936 report and states the following:

The top of the rock had been enclosed by a massive wall of rubble and mudbrick, and the rock face below
had been artificially scraped, so that it formed an acropolis likely to be proof against any attack by a bar-
barian enemy (Woolley 1937a: 11).

Woolley notes that he found Mycenaean sherds dating to the thirteenth and twelfth centuries B.C., white slip “milk
bowls” of the fifteenth century, and a cylinder seal from about the eighteenth century. Although Woolley mentions a
large collection of ceramic and metal finds, as well as coins from the Byzantine period, he did not publish the collec-
tion. Woolley thought that Sabuniye (OS 12) was the place where the merchants at al-Mina (OS 11) had dwelled, and
that the relationship between Sabuniye and al-Mina was much like the relationship between Athens and Piraeus
(Woolley 1953a). For the purposes of investigating the extent of the site, the following sectors were surveyed using
modern field system divisions and setting sample squares within each sector:

1. The summit of Sabuniye (OS 12; fig. 3.5:1): northern and southern parts were intensively surveyed. The sum-
mit is about 30 m above floodplain, and from it the site has strategic views of the delta, the Mediterranean, and
the river gorge inland. It yielded a mixture of finds dating from the Late Bronze/Iron Age to the Islamic period
(figs. 3.12:1, 6–7; 3.11:3, 5; 3.14:2, 4 –5; 3.16:2–3).

2. The southern slope rises gently on narrow terraces and constitutes a crescent shape within the range of the
natural hill (fig. 3.5:2). The area has suffered heavy natural erosion as well as human exploitation. It over-
looks the Orontes River gorge and floodplain, which is occupied by modern housing. The ceramic collection
ranges from the Late Bronze Age to the Islamic period (figs. 3.7:2, 9–12; 3.12:2– 4, 10; 3.14:1).

3. The western slope rises fairly steeply. The lower part of this site seems to have been modified to have a steep
side. The upper part of this side rises gently and contains cultural deposits. The cut on this part, which was
made recently by the villagers to form a terrace for a greenhouse, revealed thin cultural deposits (fig. 3.6). A
wall that was built using gravel, stones, and mudbrick lies on sandstone bedrock. The sherd collection ranges
from Late Bronze Age to the Hellenistic period. The collected sherds from this area show that the earliest oc-
cupation seems to be the Late Bronze Age II period (figs. 3.7:1, 3–6, 8; 3.8:4, 6; 3.11:1–2, 4, 6; 3.12:5, 9, 11;
3.14:3, 6, 8).

4. The surrounding floodplain was surveyed to identify the possible extent of the site, such as the lower settle-
ment in parallel to the hill. Intensive surface survey and sample squares (5 ≈ 5 m) were carried out on ten
squares on the floodplain and in Suta®ı village, but because of modern occupation and thick alluvial sedimen-
tation of the Orontes River, no ancient settlement was located. The sites belong to recent periods (Ottoman;
fig. 3.5:4).

5. The northeast and east surface surveys were carried out on the foothills of Semºan Da©ı Mountain in an area
of about 2 sq. km (fig. 3.5:5). These hills have been terraced for agricultural purposes at the present time and
were in ancient times as well. Sherd collections from the terraced slopes dates to the Roman/Byzantine and Is-
lamic periods (fig. 3.16:1, 7).

CHAPTER THREE: THE ORONTES DELTA SURVEY

72 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Of the ceramics collected from the Sabuniye (OS 12) survey, thirty-eight were dated to the Late Bronze Age.
These can be divided into eight different ware types. As far as the available evidence is concerned, all white slip “milk
bowl” sherds belong to white slip II ware, which is characterized by a “lattice” pattern of four parallel lines intersected
at right angles by shorter lines. The pattern is painted in a rather cruder manner than the white slip I ware. White slip II
ware is generally dated to Late Bronze Age II and the specimens from Sabuniye (OS 12) correspond with the occur-
rence of base ring II (Courtois and Courtois 1978: 282–91; Courtois 1969; Koehl 1985: 34–37; Todd and Pilides 2001:
37–40; Yon 2001).

In addition to the above-mentioned material, local Iron Age ceramic sherds were recovered from similar contexts
(fig. 3.11:1–6). Other small finds include two Bronze Age clay female figurines (fig. 3.8:5–6; Pruß 1996: 91), a blue
frit scarab engraved with hieroglyphic script on its base dating to between al-Mina Level 3 and Level 8/9 (fig. 3.8:9;
Woolley 1938a: 161), and so-called “Astarte” plaque figurines dating to the late sixth to fourth centuries B.C. (fig.
3.8:7–8; Nishiyama and Yoshizawa 1997; Pruß 1996: 214). A blue frit scarab in the surface collection engraved with
hieroglyphic script on its underside is very similar in style and material to al-Mina scarabs from Level 3 and Level 8/9
(fig. 3.8:9; Woolley 1938a: 161). The al-Mina (OS 11) excavation has yielded a great number of blue frit scarabs,
most of them small in size and rather roughly engraved, although they have suffered much from the disintegration of
the surface and they seemed to be of Naukratite manufacture (Woolley 1938a: 162, pl. 15). Other pottery finds include
Attic black- and red-figure wares, Hellenistic and Roman/Byzantine local wares, and Islamic sherds. The finds from
Sabuniye (OS 12) suggest that occupation at this site began in the Middle to Late Bronze Ages and continued into the
Iron Age. The presence of Attic black- and red-figure wares and the collection of Hellenistic and Roman/Byzantine ce-
ramics suggest that occupation continued on the mound during these periods.

According to the survey results, the delta area was settled on two sites during the Bronze Age. Contrary to the pat-
tern in the Amuq Valley, settlement locations are not usually on the plain but on the slopes or lower hills that surround
the delta. A geomorphological survey carried out by Tony Wilkinson focused on the ancient terraces above the present
floodplain located to the north of al-Mina (OS 11). One of the tasks was to identify Bronze Age occupation since this
area is considered suitable for occupation during that time period. Unfortunately, geoarchaeological research here was
unsuccessful due to heavy vegetation and dense modern human exploitation in the survey area. The other reason
Bronze Age occupation was difficult to identify may be related to geomorphological conditions as well as heavy sedi-
mentation of the delta area by the Orontes River and eroded soil from the hills; if the floodplain had settlements, these
may be under the present sediments.

Geomorphological research was carried out in order to explain the effects of the changing coastline on the settle-
ments of Sabuniye (OS 12) and al-Mina (OS 11). O©uz Erol and P. A. Pirazzoli (Pirazzoli et al. 1991) investigated
shifting shorelines and tectonic movements that occurred 2,800–2,500 B.P., which uplifted the coastline. Ertu© Öner
and Levent Uncu from Ege University, Izmir, conducted coring at the widest point of the Orontes River, near Sabuniye
in the delta. A total of three cores were collected; the first core was taken from 500 m to the south of Sabuniye and the
other two cores were collected from 200 m and 500 m to the west of Sabuniye respectively. The analyses of core data
so far have shown that the area around Sabuniye (OS 12) might have been situated in a marshy or waterlogged envi-
ronment at some point. Radiocarbon dates will provide an estimate of when this environmental condition occurred and
thus when Sabuniye could have functioned as a port.

IRON AGE SITES

The Iron Age is represented in the delta by five sites; two are the known sites Sabuniye (OS 12) and al-Mina (OS
11) and the others are Vir®a Tepe (OS 32), Mezar Tepe (OS 16), and Berraktepe (OS 34; fig. 3.9). Mezar Tepe is lo-
cated on a small hill on the southern bank of the Orontes River. The hills of the Jebel al-Aqra rise abruptly and are the
borderline of the delta south of the Orontes River. The slopes of the hills are fully terraced for agricultural purposes.
The site of OS 16 was discovered on the western and southern flanks of the Mezar Tepe. The site of OS 34 is located
on the southwest slope (30 m in height) of the low hills of Berraktepe at the same altitude as Samanda©. The summit
of the site was bulldozed in recent times, and a settlement was discovered on the southwestern slope of Berraktepe hill.
The area is under the orchard and houses of modern occupation. The sherd collection yielded Late Iron Age to Islamic
period wares. Except for al-Mina, all sites are on top of the hill or on the slopes of the hills. Only al-Mina is on the
floodplain and riverbanks of the Orontes River. All sites can be described as small settlements (smaller than 2 ha).

The well-known site of al-Mina (OS 11) is located on the northwestern bank of the Orontes River. The mound is
small and low-lying, situated ca. 250 m from the modern riverbed, and 1.8 km inland from today’s coastline and mouth

73

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

of the river. Al-Mina’s location along the northern bank of the Orontes River was ideal both for local as well as inter-
national trade. Today, orchards, fields, and houses surround the mound. The height of the mound ranges between two
and five meters on the east and south sides due to the remnants of large soundings of the 1936 excavations and modern
earth-moving for agricultural purposes. The height of the east point of the mound is around 20 m above sea level. The
site is oriented northwest–southeast and measures approximately 1.6 ha in size. A shrine on the northern edge of the
mound is known as Seyh Yusuf al-Garib Türbesi, which unfortunately occupies the only untouched portion of the
mound. A farmhouse occupies the southern part of this summit.

Al-Mina (OS 11) functioned as one of the important trading centers on the eastern Mediterranean between the
eighth and fourth centuries B.C. This site was explored, excavated, and quickly published by Woolley (fig. 3.10), who
hoped to find traces of cultural connections between the early civilizations of the Aegean and the cultures of the Near
East (Woolley 1937b, 1938a–b, 1953a). The results of his excavations and his suggestion that the site was the main
center of trade for Greeks in the eastern Mediterranean led to a heated discussion concerning al-Mina and its geopoliti-
cal position. This discussion, which centers on whether al-Mina was founded as an emporium by Greek settlers, or was
an emporium founded by Phoenicians where Greeks traded as merchants, continues among archaeologists and histori-
ans (Boardman 1999; Kearsley 1999; Waldbaum 1997; Graham 1986). Woolley’s excavations revealed that the only
Iron Age port city on the delta was al-Mina (Woolley 1937b, 1938a). Woolley (1938a: 7–8) claimed that the periods
preceding the Iron Age were swept out to the sea by the changing river course, and he considered al-Mina to be the
port site for Late Bronze Age Alalakh in the Amuq Valley (ibid., pp. 29–30). In order to clarify such issues, fresh ar-
chaeological data must be collected from the site while keeping a regional perspective. The survey at al-Mina was car-
ried out on the following sectors using modern field system divisions and by setting sample squares within each sector.
The results of the sectors are the following:

• In sector 1, the survey carried out on and around the mound confirmed the excavation results and attempted to find evi-
dence of Woolley’s suggestions about the site’s missing Bronze Age. The general surface collection confirmed all the ce-
ramic sequences mentioned in Woolley’s excavation report. No finds earlier than the Iron Age were found. The potsherds
collected include all the periods specified by John D. Beazley (1939), Martin Robertson (1940), and Joan du Plat Taylor
(1959). Research on the local Hellenistic and Roman sherds excavated from al-Mina is ongoing. The 1999 field season
yielded a collection of the Hellenistic and Roman period sherds that is the largest in total sherd counts. The Byzantine and
Islamic period sherds were collected especially on the western part of the mound, in the modern village known as Liman
Mahallesi (figs. 3.11:7–11; 3.12:8, 12; 3.14:7; 3.15:1–7).

• In sector 2, in order to determine the possible extent of occupation areas, fourteen sampling squares (5 ≈ 5 m) were placed
on and around the mound. Within these sampling squares, every visible artifact was collected, counted, and recorded. The
preliminary results of the intensive sampling suggest that the modern village area had also been settled in antiquity and
that the occupation, therefore, extended farther northwest and west than was previously assumed. In the modern village
some architectural remains were identified while collecting sherds, one of which is a Corinthian capital dated to the second
century A.D. The results of the survey suggest that the size of the site is significantly larger than that specified by Woolley;
current investigations show that the mound extends considerably to the north and the west. Despite heavy cultivation
around the mound, the results of the sample squares show that high numbers of sherd scatters exist to the east and south-
east of the mound, which may indicate that the site extends 10–15 m from the present edge of the mound (fig. 3.10).

• In sector 3, on the southeastern edge of the mound, a relatively long cut was found that revealed a part of the mound accu-
mulation. The cut was approximately 40 m in length and 1.3 m in height. The highest point of the cut was around 3 m be-
low the summit of the mound. Four archaeological strata were identified, two of which from the bottom of the cut revealed
Roman/Byzantine and Hellenistic artifacts, respectively (fig. 3.10a).

Overall surface collections yielded local Iron Age and imported sherds from Euboia, Ionia, Athens black- and red-
figure wares, Hellenistic and Roman, local Byzantine, and Islamic period sherds. Local Byzantine and Islamic period
sherds were collected especially on the western part of the mound, in the modern village known as Liman Mahallesi.
The results of survey suggest that Woolley’s description of al-Mina (OS 11) was fundamentally accurate, though the
size of the present mound is not as specified by him. Current investigations show that the mound extends to the west
considerably farther than indicated by Woolley.

HELLENISTIC, ROMAN, AND ISLAMIC SITES

After the death of Alexander the Great, first Antigonus and then Seleucis I Nicator, who were his generals and suc-
cessors, wanted to take the eastern regions of his Hellenistic Empire under their control during the last quarter of the
fourth century B.C. (Rostovtzeff 1941: 479ff.; Invernizzi 1991: 239ff.). Seleucis I Nicator founded a kingdom as part

CHAPTER THREE: THE ORONTES DELTA SURVEY

74 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

of Alexander’s imperial heritage, and his dynasty ruled from Sardis (in the west) to Samarkand (in the east) during the
third century B.C. (Invernizzi 1991: 240). During the Hellenistic period the region that included Antioch, Seleuceia
Pieria (Orontes Delta; OS 55), Apamea (Syria), and Laodiceia ad Mare (Syria) was called “Seleucis” or “the heart-
land of the kingdom” (Strabo, Geography 16.2.4; Sherwin-White and Kuhrt 1993: 402).

The survey team found fifty sites dating to the Hellenistic and Roman periods (fig. 3.13). Major building activities
are connected to the Hellenistic period. The most obvious change is the location of the settlements. Hellenistic and Ro-
man sites in the area are mainly on the slopes of the lower hills of the mountains and are mainly small farmhouses or
small villages of Seleuceia Pieria (OS 55). The survey focused on sites below 100–150 m in elevation, on the east and
west banks of the Orontes River, and on sites in the surrounding hills of the delta. Experimental transects were made in
the lower part of the delta, but because of the intensity of modern settlement and the great amount of sedimentation on
the plain, no ancient sites were located on the lower parts of the delta itself. Examination of freshly cut irrigation ca-
nals in the delta showed at least 2 m of deposited silt, and no traces of settlement were seen. Most of these sites are on
the terraced fields just above the delta overlooking the river and the Mediterranean Sea. Continuity of settlement is ap-
parent on the earlier sites of the delta and was not interrupted during the Hellenistic and Roman periods.

During the Hellenistic, Roman, and Islamic periods, the slopes of the hills, which look out onto the Orontes Delta
and the river valley, were terraced for agricultural purposes. The terrace walls were built using unshaped stones or
gravel with mud. The fields are generally 3 m to 5 m in width and 30 m to 50 m in length. Some of the terraced fields
are presently planted with olives, figs, and grapevines. The bulk of the sites were Roman/Byzantine period farmhouse
settlements and their related rock-cut tombs. The rock-cut tombs were usually constructed with three stone beds (lo-
culi) on the north, east, and south sides. They did not have reliefs or inscriptions on them for dating purposes, but ac-
cording to their typology and related archaeological finds, a Roman/Byzantine period date is suggested. Only one site
(OS 15) was found on the delta plain to the south of Suta®ı village, 200 m from today’s Orontes riverbed; it is a small
site and has very little height. The surface collection yielded Roman/Byzantine, Islamic, and a few Crusader period
sherds (fig. 3.14:12).

The main settlement of the delta area is Seleuceia Pieria (OS 55; fig. 3.17), which extends from the rocky slopes
of Musa Da©ı Mountain over the floodplain, and is 300 ha in size. Seleuceia Pieria was founded by Seleucis I Nicator
about 300 B.C. (Malalas, Chronographia 8.12 (199); Strabo, Geography 16.2– 4/750; Invernizzi 1991). The city was
established around a natural lagoon, which served as a natural harbor before Hellenistic times (Honigman 1921:
1184). Strabo (Geography 16.2.8) writes that the original name for the site was hydatoi potamoi “rivers of water.”
Polybius (Historie Prote 5.59–60:1–2) also describes the city’s very important geographic role in eastern Mediterra-
nean trade in Hellenistic times. After Seleucis I Nicator’s death and the invasion by the Ptolemies, the residential and
administrative center of the kingdom of Seleuceia was transferred to Antioch in the middle of the third century B.C.
Seleuceia remained as a holy capital of the Seleucid Dynasty. By the second century A.D., Seleuceia Pieria was one of
the two most important ports of the eastern Mediterranean (the other being Alexandria, Egypt). Grain from Roman
provinces in Syria and Mesopotamia was transported to Seleuceia Pieria for eventual shipment to Rome (Grant 1969:
301). Seleuceia Pieria was the Roman naval base in control of the sea trade line from the northern Levant to Rome.
According to John Malalas, the city was leveled by earthquakes in A.D. 526 and 528 (Malalas, Chronographia 17.16
[420]) and subsequently disappeared from the historical record.

In 1933 the Committee for the Excavation of Antioch and Its Vicinity started excavations in Antioch and its envi-
rons. Between 1937 and 1939, research and excavation were conducted at Seleuceia Pieria (OS 55). William A.
Campbell excavated the Martyrion and the Doric temple, and Richard A. Stillwell excavated the marketplace, fortifica-
tion walls and gates, and Roman villas with mosaic pavements (Campbell 1941; Campbell and Stillwell 1941;
Stillwell 1941: 1–5, 35–54). The expedition’s excavations in Antioch and Seleuceia ended at the beginning of the Sec-
ond World War. The collections from Seleuceia Pieria are mainly in the Princeton University Art Museum and the
Hatay Archaeological Museum.

Seleuceia Pieria (OS 55) had two components, a lower town on the plain and an upper town on a rocky hill. Two
harbors, in addition to the tunnels and dam system, as well as other ancient remains, are associated with the site. The
lower town includes the harbors, the agora or marketplace, and other aspects of the economic life of the city, while the
upper city was primarily residential (Pamir 2001).

Of the two harbors, the earliest, inner harbor had two piers and was established in the natural lagoon. The inner
harbor now lies about 500 m away from the coastline and is completely silted in. Several buildings associated with the
use of the harbor have been located, including a granary on the east side of the harbor near the agora. The two piers
served both as a breakwater and as a part of the defensive plan of the town. These piers were built in the Hellenistic pe-

75

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

riod and continued in use through the Roman period, as indicated by certain architectural features of the piers them-
selves. In the Late Roman period the harbor was closed with a poorly built wall across its entrance, employing gravel,
concrete, and reused blocks, which ended its life as a harbor, although it probably still contained water for some time
after. A sedimentary balk (about 6.2 m high) lies on the south side of the entrance of the harbor and shows that wind
and wave action from the sea also served as a major means of sedimentation. In addition, deposits were borne by small
streams and runoff from the surrounding hillsides. The sedimentary balk must be related to the rescue excavation to
keep the harbor mouth from silting by the Roman army under Diocletian’s rule in A.D. 305 (Libanius, Orations 20.18;
Downey 1961: 361). This process may have rendered the harbor inaccessible prior to the construction of the Roman
wall, although it may still have been a freshwater basin operating as a depot serving the newer, exterior harbor for
some time after.

The second, or exterior, harbor was built in A.D. 346 under the rule of the Byzantine emperor Constantius
(Libanius, Orations 2.263–64; Downey 1961: 361). The south breakwater wall is approximately 120 m long, while
the north breakwater wall is approximately 80 m in length. Both walls are about 12 m wide. The walls were built using
large blocks held together with iron clamps that are still visible. The two harbors may have operated as a system until
the seventh century. The exterior harbor probably served as the primary boarding and ship-loading area. Small boats
could then navigate a channel fed by water from the tunnel and dam system linking the exterior and interior harbors to
bring supplies to the depot area surrounding the interior harbor.

Related to our work at Seleuceia Pieria (OS 55) was an investigation of the large tunnel and dam system, includ-
ing the well-known Titus Tunnel to the west of the city. The tunnel, 6.1 m wide by 716.0 m long, was constructed be-
tween A.D. 69 and 81 during the rules of Roman Emperors Vespasianus and Titus. It was built both by cutting through
rock and by adding ashlar block walls. The inscriptions that the legionairies in the Roman army in Seleuceia left on the
tunnel wall reveal that the construction of the tunnel was continued during the second century A.D. (Seyrig 1939). The
dam, at the east end or beginning of the tunnel, was constructed of large stone blocks. Behind the dam, a great quantity
of sediment has accumulated. The location of the tunnel provides an escape route for a typical water-gathering dam
system to intercept and deflect flow from the valley to the northeast. The water was then conveyed down toward the
town to the southeast. The tunnel and cutting seem to have been designed to conduct the high flood flows away from
the town and toward the coast. In addition, surplus water may have been collected by coastal cisterns. These could then
have supplied water for passing ships. The function of the dam and tunnel system was therefore primarily to divert
dangerously high floodwaters away from the dam, thereby avoiding a dam burst, and safeguarding the town.

It is possible that springs farther up the valley provided sufficient water for the Hellenistic town, but as a result of
the expansion of the town in the Roman period, an additional source of water was required. The construction of the
dam and the associated tunnel system would therefore have had the primary function of supplying much needed water
to the town, a secondary function of preventing high flows from flooding the town, and a tertiary function of protecting
the inner harbor from silting up. Under normal circumstances (i.e., without the dam) at ten to 100 year intervals, high
floods would flow down the valley towards the town, but would not cause catastrophic damage. However, the dam
probably stored up a much larger volume of water that could have broken the dam and threatened the town below. This
surely would have been catastrophic, not only for the inhabitants, but also for their granaries. This, in turn, could have
had a substantial impact on the economy of the town.

Subsequent to the destruction of Seleuceia Pieria (OS 55) by earthquakes in A.D. 526 and 528, no historical record
exists about the city and the port. The focus of settlement in the plain seems to return to al-Mina (OS 11). There, un-
like Seleuceia Pieria, medieval Islamic and Crusader period ceramics were found both in surface survey in 1999 and in
the Woolley excavations of 1936.

CONCLUSIONS

In conclusion, five sites with dates earlier than the classical period were found in the survey area. They were lo-
cated not in the lowland area, but on the natural hills looking down on the delta. The entire delta area was settled inten-
sively after the Hellenistic period, but the reason for this expansion of early settlements from the foothills to the moun-
tainous area must be sought in the Hellenistic period. The current results indicate that the expansion of settlements and
human activities into the hilly area occurred between the Hellenistic and Byzantine periods. However, the local pottery
assemblage of these periods is still not fully grasped, let alone its chronology. Thus, we must wait until the pottery
chronology is firmly established for a detailed historical picture. At the moment, we have no clear answer to the ques-
tion of why the delta area was so sparsely occupied during the pre-classical period compared to the hilly area. Two

CHAPTER THREE: THE ORONTES DELTA SURVEY

76 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

possible factors affect the identification of these sites in the delta. One is the heavy sedimentation activity of the
Orontes River that may have covered these sites. The other is recent human exploitation of the delta. Currently the area
is heavily cultivated and densely covered by modern houses, especially around Samanda©. We were only able to iden-
tify sporadic Late Roman and Byzantine occupation in this area.

Considering that the delta area was heavily inhabited during the Late Roman and Byzantine periods, the sparse oc-
cupation could not have been due to unhealthy conditions. However, since much of the later period sites are located on
the highlands, it is probable that the Late Bronze Age and Iron Age sites are located in the lowland areas. Thus, one
possibility for the sparse occupation is that the sites are buried under the thick sediments of the Orontes River and its
tributaries. It is also due to the recent intensive human alternations of landscape; the delta area has been heavily culti-
vated and populated in the last half century, which has covered or destroyed much of the sites.

The three sites that are related with trade and harbor activities are Sabuniye (OS 12), al-Mina (OS 11), and
Seleuceia, and their counterparts are three sites in the Amuq Valley: Tell Atchana (AS 136), Tell Taªyinat (AS 126),
and Antioch. Understanding the shifting coastal situation and its resulting effects provides essential information on the
roles al-Mina and Sabuniye played in antiquity. Sabuniye may have been the port city for Tell Atchana, which was
then moved to al-Mina, due to both political and geological reasons. Other research aims are to explore the relationship
between Sabuniye and al-Mina as a port city in the delta, and the question of what role trade played between inland
cultures. The question of how Cyprus, the Aegean, and other Mediterranean cultures are linked to other Bronze Age
sites on the plain and the settlements along the Orontes River to the Amuq Valley is still waiting to be answered. We
hope to continue archaeological as well as geomorphological work in this area in the future.

ACKNOWLEDGMENTS

The Orontes Delta archaeological project was supported by grants from the Mustafa Kemal University Research
Foundation and private donors. Further funding was provided by the Amuq Valley Regional Projects through grants
from the Institute of Aegean Prehistory. Over the last three seasons the survey team has consisted of Hatice Pamir
(project director, Mustafa Kemal University in collaboration with K. Aslıhan Yener, director of Amuq Valley Re-
gional Projects), Shin’ichi Nishiyama (University College, London), Stephen Batiuk (University of Toronto), Tülin
Arslano©lu (Mustafa Kemal University), Tasha Vorderstrasse (University of Chicago), Lisa Ann Miller (University of
Chicago), Dilem Karaköse (Mustafa Kemal University), and Özlem Do©an (Mustafa Kemal University). Tony J.
Wilkinson (University of Chicago), Eleanor Barbanes (University of Chicago), and Jesse J. Casana (University of
Chicago) conducted geomorphological research. The coring work to define the ancient shoreline of the delta area was
carried out by Ertu© Öner (Ege University) and Levent Uncu (Ege University). The pottery was drawn by Shin’ichi
Nishiyama with assistance from Dilem Karaköse. The study of the Aegean imported wares was conducted by Robert
Koehl (Hunter College, City University of New York). The chipped stones were analyzed and drawn by C. M. Eren
(Department of Archaeology, Mustafa Kemal University).

77

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 3.1. Map of the Northern Levant Including the Orontes Delta Area and the Amuq Valley

CHAPTER THREE: THE ORONTES DELTA SURVEY

78 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 3.2. Site Distribution in the Orontes Delta, 1999–2001

79

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER THREE: THE ORONTES DELTA SURVEY

Figure 3.3. (a) Paleolithic and Neolithic/Early Chalcolithic Sites in the Orontes Delta and (b) Surface Finds from OS 47

a

b

80 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 3.4. Bronze Age Sites in the Orontes Delta

81

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER THREE: THE ORONTES DELTA SURVEY

Figure 3.5. Topographical Map of Sabuniye (OS 12) (1, 2, 3, 4, 5 = Surveyed Areas; Wtr = Woolley Trench in 1936).
Drawn by Stephen Batiuk

Figure 3.6. Southwest Section of Sabuniye (OS 12), 1999. Drawn by Shin’ichi Nishiyama

82 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

*Grit = particle size > 0.2 mm; sand = particle size 0.2–2.0 mm; coarse sand = particle size > 2.0 mm

1 OS 12/South Milk bowl Rim Exterior: dark yellow-white; Fine sand with Paint: dark reddish brown; Late Cypriot
Section 2 core: gray; interior: white sand grit slip: white white slip II

slightly yellow
2 OS 12/South Milk bowl Rim Exterior: dark yellowish Fine with whitish sand Paint: dark grayish brown; Late Cypriot

Slope 1 white; interior: slip: white white slip II

yellowish white;

core: light gray

3 OS 12/South Milk bowl Rim Exterior and interior: Fine, white sand Paint: dark reddish brown; Late Cypriot
Section light gray; core: inclusions slip: light gray white slip II

dark reddish brown
4 OS 12/South Milk bowl Body Exterior and interior: light Fine, moderate sand, Paint: dark brown; Late Cypriot

Section 1/2 gray; core: light gray black and white grit slip: light gray white slip II

5 OS 12/South Closed vessel Body Exterior: light gray; Fine buff Paint: very dark brown Mycenaean
Section 2/1 core: gray IIIA:2–IIIB:1

6 OS 12/South Open vessel Body Exterior: very pale brown; Fine buff Paint: dark reddish brown Mycenaean

Section 2 19 core: light red-pink IIIA:2(?)
7 OS 12/South Closed vessel Neck Exterior: dark brown-black; Fine Paint: white; slip: black Late Bronze II

Section 2 core: reddish yellow Cypriot base ring II

8 OS 12/Section 2.70 Juglet Handle Exterior: white; Fine Slip: white Late Cypriot

core: light reddish brown white shaved juglet

9 OS 12/South Pot stand Rim Exterior: yellowish beige; Abundant white fine Paint: dark reddish brown Late Bronze/

Slope 20 interior and core: dull sand and mica Early Iron Age

orange beige

10 OS 12/South Pot stand Rim Interior and exterior: Abundant white gray Wet smoothed on rim; Late Bronze/
Slope 114 orangish brown; sand, slight chaff paint: dark red Early Iron Age

core: dark orangish brown tempered

11 OS 12/South Pot stand Body Exterior: orangish brown; Abundant white sand Paint: dark red Late Bronze/

Slope 123 interior and core: dark and mica; fine, well Early Iron Age

beige brown levigated clay

12 OS 12/South Pot stand Body Exterior: dull orangish Abundant white fine Paint: dark red Late Bronze/

Slope 122 brown; interior: sand; some mica Early Iron Age

dull beige
———

Figure 3.7. Late Bronze Age Imported Wares and Iron I Period Pot Stands
———
 No. Site/ Form Surviving Color Fabric* Decoration Notes/

Locus Portion (slip; paint; surface treatment) Period
———

83

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 3.7. Late Bronze Age Imported Wares and Iron I Age Pot Stands. Drawn by Shin’ichi Nishiyama and Robert Koehl

CHAPTER THREE: THE ORONTES DELTA SURVEY

84 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 3.8. Middle/Late Bronze Age and Iron Age Finds
———
No. Site/ Form Surviving Color Fabric* Decoration Notes/

Locus Portion (slip; paint; surface treatment) Period
———

*Grit = particle size > 0.2 mm; sand = particle size 0.2–2.0 mm; coarse sand = particle size > 2.0 mm

1 OS 32/NW 3 Closed vessel Rim Exterior: buff beige; Some fine black Burnished on exterior Late Bronze Age?
interior and core: orangish sand chaff
beige

2 OS 32/NW 2 Cooking pot Rim Exterior: dark grayish Abundant white — Middle/Late Bronze Age?
brown; interior: dark and black sand
orangish beige

3 OS 32/North Cooking pot Rim Exterior and interior: dark Some black and white — Middle/Late Bronze Age?
Section 1 reddish brown; sand, sparse chaff,

core: black well-levigated clay

4 OS 12/South Vessel Handle? Exterior: whitish buff; Abundant white fine Dark brown painted band Iron Age
Section 1 core: yellowish buff sand, mica, some on exterior and whitish

black sand buff slip

5 OS 12/G1 Figurine Body Exterior and core: light Rather fine clay — Middle/Late Bronze Age
beige with moderate fine

white sand

6 OS 12/J2 Figurine Body Exterior and core: light Fine clay with abundant — Middle/Late Bronze Age
gray fine sand and mica

7 OS 12/SC Figurine Body Exterior: greenish white Find sand and mica Red paint/orange-red Astarte Plaque/Persian
buff; core: dull beige paint traces fairly weathered

8 OS 12/SC Figurine Body Exterior: greenish white Fine sand Traces of red paint Astarte Plaque/Persian
buff; core: dull beige and slight mica fairly weathered

9 OS 12/SC Scarab Complete Exterior and core: Frit Engraved hierogliphic Iron Age
light blue script underside (Twenty-second–

Twenty-third Dynasty)

———

85

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 3.8. Middle/Late Bronze Age and Iron Age Finds. Drawn by Shin’ichi Nishiyama

CHAPTER THREE: THE ORONTES DELTA SURVEY

86 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 3.9. Iron Age Sites in the Orontes Delta

87

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 3.10. (a) Surveyed and Excavated Areas of al-Mina (OS 11) (after Woolley 1938) and
(b) East Section of al-Mina (Drawing by Shin’ichi Nishiyama)

CHAPTER THREE: THE ORONTES DELTA SURVEY

a

b

88 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

*Grit = particle size > 0.2 mm; sand = particle size 0.2–2.0 mm; coarse sand = particle size > 2.0 mm

Figure 3.11. Iron Age Painted Wares (including Aegeanizing and Cypriot Wares) and Attic Black-glazed
and Red-figure Wares

———
No. Site/ Form Surviving Color Fabric* Decoration Notes/

Locus Portion (slip; paint; surface treatment) Period
———

1 OS 12/Sec- Jar Rim Exterior and interior: Well-levigated clay, Paint: dark red Late Bronze/Iron
tion 11 orangish beige sparse white sand, mica Age painted ware

2 OS 12/Sec- Deep bowl Rim Exterior: pink; Medium coarse fine Paint: brown-dark brown Mycenaean IIIC:
tion 2.25 core: brown clay Late local imitation

 of granary style

3 OS 12/F 23 Juglet Body Exterior and interior: Sparse very fine; Paint: dark brown Cypriot bichrome
yellowish buff; fine black and and light brown ware
core: orangish brown white sand

4 OS 12/Sec- Juglet Handle Exterior and interior: dull Abundant black sand, Paint: brown/red Iron Age bichrome
tion 1 orange brown; some brown sand and dark brown ware

core: dull beige

5 OS 12/F.27 Closed vessel Rim Exterior: dull cream; Some red/brown sand, Paint: dark brown Cypriot white painted
core: dull light orange well-levigated clay ware?

6 OS 12/NS Unknown Body Exterior: yellowish beige; Moderate white fine Paint: dark brown Iron Age painted
Section interior and core: orangish sand, some mica ware

beige

7 OS 11/H2.76 Skyphos Base Exterior base: orangish Very fine clay, no Interior: orangish Late Attic black-
brown inclusions brown glaze; glazed ware
core: orangish beige Exterior: black glaze

8 OS 11/A1.16 Bowl Base Core: orangish beige Very fine clay, no Interior: dark brown Late Attic red-figure/
inclusions glaze and black glaze; early Hellenistic

exterior: black glaze ware

9 OS 11/A 2 Bowl Base Exterior base: orangish Very fine clay, no Interior: metallic black Attic black-glazed/
brown; core: orangish inclusions glaze; exterior: dark early Hellenistic
beige brown brush painted ware

10 OS 11/H2.49 Krater Handle Core: orangish red Very fine clay, no Exterior and interior: Late Classic II
inclusions black glaze, red figure red-figure ware

with floral motifs on
orangish red ground

11 OS 11/A 5 Krater Rim Core: orangish red Very fine clay, no Interior and exterior: Late Classic II
inclusions black glaze, reddish red-figure ware

brown motifs on
orangish ground

———

89

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 3.11. Iron Age Painted Wares (including Aegeanizing and Cypriot Wares) and Attic Black-glazed
and Red-figure Wares. Drawn by Shin’ichi Nishiyama

CHAPTER THREE: THE ORONTES DELTA SURVEY

90 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 3.12. Iron Age Plain, Red-Slipped, and Painted Wares
———
 No. Site/ Form Surviving Color Fabric* Decoration Notes/

Locus Portion (slip; paint; surface treatment) Period
———

*Grit = particle size > 0.2 mm; sand = particle size 0.2–2.0 mm; coarse sand = particle size > 2.0 mm

1 OS 12/F Bowl Rim Exterior and interior: dull Abundant black and — Late Bronze–Iron Age
beige; core: dark gray white sand, mica
brown

2 OS 12/South Cooking pot Rim Exterior: dark brown/ Abundant mica and — Iron Age cooking pot
Slope 34 dark beige; some fine black sand

interior: dark brown;
core: brownish black

3 OS 12/A 3 Bowl Rim Exterior and interior: dull Moderate black and — Late Bronze–Iron Age
beige; core: yellowish white sand, some mica plain ware
beige black

4 OS 12/South Jar Rim Exterior and interior: dull Abundant black and — Iron Age
Slope 23 beige white grits, mica

5 OS 12/Sec- Open vessel Rim Core: dull beige Well-levigated clay, Slip: red Iron Age red slip burnished
tion 1 some mica and sand ware

6 OS 12/F40 Deep bowl Rim Exterior: dull beige; Fine clay with abundant — Late Iron Age/
interior and core: orange black fine sand Hellenistic
beige

7 OS 12/F61 Bowl Rim Core: dark yellowish Abundant white sand Slip: light red Iron Age II/III
beige with some mica

8 OS 11/H2.60 Amphora Rim Exterior: orangish red; Abundant fine Incised mark Persian
interior and core: dull white sand
yellowish beige

9 OS 12/South Jar/Amphora Rim, body Interior and exterior: bright Abundant fine — Iron Age II/III
Section 4 orangish beige; white sand

core: dark orangish beige

10 OS 12/South Amphora Rim, neck Exterior: brown; Abundant fine sand, Wet smoothed on rim Persian/Hellenistic
Slope 14 interior and core: dull beige; some grits

core: dull yellow beige

11 OS 12/Sec- Jar Short-necked Exterior and interior: light Abundant white sand, Wet smoothed on exterior Iron Age II/III
tion 1.30 rim buff; core: grayish brown several gray black grits surface

12 OS 11/A130 Krater Rim Exterior and interior: dark Fine clay, abundant Paint: dark brown, Persian painted
red; core: orangish white gray sand dark red, and black ware
red and mica

13 OS 12/B18 Krater Rim Interior: light orangish Sparse white, gray Slip: greenish buff; Cypriot bichrome
beige; core: grayish fine sand paint: dark brown ware
beige (well levigated) and reddish brown

———

91

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER THREE: THE ORONTES DELTA SURVEY

Figure 3.12. Iron Age Plain, Red-slipped, and Painted Wares. Drawn by Shin’ichi Nishiyama

92 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 3.13. Hellenistic, Roman, and Islamic Sites in the Orontes Delta

1 OS 12/B3 Open vessel Rim Exterior and interior: dull Abundant black Slip on exterior: gray —
orange beige; and gray sand and mica brown
core: light gray

2 OS 12/G13 Open vessel Rim Exterior and interior: whitish Some white and Self slip Persian/Hellenistic mortar
buff; core: greenish buff gray sand

3 OS 12/Sec- Open vessel Rim Exterior and interior: Abundant fine black — Hellenistic
tion 2 greenish buff and gray sand

4 OS 12/F43 Open vessel Rim Exterior and interior: Moderate fine clay — Persian/Hellenistic mortar
whitish cream; with some fine sand
core: orangish beige and mica

5 OS 12/F60 Jug Rim Exterior and interior: dark Abundant white and — Persian/Hellenistic
reddish beige; black grit, rather coarse plain ware
core: grayish brown clay

6 OS 12/Sec- Amphora Rim, neck Exterior and interior: Abundant mica — Hellenistic
tion 3 orangish beige and moderate gray

and white sand
7 OS 11/H2.20 Amphora/Jar Rim, neck Core: orangish beige Fine clay with some Paint: dark reddish Persian-necked jar

fine sand brown; slip:
light cream

8 OS 12/Sec- Bowl Rim Core: light yellowish Very fine clay, no Paint: dark brown slip Hellenistic
tion 27 beige inclusions

9 OS 40/A Cup Base Core: orangish brown Very fine clay, no Slip: bright red Roman terra sigillata
inclusions

———
 No. Site/ Form Surviving Color Fabric* Decoration Notes/

Locus Portion (slip; paint; surface treatment) Period
———

Figure 3.14. Persian, Hellenistic, and Roman Period Wares

93

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER THREE: THE ORONTES DELTA SURVEY

10 OS 37/6 Plate Base Core: yellowish beige Very fine clay, no Slip: bright red Hellenistic
inclusions

11 OS 40/A Bowl Rim Exterior and interior: light Very fine clay Crescent impression on rim Late Roman
brick red; core: brick red with mica and fine

sand
12 OS 15/20 Bowl Rim Exterior: dark brown; Fine clay with some Self-slipped and burnished Late Roman B

interior: red brown fine white sand on exterior
13 OS 40A/35 Cooking pot Rim Exterior, interior, and Well-levigated clay, — Late Roman

core: brick red moderate white and
black sand

14 OS 37/1 Cooking pot Rim, handle Exterior and interior: Abundant black and —
orangish brown; core: gray gray sand, mica, Late Roman/Byzantine

and white sand
15 OS 40/A91 Amphora Base Exterior, interior, and Abundant red grit Surface: whitish orange Hellenistic

core: light orangish brown and some white grit to dull cream
16 OS 12/K1 Cup Base Exterior and core: orangish Very fine clay with Interior: dark red Persian/Hellenistic

beige sparse gray and brown
white fine sand Exterior: wet smoothed

(slightly smoothed/burnished)
———

*Grit = particle size > 0.2 mm; sand = particle size 0.2–2.0 mm; coarse sand = particle size > 2.0 mm

Figure 3.14. Persian, Hellenistic, and Roman Period Wares (cont.)

Figure 3.14. Persian, Hellenistic, and Roman Period Wares. Drawn by Shin’ichi Nishiyama

———
No. Site/ Form Surviving Color Fabric* Decoration Notes/

Locus Portion (slip; paint; surface treatment) Period
———

94 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

1 OS 11/A4 Dish Rim Exterior and interior: Well-levigated clay Paint: brown Islamic period
yellowish glaze; with moderate black incised line
core: brick red sand

2 OS 11/K1 Dish Body Exterior: yellow glaze; Well-levigated clay Paint: yellow, green, Islamic period
interior: yellow/brown glaze with moderate black and dark brown

sand

3 OS 11/— Lamp Base Exterior and interior: Well-levigated clay — Islamic period(?)
orangish brown with abundant white

and black grit

4 OS 11/N Bowl Body Exterior and core: — Paint: light yellow, Islamic period
orangish brown; yellow, and dark brown
interior: brown (glazed)

5 OS 11/— Dish Base Exterior: pink beige; Well-levigated clay Paint: dull cream Islamic period
interior: dark green; with no major inclusions and dark brown
core: orangish brown visible

6 OS 11/N Bowl Complete Exterior and interior: reddish Well-levigated clay Three applied bands Late Islamic period
brown with moderate white with finger impressions

and gray sand

7 OS 11/N Dish Base Exterior: yellowish cream Moderate white sand Yellowish cream Late Islamic period
(unglazed part); glaze
interior: light green

———

Figure 3.15. Middle and Late Islamic Period Sherds
———
No. Area/ Form Surviving Color Fabric* Decoration Notes/

Locus Portion (slip; paint; surface treatment) Period
———

*Grit = particle size > 0.2 mm; sand = particle size 0.2–2.0 mm; coarse sand = particle size > 2.0 mm

95

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 3.15. Middle and Late Islamic Period Sherds. Drawn by Shin’ichi Nishiyama

CHAPTER THREE: THE ORONTES DELTA SURVEY

96 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

1 OS 12/K Jar Rim Exterior: orangish beige; Abundant white grit — Islamic period(?)
interior: greenish beige and moderate reddish

brown sand

2 OS 12/F Jar Rim Exterior and interior: dark Well-levigated clay — Islamic period
orangish brown; with sparse white and
core: orangish brown gray sand and mica

3 OS 12/F32 Jar Rim Exterior and interior: dark Well-levigated clay — Islamic period
orangish brown; with sparse white and
core: orangish brown gray grit and mica

4 OS 3/— Bowl Rim Exterior and interior: dark Well-levigated clay — Byzantine period(?)
reddish brown to dark with abundant black
brown and gray sand and

moderate white grit

5 OS 2/— Jar Handle Exterior and core: brick Moderate black — Roman/Byzantine
red and gray sand

and white grit

6 OS 2/— Jar Handle Exterior and core: dull Abundant black grit — Roman/Byzantine
yellowish brown and mica

7 OS 12/K Jar/Jug Base Exterior and interior: dull Abundant black grit Incised impression Islamic period
beige and mica on base

8 OS 3/A Jar Rim Exterior and interior: dark Abundant black Incised sign Roman/Byzantine
brick red and gray sand and on exterior

moderate white sand
———

Figure 3.16. Byzantine and Islamic Period Sherds
———
No. Area/ Form Surviving Color Fabric* Decoration Notes/

Locus Portion (slip; paint; surface treatment) Period
———

*Grit = particle size > 0.2 mm; sand = particle size 0.2–2.0 mm; coarse sand = particle size > 2.0 mm

97

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 3.16. Byzantine and Islamic Period Sherds. Drawn by Shin’ichi Nishiyama

CHAPTER THREE: THE ORONTES DELTA SURVEY

98 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 3.17. Seleuceia Pieria (OS 55) Site Map (after Stillwell 1941, pl. 1)

99

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER FOUR

ALALAKH SPATIAL ORGANIZATION
KUTLU ASLIHAN YENER

INTRODUCTION

Tell Atchana (AS 136), ancient Alalakh, by all accounts is considered to be one of the most appealing sites in the
Amuq Valley, due in part to the charisma of C. Leonard Woolley and his popular publications of the site. Excavations
that took place during the 1930s and 1940s unveiled large expanses of Alalakh, the architectural styles of which hinted
at cognitive codes and ritual experiences shared with a number of more powerful neighbors (Woolley 1955). The re-
latedness of some of this architecture to large regional centers has recently become more apparent due to new finds at
Ebla, Tell Qarqur, and Qatna in Syria, and imperial Hittite sites such as Bo©azköy, Ortaköy, and Ku®aklı in Turkey.
Functioning as the capital of a smaller regional state, Mukish, the broad horizontal exposures at Alalakh have provided
evidence of the spatial organization of a city and its material culture during the Middle and Late Bronze Ages.

First surveyed by the Chicago Oriental Institute teams led by Robert J. Braidwood, modern Tell Atchana (AS 136)
is located at the center of the valley close to the bend of the Orontes River (Asi Nehri) and now measures 750 ≈ 325 ≈
9 m (22 ha). Excavations conducted by Woolley and sponsored by the British Museum and the University of Oxford
began with a short exploratory season in 1936 and then continued regularly from 1937 to 1939; after a pause during
World War II, the excavations resumed from 1946 to 1949. The site (fig. 4.1) was restudied by Amuq Valley Regional
Projects’ teams starting in 2000 (Yener 2001a–b; Yener et al. 2002; see Chapter Six: Surface Ceramics, Off-site Sur-
vey, and Floodplain Development at Tell Atchana [Alalakh]).

Woolley’s excavation years also generated crucial information for the formulation of local architectural traditions
in the ancient Near East. Especially pertinent are local architectural developments and the nature of some of the
broader external influences that informed them. Running commentary throughout this chapter concerning salient fea-
tures draws parallels to these borrowings, although this is by no means intended to be an exhaustive study of architec-
tural traditions. The obvious emphasis on northern stylistic parallels bears much on my own particularistic view from
Anatolia, given relevance by the inclusion of this kingdom into the Hittite Empire.

AUGMENTING THE ARCHITECTURAL LAYOUT OF LEVELS VII–0

This chapter presents one aspect of the Amuq Valley Regional Project’s site-specific investigations at Tell
Atchana (AS 136; 36˚ 19' N, 36˚ 29' E), one of three sites (with Tell Kurdu [AS 94] and Tell Taªyinat [AS 126]) tar-
geted for intensive pre-excavation research. The settlement layouts presented here constitute a comprehensive compi-
lation of all available architectural data from Woolley’s excavations. Both published and newly obtained archaeologi-
cal evidence were utilized to create a scale model of the capital, level by level, which spanned most of the second mil-
lennium B.C. The reproductions are based on computer scans of architecture from several preliminary reports22 and the
final publication (Woolley 1955). The eight composite, built environments presented here encapsulate the spatial orga-
nization of the city and provide a powerful tool with which to resolve many architecture-related questions prior to ex-
cavation. This is accomplished by first setting out the historical framework and then reviewing the archaeological evi-
dence and literature.

A number of reasons lie behind this effort to present a layout of architectural ground plans for Alalakh. Regardless
of where further excavations may lead, the reconstructions of Levels VII–0 still shed light on how the architectural lay-
outs may be disentangled prior to and during our operations. The reconstructed city plans provide benchmarks for
planning the placement of future excavation trenches and upon which a range of other specialized problem-oriented re-
search designs can be based. A critical consideration was to locate trenches A–H, the two deep soundings (temple

99

22. Woolley 1936, 1937a–b, 1938a–b, 1939, 1947a–c, 1948a–b,
1950a–b, 1953a–b.

100 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

sounding and palace sounding), Woolley’s dumps and dig house, and various sections in exact relationship to pub-
lished architecture (fig. 4.2). Every effort was made to extrapolate architectural information embedded in the section
drawings as well as those mentioned in the text. It is important to emphasize, however, that the published sections ap-
pear to be highly stylized versions of the excavation. Here we have published our best estimate to date.23

When preliminary GIS-generated topographical maps were superimposed on excavated architecture, it became
readily apparent that Woolley’s grid system as published contained a number of discrepancies with our measurements.
Given the anomalous features that emerged (see details in Chapter Five: The Tell Atchana Mapping and GIS Project),
the decision was made to use only Woolley’s grid for the composite plans in this chapter. For the purposes of this
monograph, the architecture was georeferenced according to Woolley’s own internal logic and used as the benchmark.
These composites are intended to be works-in-progress and will be tested against careful future excavation trenches
and plotted according to new georeferenced UTM grids. Therefore the north arrow has been removed from the figures
until a corrected grid orientation is established with new data.

A fairly good plan of the spatial organization of Alalakh Levels IV and VII was published by Woolley (1955: pls.
14, 22 respectively), providing a coherent cityscape for those two periods. On the other hand, the ground plans of the
buildings for Levels VI, V, III, II, I, and 0 are published as discrete structures, clusters of wall units, and categorized
by architectural type throughout the chapters. Substantial evidence about how the architectural units relate to one an-
other was extrapolated from various parts of the final publication and pieced together like a jigsaw puzzle. Thus
glimpses can be caught of broader city plans by reconstituting the architecture of the private houses, fortification sys-
tems (gates, glacis, and circuit wall), or single buildings (temples, public spaces, and royal residences). Often the sa-
lient relationships of walls to buildings were found in the narrative text and derived from grid coordinates published in
the figures. Some elevations were discovered written in the figures (see Woolley 1955: fig. 53), and occasionally men-
tioned in the text, although with far too many exceptions. Important information regarding fragmentary walls, glacis,
ramparts, streets, floors, or other features is also apparent in the published sections (Woolley 1955: figs. 2, 18, 43b, 52,
54, 58), although placing the sections in the wider city plans proved quite difficult and thus extrapolating the walls that
were in the sections into the architectural record remains quite speculative. Nevertheless, with the use of computer
software the glacis, city fortification, and several other building walls mentioned in the text have been entered in our
figures in white outline or stippling, which underscores their speculative nature.

Occasional attempts by Woolley (e.g., 1955: fig. 43a) to explore earlier levels by small soundings within rooms of
the Level IV palace yielded some disarticulated walls and features, and these are incorporated into the expanded
ground plan where feasible. In Woolley’s publication a change in the style of rendering the architectural plans was also
made, presumably due to the changing architects on the field crew. In some instances the grid squares are identified in
the middle of the square line (see Woolley 1955: fig. 33), in others the address appears on the upper left corner of the
grid square (Woolley 1955: fig. 65). Matching these different systems proved difficult, although one clue (Woolley
1955: fig. 66) gave us hope for aligning the architecture of the private houses. Where divergences of information exist
between the preliminary reports and the final publication, I have tried to note these where relevant; and when possible,
a number of these anomalies will be investigated in the future. Indeed, Woolley also acknowledged in footnotes (e.g.,
Woolley 1955: 179 n. 1; 195 all footnotes) that the final publication often differed from his initial preliminary reports
as a result of changes in his understanding of the site in the interim years. This is entirely understandable since a seven
year gap existed during and after World War II, including differing museum practices in the newly reinstated Turkish
Hatay Museum when excavations were resumed in 1946. During this second phase of excavations, Woolley had to re-
locate backfilled trenches (Woolley 1953b: 114) and a number of erroneous attributions may have occurred. All in all,
his final publication represents the director’s ultimate summary comprehension of the site.

PREVIOUS INVESTIGATIONS AT ALALAKH AND CHRONOLOGY

As the regional capital, Tell Atchana (AS 136), ancient Alalakh, was the most important site in the Amuq Valley
(Amik Ovası) roughly during the twentieth to twelfth centuries B.C. The strategic, commanding location of Alalakh
astride both land and sea/river routes afforded the site major trade power. Indeed Woolley (1937a, 1953a) indicates his
interest in the site when he alludes to its prime location as a link between the southwest Asian mainland, the Aegean,

23. I thank Aaron A. Burke and Stephen Batiuk for their skillful ma-
nipulation of the difficult ArcGIS software to reproduce these

images. Their insights were most valuable and whatever mis-
takes appear here are my own.

101

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

and Anatolia. The prevailing pattern of cultural and ethnic diversity is apparent even in antiquity, when the lush, fertile
Amuq Valley and Alalakh’s desirable location become the backdrop for a kaleidoscope of changing political affilia-
tions — Amorite, Egyptian, Hurro-Mitannian, and Hittite. The fluid, permeable accessibility of these ancient regions
and the involved interregional relationships have nurtured an easily definable fusion of influences on the indigenous,
northern Levantine/southern Anatolian traditions of architecture and material culture. The considerable interaction be-
tween these regions, which reflects the periods of convergence and divergence in the Middle Bronze Age through the
Late Bronze Age, has already been researched in detail (see Bryce 1998; Klengel 1992; Mellink 1957, 1962).

The cultural dynamics of the second millennium B.C., which are encapsulated in the pottery sequences for the
Middle and Late Bronze Age, are based on materials excavated on the northern part of the mound, although areas were
also opened on the central and western edges of the upper mound as well. Some of these long, narrow exploratory
trenches (60 m long, 2 m wide) labeled A–G (Woolley 1938b: pl. 2) were later expanded into Woolley’s horizontal
exposures. While only a small part of the whole site was originally excavated (approximately 15,045 sq. m) in general,
the Woolley trenches provided a comprehensive sequence from Level XVII to 0, the late third to the last quarter of the
second millennium B.C. Since Levels XVII–VIII, gleaned from two deep soundings, primarily represent earlier Middle
Bronze Age stratigraphy and only sparse, individual building plans were recovered, the architectural record defining
Alalakh’s spatial organization is here restricted to Levels VII through 0. A deep sounding below the courtyard of the
Level VII palace went down to the water table and produced levels to XVI; a second sounding in the temple precinct is
said to have reached virgin soil24 with the aid of pumps below Level XVII under the water table.

The earlier excavations yielded extraordinary architectural monuments, a wide diversity of imported preciosities,
and extensive royal archives written in Akkadian and Hurrian, as well as inscribed materials in Hittite. The sequence
of royal architecture, temples, private houses, and ramparts with impressive gate structures defines the architectural
legacy of Alalakh, capital of the Mukish kingdom. Over 550 tablets and fragments have served to augment our impres-
sion of a functioning, second-millennium regional center.

In this brief overview of the historical context of ancient Alalakh, the attention afforded to the Hittites is intention-
ally emphasized. This bow to the northern neighbors is intended to reflect the colorful cultural diversity of this area
and to redress the previous exclusively Mesopotamian and Aegean focus of earlier research. Indeed, the rise of large
territorial states during the second millennium B.C. marks an important transformation in the Near East. Incorporating
smaller and pre-existing regional states, diverse environmental zones, and various routes of communication, these em-
pires emerged as large geographical groupings, several of which, notably the Hittite, engulfed this region of southern
Anatolia/northern Levant. Ultimately, however, the Amuq Valley Regional Projects will meticulously document the
indigenous local Middle Bronze Age/Late Bronze Age traditions of the Amuq Valley that better define it as a regional
kingdom, albeit sandwiched between more powerful, and quintessentially expansionist, neighbors.

In theory, Alalakh also has the dubious distinction of partially providing the basis for the so-called Mesopotamian
“Middle Chronology.” While the intention here is not to take a stand on the problematic dating of Alalakh, the spatial
organization and logic of Alalakh as a functioning city is contingent upon, and in turn reflects, several important his-
torical events. Thus with some reluctance, I briefly touch upon this much debated issue. I take no position in the sec-
ond-millennium “High/Middle/Low/Ultra-Low” chronological debate (see, e.g., Gasche et al. 1998; Aström 1987; M.-
H. Gates 1981, 1987, 2000; Collon 1977, 2000; McClellan 1989; Wiener 2003). Instead, ranges of dating possibilities
are given until consensus is reached with excavation and a fine-tuned local sequence is developed.

To summarize the state of our imperfect understanding of its chronological information today, in the nineteenth/
eighteenth through sixteenth centuries B.C., during a period of emerging regional city-states, Alalakh, ruled by
Ammitaqum, was vassal to Yarimlim III (Bryce 1998: 76) of the Amorite kingdom of Yamhad (modern Aleppo). The
Level VII palace archives yielded 175 tablets spanning two rulers at Alalakh, and coinciding with at least five rulers at
Yamhad (about fifty to seventy-five years). Re-evaluations of Woolley’s excavations and new ceramic findings from
Syro-Anatolian sites (D. Stein 1997: 55) suggest that Level VII dates between the late seventeenth and early sixteenth
centuries B.C., and according to the “Low” chronologies may have been destroyed in about 1575 or slightly later by
Hittite King Hattuåili I. However, in a comparative reassessment of Tell Atchana’s ceramics, Marlies Heinz (1992)
has further collapsed Levels IX–VIII as subphases of VII, which would seem to make the start of Middle Bronze Age
IIB levels earlier. This is relevant because of recent dendrochronologically calibrated dates that place Kültepe Ib and

CHAPTER FOUR: ALALAKH SPATIAL ORGANIZATION

24. Although virgin soil is said to have been reached, excavating in
muddy water even with a pump makes conclusions rather indefi-
nite. Since the water table has dropped considerably in several

areas of the Amuq Valley, it may be possible to check this hy-
pothesis.

102 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

its synchronisms with Samsi-Adad in the nineteenth/eighteenth century and accords with Alalakh and the so-called
“Middle” chronologies. Indeed these recently published radiocarbon “wiggle-matching” dates call into question “Low
and Ultra Low” chronologies, reintroducing the classic “Middle” chronology (Manning et al. 2001). Thus, the reign of
Middle Bronze Age Assyrian King Samsi-Adad is dated between ca. 1832 +7/-1 B.C. and 1776 +7/-1 B.C., and the de-
bate continues.25

Since a paucity of textual materials from Levels VI to V is known, these periods are referred to by Woolley as the
“dark ages.” Diana Stein (1997) notes the appearance of Syro-Palestinian wares and Cypriot vessels at Alalakh and
Syrian Tell Hadidi and Tell Mumbaqat during this transition between the Middle Bronze Age IIC and Late Bronze Age
I periods (ca. 1575–1460 B.C.).26 The appearance of these wares is also supported by local ceramic sequences from
other sites in the Amuq as well (Braidwood 1937: 6; Swift 1958: 23–24; Verstraete and Wilkinson 2000). Several
scholars have used the influx of imports, largely Cypriot wares in Levels VI and V as markers for dating (M.-H. Gates
1981; and restudy of Alalakh Level IV Aegean-related ceramics by Bergoffen 2002).27 At least they attest to a healthy
trade network, and future work at Alalakh will contextualize imports within a finely-tuned local ceramic and radiocar-
bon sequence. It is important here to belabor the obvious point that imported ceramics are not reliable markers for
chronology. Marie-Henriette Gates (1987: 61) correctly notes that “the Alalakh material must suggest a correct chro-
nology rather than be made to coincide with an internal Mesopotamian one,” and indeed this caveat holds true for Cyp-
riot/Aegean chronologies as well.

The main building activity of Levels VI–V included rebuildings of the “fortress” building, while the tripartite
“serai [saray] gate” and rooms C1–9 are equated with Level Vb (M.-H. Gates 1981: 4). Furthermore, M.-H. Gates
(1981: 35) equates the end of Level VI to Mursili I’s victory over Yamhad in his return trip from destroying Babylon
(variously 1499 or 1531 B.C.); and apparently Alalakh was for a brief time an autonomous city.

Major building activity of the Level IV palace was carried out by the short-lived dynasty of Idrimi, who reigned
sometime between 1460 and 1420 B.C., and was continued by his son, Niqmepa and grandson Ilim-Ilimma. Further
synchronism is provided by an indirect link to the less-known Hittite king Zidanta (D. Stein 1997). The Level IV pal-
ace was constructed during the time in which Alalakh became vassal to the Hurro-Mitannians in the fifteenth to four-
teenth centuries B.C. (Sasson 1981). This was outlined under the terms of a treaty between Egypt and Mitanni con-
cluded under Amenhotep II and Saustatar, and subsequently renewed under Thutmose IV and Artatama I (D. Redford
1992: 163–69). Again cautiously, ceramic imports from the Mediterranean suggest overlaps with the Amarna and
Mycenaean periods (fifteenth to twelfth centuries B.C.). Conventional dating with imported ceramic parallels supports
the notion that the destruction of the Level IV palace is dated about 1425 B.C.; although some indications suggest the
destruction may date to the campaigns of Hittite Great King Åuppiluliumaå I (1370–1340 B.C.). Some evidence also
indicates that King Niqmaddu II of Ugarit, formerly vassal to Egypt, came to Alalakh to pay homage to the Hittite
Great King and received new territories that included Alalakh (Bryce 1998: 177–79; van Soldt 1995; Collon 1982).

The period of Hittite overlordship is represented by Levels III–I at Alalakh. Administered by the Hittite viceroy at
Carchemish, according to a treaty Alalakh continued as a sub-vassal of Ugarit spanning a chaotic time during which a
series of revolts were put down by Åuppiluliumaå’s son, Mursili II, and new treaties were formulated between Hatti
and the new Ugarit king, Niqmepa, Niqmaddu’s son (van Soldt 1995; see Ugarit dynastic reassessment in Arnaud
1996). The so-called “fortress” or “fort” at Alalakh was a monumental public building constructed in the style of Hit-
tite palaces and informs on Hittite cultural suzerainty during the last two centuries (fourteenth to twelfth centuries).
According to conventional wisdom again, if Level III begins at approximately 1340 B.C. (Bryce 1998), then the dual
cella, bÏt æilΩni-style Temple III may have been burnt during rebellions at the end of Åuppiluliumaå’s death (according
to Woolley 1955: 396, the style of Temple III is short-lived) and the more “local” style Temple II (Woolley 1955: 78)
was reinstated during the continued Hittite suzerainty of Mursili II/Niqmepa of Ugarit. Woolley (1947: 60) originally
stated that the Level II temple was “definitely Hittite although not of the hilani type.” He later changed his mind and
notes that it may represent nationalist revival. Hittite Empire domination ended with the destruction of Level II (ca.

25. For the later Iron Age, see Bruins et al. 2003. These radiocarbon
results equally hypothesize earlier dates, but in this case for the
Iron Age.

26. The subdivisions Middle Bronze IIC and Late Bronze I are very
questionable and I thank the anonymous reviewer for pointing
this out.

27. Unfortunately the collections housed in the on-site Woolley dig
house depot that contained quantities of these imports were not
available to Bergoffen, although preliminary counts were made
available by Koehl. The earlier corpus is in the process of being
cataloged and integrated into the new excavation finds.

103

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

1350/40–1275 B.C.) with dating suggested by the Cypro-Mycenaean pictorial kraters found in the Level III and II
temples.

According to Woolley, Level I had a long span of ninety years on the basis of at least two rebuildings of Temple I.
The relief of Tudæaliya, a relative of Mursili II (Niedorf 2002), who perhaps was administrative governor of Mukish,
was found reused in a staircase in the Level Ib temple. Woolley attributes this dishonor to the political intrigues in-
volving Alalakh during the turmoil predating the Kadesh treaty between Ramesses II and Æattuåili III in the late thir-
teenth century. The final occupation in Level I and its destruction took place during a regional collapse that put an end
to both the Hittite Empire and the city of Alalakh. This level is dated to the late thirteenth to early twelfth centuries
B.C. on the basis of Late Mycenaean IIIA and B imported pottery. The ephemeral topmost stratum, Level 0, is a short-
lived settlement of the twelfth century B.C. (D. Stein 1997) but nevertheless yielded a substantial wall with a massive
tower. This cessation of occupation appears to coincide with a region-wide abandonment of settlement sites, although
the identification of the ceramics of these strata is preliminary at best (see Wilkinson 2000).

THE ORIENTAL INSTITUTE EXPEDITION TO ALALAKH (2000–2002)

In order to provide a comprehensive understanding of both the Alalakh architectural and artifactual record and fa-
miliarize the team with the stratigraphic sequence of Tell Atchana (AS 136), which would be crucial to subsequent ex-
cavation seasons, a number of field investigations were conducted from 2000 through 2002. These three seasons
served to consolidate all of the information about Tell Atchana in the field and document the previous excavation finds
in the museum prior to the new series of field projects. Only the partial results of intensive topographic surveying and
stratigraphic operations, which enabled a rendering of a usable topographical map and a plausible beginning for an ar-
chitectural composite of the previously excavated buildings, are presented here.

The preliminary pre-excavation investigations at Tell Atchana (AS 136) and the museum served a number of other
research agendas, such as creating a database consisting of previously excavated finds stored in the Woolley dig house
depot and Antakya Museum depots (Yener 2001a–b). Prior to World War II when the Hatay region was administered
as a League of Nations French Mandate for a brief twenty years after the collapse of the Ottoman Empire, excavated
finds were evidently divided between the Hatay Archaeological Museum in Antakya and various institutions in the
United Kingdom, including the British Museum and University College, London. Some collections also went to the
Ashmolean Museum at Oxford, Cyprus, and the Universities of Sydney and Melbourne, Australia, among other places.
After Hatay rejoined Turkey in 1938 as its southernmost state, Turkish antiquities regulations required that all finds re-
main at the Hatay Archaeological Museum. Consequently, the 1946–1949 finds were displayed and stored at the mu-
seum and some study collections were housed in the Woolley dig house depot (fig. 4.3a–c).

Field object cards from the Woolley excavations, including photographs and negatives, had been archived in the
Rare Books and Manuscripts division of the University College, London. With the kind permission of the university
and other institutions involved, these will be documented in a large database file. This work, conducted in 2001 and
2002, consolidates the Turkish collections that are being scanned and photographed. Efforts are being made to make
them available through an XML system for Textual and Archaeological Research (XSTAR) database.

However, for the new Tell Atchana teams, one problem still unresolved has been in determining the identity of
standing fragmentary walls and their relationships to previously excavated buildings. Unfortunately, locating the field
notes, sections, plans, or drawings has proven elusive. The absence of precise locational information was especially
consequential during the section cleaning operation in 2001 when a substantial stone wall eroded out of the balk of the
deep temple sounding because of unusually heavy rainfall (Yener 2002b). The wall that eroded out of the section gave
the opportunity for team members Stephen Batiuk and Toby Hartnell to apply mountain climbing gear to rappel off the
side of the deep sounding to scrape it down (fig. 4.5). This fortuitous section cleaning served to unravel issues of chro-
nology and stratigraphy at the site of the temple sounding and provided good Middle Bronze Age radiocarbon/ceramic
dating. The wall was tentatively identified as part of the Level IV temple courtyard (fig. 4.4). The results of the section
cleaning operations and the database of finds in Turkey, which occupied the bulk of the 2001–2002 seasons, will be
published separately in a future report.

During the first Tell Atchana (AS 136) season in 2000, a brief surface survey was initiated in tandem with a pho-
tographic inventory of remaining buildings (figs. 4.6–25). The state of the architecture and the status of the site after
fifty years of abandonment were documented with copious photographs. With the understanding that any future inves-
tigation at Alalakh would involve a substantial conservation effort, a photographic record of the current state of the
standing monuments was initiated and placed on the Atchana Web site (oi.uchicago.edu/OI/PROJ/AMU/Amuq.html).

CHAPTER FOUR: ALALAKH SPATIAL ORGANIZATION

104 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Effort was made to illustrate the previously excavated rooms from the same directions as published photographs in the
original reports. This photographic inventory (Yener 2001a) provided important clues to reconstructing architectural
plans and provided a heads-up call for urgent conservation when compared to published photographs. The photographs
also served to shed light on how the architecture may be disentangled during the new excavations.

Especially important is a surface find that escaped notice for decades (pl. 8; fig. 4.26). The zoomorphic vessel
(museum no. 2268, 878) had been found on the slope of Tell Atchana (AS 136) in 1953 by local village farmers and
brought to the Antakya Archaeological Museum. Escaping publication because of the relative backwater nature of
Antakya, and the end of excavations at Tell Atchana, the vessel had been displayed for decades in the galleries among
other Tell Atchana and Amuq excavation finds.28 The wheel-made vessel was fabricated with a grit-tempered reddish-
buff clay and is lightly burnished, which is partially visible on the surface due to a calcium carbonate encrustation. The
single handle loops from the prominent carination and arches over the edge of the slightly everted rim (fig. 4.26). The
base consists of an expressively modeled animal head, but since the ears are not preserved, the exact identity of the ani-
mal is difficult to ascertain. Much discussion over the type of animal represented was generated among survey team
members, with no firm designation decided upon. Other stylistic parallels of animal-headed vessels usually depict a
lion, which is a possibility, while the snout suggests the animal may have been part of the ursine family, either a bear
or pig. Miss Piggy became its nickname. The bottom of the vessel has no opening, thus it did not function as a libation
rhyton but was a cup that could hold liquids. The animal-headed vessel has important similarities to a ritual lion-
headed vessel recently excavated from Kültepe (ancient Kanesh) in central Turkey and dated to the Middle Bronze
Age/Late Bronze Age transition (Kültepe Ia; Özgüç 2002b: pl. 127:13). Other well-known examples derive from Late
Bronze Age Ugarit, other Levantine sites (Zevulun 1987), and recently a beautiful ivory/bone example was found in a
tomb at Qatna.

In 2000/2001 two intensive surface surveys were conducted of the crop fields surrounding the site and the south-
ern sector of the mound unexcavated by Woolley (see Chapter Six: Surface Ceramics, Off-site Survey, and Floodplain
Development at Tell Atchana [Alalakh]).29 During the surveys Atchana village farmers would bring personal collec-
tions of surface finds that had been plowed up during the years of inactivity at the site. Some of these copper-based
metals and clay figurine are on plates 2C, G; 3G. The parallel transect survey of the mound and systematic counts of
sherd scatters in fields surrounding the mound revealed denser concentrations of sherds on the north and northeast
sides of the mound in an area approximately 100 m out from the site. This sector matches Woolley’s observation that
an outer town wall may be oriented parallel to that side of the mound. In an evocative footnote in his final publication
of Alalakh Woolley (1955) says:

Occasionally, in certain climatic conditions, I fancied that I could see differences of color in soil and crops which
seemed to show the line of a rampart running more or less parallel to the northeast slope of the mound and at a dis-
tance of about 300 m from it; here there was a certain amount of pottery on the surface and peasants reported that they
had found building remains. In other directions nothing of the sort could be distinguished and the only surface find re-
corded, a small tablet, could easily have come from the mound.

The subsequent examination of CORONA satellite imagery from the early 1960s and 1970s revealed the dense
sherd scatter as a dark feature north of the mound itself (fig. 6.4), teasing out the possibility of a “lower town” in the
fields below the mound now hidden by alluvial accumulation. However, on closer scrutiny, Jesse J. Casana and Amy
Rebecca Gansell suggest that it is off-mound sherd scatter and present alternative mechanisms for the distribution pat-
terns. This conclusion and other hypotheses will be tested against other remote sensing and coring research scheduled
in the near future.

28. In preparation for the renewal of excavations at Tell Atchana,
excavation records housed at the Rare Books and Manuscripts
division of the University College, London, were researched.
Curiously, hundreds of unpublished photographs on glass plates
were located, but none of the field notes were found. The field
notes unfortunately appear to be missing, lost, or are rumored to
have been burnt by Woolley after the final publication. One file,
however, contained several deep sounding sketches and a letter
dated 1955 sent to Woolley by the then Antakya Museum direc-
tor, Ruhi Tekan, encouraging him to resume excavations at
Atchana. Two officially-stamped black and white photographs

of the vessel from the Hatay Museum were to be the induce-
ment. Unfortunately, Woolley passed away before he could re-
turn to Atchana.

29. We were greatly aided by one of Woolley’s surviving workers
who is now the watchman of one of the properties on the site.
Ali Yalçın informed us where Woolley’s dumps were located
and related several colorful stories as well. We greatly appreci-
ate his efforts to help us, as well as those of the Atchana Köy
Muhtar Salih Dönmez, and the property owner, Erkan
Mıstıko©lu.

105

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

During the initial survey of the valley, Wilkinson suggested testing for another possibility, a river channel between
Tell Taªyinat (AS 126) and Tell Atchana (AS 136). To investigate the possibility of off-site settlement or the position
of a channel of the Orontes River, a geophysical team was invited to conduct remote sensing tests led by Cemil Gürbüz
from the Kandilli Observatory at Bo©aziçi (Bosphorus) University in Istanbul. Utilizing Geomagnetic field gradient
measurements with an EDA Omni Scintrex Envimag Gradiometer, Georadar measurements with RAMAC/GPR, a po-
tential channel (fig. 6.6b) was revealed that may be a riverbed. Furthermore, their investigations confirmed the exist-
ence of other subsurface features in the crop fields below the mound and pointed out new areas for potential off-site
soundings. If a lower terrace or an Orontes River channel indeed existed, then the site may be potentially more com-
plex than heretofore thought. Certainly a river channel and its lapping, eroding effects would explain the odd lentil
shape of the mound today, especially its sharp eastern face. Moreover, the shift of a river channel may have radically
altered riverside features such as marketplaces, river ports, or even access to the massive, but seemingly abandoned
mound of Tell Taªyinat about 700 m away. Although previous excavation results suggest that Tell Taªyinat was unoc-
cupied during the Middle and Late Bronze Ages, tantalizing evidence from unpublished small finds housed in the Ori-
ental Institute Museum indicates that settlement may, nevertheless, partially overlap with Alalakh during this period.
Dry land or easy access across a channel between the sites in the subsequent Iron Age would also suggest reasons for
the expansion of the recently discovered lower town of Tell Taªyinat toward the then-abandoned Atchana (fig. 7.11;
Chapter Seven: The Taª yinat Survey, 1999–2002). All of these river-specific questions have bearing on the possibili-
ties and magnitude of riverine traffic connecting the Amuq Valley to the Mediterranean Sea. However nebulous these
theories may be, some historical information about the navigability of the Orontes River certainly exists in the Islamic
period, and perhaps earlier during the Roman period. Continuing research will include cores placed between the two
sites in tandem with the determination of the shoreline in the Orontes Delta area.

ALALAKH SITE MAPS

During the 2001–2002 seasons a detailed topographic map of Tell Atchana (AS 136) was produced with a Leica
Total Station model TCR 305. Digital Elevation Models were created using ArcView GIS 3.2a software. A total of
3,373 points were shot covering almost the entirety of the mound with a heavy concentration in the old excavation ar-
eas. The topographical map reveals the exact locations of extant architecture and the bulk of the points were
georeferenced according to standing architecture. The existing architecture was digitized and then used to generate a
composite series of city plans in 2002. The architectural scans of excavated buildings are plotted here within a larger
site layout plan and examinations of internal relationships proceed below from the oldest (Level VII) to the most re-
cent (Level 0) by level (see figs. 4.27–34).

Level VII

The architectural record of Level VII consists principally of the tripartite city gate, ramparts, temple, and palace
(fig. 4.27). However, a partial buttressed fortification wall on the northwest was encountered during the excavations in
Square Z8–9 and reproduced in Woolley’s Level VII plan (1955: pl. 22). While this may indeed be the continuation of
a circuit wall around the site, intriguing evidence from a trial trench in Squares Y8–Z9 hints that this abutting wall
may be an earlier precursor of the “fortress” or “castle.” Woolley (1955: 133, 153) emphasizes that the northwestern
sector of the mound always had a “castle or military-fortress” constructed on an artificial platform dominating the city.
Given the problematic nature of the hatching key in Woolley (1955: fig. 58b), I have considered the reconstruction of
this wall in Woolley 1955: plate 22 to be correct. However, the northwest/southeast abutting wall, as indicated by the
anomalous hatching, is included in white outline.

A few wall fragments and floor reached in a sounding through rooms 4, 11, 12, and 22 in the Level IV palace were
assigned by Woolley (1955: fig. 43a) to Level VII. The substantial walls and a pavement located directly west of the
Level VII palace in Squares R9 and Q10 may indicate a large paved entrance courtyard and perhaps functionally inte-
gral palace rooms here.

The so-called palace of Yarimlim was built in the bend of the mound on a terraced terrain. The grand architectural
style represented by the Level VII palace continues the monumental tradition glimpsed in predecessor palatial build-
ings most notably in Level XII, and especially in terms of their use of columned features (Woolley 1955: fig. 10). An
irregular large outer courtyard with a fireplace separates the northwest official part (rooms 1–13) from dwelling units
located in the southeast. In construction style, the Level VII palace follows many earlier established conventions, in-

CHAPTER FOUR: ALALAKH SPATIAL ORGANIZATION

106 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

cluding the use of stone foundations and mudbrick superstructure. Columns continue in use as ornamental features to
separate rooms (Woolley 1955: fig. 35 rooms 5a and 5b) or as pillars in the center of a large room (room 2). Both the
audience chamber and the northern living room were divided by wooden columns on basalt and limestone bases set be-
tween two projecting piers, a feature that again occurs in Levels IV–I. Timber appears to be quite liberally used for col-
umns, door and window frames, staircases, at the bases of walls, and within walls as framework (Woolley 1955: fig.
71). The vitrification of the mudbrick walls and excellent preservation after the destructive fire is evidence of this.
Timber was also put in as a course at the top of polished basalt orthostats (Woolley 1955: 147), which is a feature typi-
cal of this region (Mellink 1957: 397; Duru 2003: pl. 25) and in central Anatolia as well (Özgüç 1999). Woolley has
already pointed out the use of wood and other features, which according to him evokes Minoan architecture. This addi-
tional correlation with the Aegean region is echoed as well in the Alalakh frescoes, which in style, if not technique,
have been compared to Minoan-Cretan style frescoes of architectural and naturalistic designs. Recently the number of
stylistic parallels has increased in the eastern Mediterranean with recent paintings discovered at Kabri (Kempinski
1997) and al-Dabaªa in the Nile Delta (Bietak 1997). However, the exact direction of influence and its implications
needs chronological confirmation (Niemeyer and Niemeyer 1998).

According to Woolley, the easternmost bank of communicating Palace VII rooms 10, 14, 19, 25, 29, and 33 abut-
ted part of the circuit wall that also functioned as the eastern wall of the palace. Functionally the rooms resemble the
independent service wings of a large building complex excavated on the east terrace at Kinet Höyük on the Mediterra-
nean coast (M.-H. Gates 2000: fig. 3), which is dated to the Middle Bronze Age period. Similar service rooms are to
be found at contemporary Ebla (Matthiae 1997: fig. 5 palace area Q).

The Level VII temple follows earlier traditions dating back to the third millennium B.C. in its axial plan and con-
tinues in the Middle Bronze Age period (see temples at Shechem and Megiddo: Ottosson 1980; Matthiae 1997: fig.
17). A narrow antechamber leads to a square, deep cella with benches and stepped altar of basalt blocks aligned on a
central axis with the entrance. An upper story is suggested by the thick walls. The temple is functionally attached to the
palace, although its courtyard does not communicate with the palace.

A monumental, tripartite gate provides entrance into the city in the northwest. The Level VII gate consists of a
three-compartment entrance framed by lateral towers crowning an earthen rampart or glacis. This gate style resembles
traditions established in Early Bronze Age Anatolia; good examples are those at Troy I–V, and this gate style is monu-
mentalized with the numerous examples of tripartite gates at the Hittite capital, Hattuåa (modern Bo©azköy) dated
somewhat later. West of the gate substantial walls were found and may have been part of the buttressed city wall (see
especially Woolley 1955: fig. 58, and site map of Level VII on Woolley 1955: pl. 2).

Finally, two silos located to the southeast of the Level VII palace, which had been depicted in the Trench F section
(Woolley 1955: fig. 52a–b), are reconstructed here in the city plan. The extensive earthen ramparts are extrapolated
from the section as well. Similar imposing ramparts made of mudbrick encircle Ebla and date to the Middle Bronze
Age (Matthiae 1997: fig. 3). Massive rampart and glacis walls were part of the fortification systems typical for the
Middle Bronze Age in the Levant at sites such as Hazor, Dan, Qatna, and Jericho (Matthiae 1997: 3– 4). The precau-
tionary construction of silos was an often-seen natural defensive measure during periods of political disruption, as the
destruction of Level VII by Æattuåili I certainly indicates. Massive grain silos have recently been excavated at Æattuåa
and dated later to the end of the Hittite Empire, which was yet another period fraught with turmoil (Seeher 2003: fig. 1).

Level VIA and VIB and Level VA and VB

The settlement remains that represent Levels VI and V (figs. 4.28–29) were not as well preserved due to trenching
from later building activities, although Woolley (1953a: 183) acknowledges the importance of these finds. Encouraged
by the challenge, M.-H. Gates (1981: fig. 1) has meticulously reconstructed the representative layout of the architec-
ture for both levels. Only a few suggestions are made here that can add to this effort. On the layout plans, the architec-
ture is illustrated by level for greater clarity and subphases are shown in gray tone.

After the destruction of the Level VII palace, this quadrant was abandoned and filled with numerous trash pits that
were dated by Woolley to Levels VI and V. The city wall, which had been part of the east wall of the palace, was
modified and continued to function as a defensive wall. This wall is illustrated in figure 4.28, Squares M7–J13, in
white outline since it is nowhere illustrated in the final publication. The entire span of the city wall from Squares M7 to
J13 is also speculative since the palace sounding section actually does not cross the wall as presented in Woolley’s
publication. A pottery depot created by reusing the southeast wing of the Palace VII walls was perhaps a functional
part of this sector in Squares K13 through M15 (Woolley 1955: 173–74, fig. 61). According to Woolley, the two su-

107

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

perimposed sets of walls represent separate phases of Level VI (A and B), but it is in Level V that a more expanded
version of this building is preserved in Squares J13 through M15 (Woolley 1955: fig. 64). Some of the same walls
were later reused as Level IV House 39C. Accordingly, this plan has been depicted for both levels. What emerges is a
major multi-roomed structure in close proximity to the Level V temple, which may have functional connotations
within a broader sacred precinct.

Very little remains of the earlier Level VI temple since it was destroyed during the building of the subsequent
temple. A substantial wall and pebble floor extrapolated from the section (Woolley 1955: fig. 29b) is depicted here in
Square N13. The Level V temple was built according to the traditional axial plan and is located in the same sacred pre-
cinct area as earlier temples. Of interest are the surrounding units or service rooms that appear to border the temple on
the northwest/southeast corner and perhaps surrounded it altogether. Similar sacred precincts offsetting the actual
temple building from its wider storage units are paralleled at Bo©azköy Temple I (Neve 1993: fig. 20).

Additional fragmentary walls, which may be a Level V shrine, according to Woolley (1955: 180), were found in
Squares G17 and H18. This small, stone-built shrine set on a clay revetted terrace platform had a paved doorway at the
northwest wall corner (Woolley 1955: fig. 63). Another shrine to the west is indicated by partially preserved northeast/
southwest platform terrace walls and is conjectured in white outline here. The overall impression of a parallel suite of
sanctuaries devoted to indigenous deities is given material expression by a relief-decorated, triangular stela depicting a
deity wearing horned, conical headgear found there in the second shrine (Woolley 1955: pl. 44c). Corroborating the
linkage in religious iconography, the horned conical headgear (see Carter 1970: 25 and other examples) has strong
Hittite/Hurrian connotations. Later parallels to this series of small angular shrines perhaps representing indigenous cult
chapels are to be found in the sacred precinct at Temple 5 near the King’s Gate in Hattuåa (Neve 1993: fig. 99). In
Hattuåa, Houses A, B, and C were found as a suite enclosed within a temenos wall and suggest that this precinct at
Alalakh may also have been devoted to several local deities or perhaps deified kings. Furthermore, the diversity of dei-
ties mentioned in texts (see Hurrian pantheon discussed in Wilhelm 1989: 49–76) hints that quite a number of temples
may have existed, which are anticipated in the unexcavated sectors of Alalakh.

During the period represented by Levels VI and V, the northern Level VII gate was bricked up (Woolley 1955:
147, 151) and a new dogleg city gate was constructed over it, best preserved in Level V (fig. 4.29). According to M.-
H. Gates (1981: 35) little time, perhaps not even a generation, seems to have elapsed between the end of Level VII and
the reconstructions. Another major bent-access entrance decorated with engaged columns was constructed at the west-
ern entrance in Area H. M.-H. Gates (1981: 8) notes that the adoption of this gate style prevailed only during this pe-
riod at Alalakh. Stylistic parallels of these traditional defensive gate practices can be found at Kültepe/Kanesh Level 7
palace (Özgüç 1999: plan 6, room 9) and continues back to the sixth millennium B.C. in Anatolia (see, e.g., Mellaart
1975: fig. 66b, Hacılar Level IIa).

What later became known as the “fortress, castle, fort” according to Woolley’s speculation seems to have existed
in all periods at Alalakh. While it was not preserved in Level VI, Woolley suggests that it may have followed along the
same lines as its predecessor in Level VII, which was not preserved either. Although a royal palace has not as yet been
identified for the Level VI period, the conjectured “castle” may have been one of its administrative wings. The subse-
quent Level V “castle” was a modified version, oriented differently, and may have continued to serve as an administra-
tion building. Indeed, as per Woolley’s suggestion fortress room 13 may have been dated to Level V. The change in
orientation is apparent in walls and drains that run in a different orientation in the so-called “Barracks Square.” The
“stratigraphic limbo” mentioned by M.-H. Gates (1981: 7, n. 26) between the Level VB Fortress and the Level IV
castle (and adjacent Level IV palace) is, per her suggestion, here illustrated as one contiguous building for Level V
(fig. 4.29), collapsing the phases into one. The subsequent Level IV palace building is conjectured as one large con-
temporary complex with its administrative wing (fig. 4.30). This intentional oversimplification knowingly sidesteps
generational gaps and other puzzling chronological considerations; ultimately the stratigraphic nuances of the separate
building subphases (Phases VA, VB, and IV) will need careful and detailed reinvestigation.

The exploratory trenches within the rooms of the Level IV palace revealed fragmentary wall plans, which are diffi-
cult to assign since no key is given for the plan (Woolley 1955: fig. 43a–b). However, with the help of the published
section it appears that the vertical hatching is Level V and the horizontal is Level VI, while the black is Level VII.
With our suggested reconstruction, the Level V walls in Squares S, R9 do fit into the northeastern edge of the pre-
sumed Level V Fortress and may be the continuation of a bank of rooms southeast of the dogleg gate entrance (fig.
4.29).

According to Woolley, the western circuit wall emerged in a vertical rubbish pit section set against the inner face
of the city wall (Woolley 1955: fig. 58a) and provided information about Phases VIA and VIB (Woolley 1955: fig.

CHAPTER FOUR: ALALAKH SPATIAL ORGANIZATION

108 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

58b). Woolley’s figure 58b is confusing and M.-H. Gates (1981: 6, n. 20) correctly notes the mislabeling. A six meter-
thick wall, or perhaps buttress that contained a narrow passage, is abutted by narrower casemate walls oriented north-
west–southeast toward the interior represented by the VIB wall. A substantial earthen rampart and glacis, which was a
paved, sloped surface of mudbrick, existed for both phases of Level VI and was enlarged in Level V. Similar impres-
sive defensive ramparts and glacis systems were well-established features of Late Bronze Age sites along the
Levantine coast. A massive defensive rampart at the Sphinx Gate (Yerkapı), which rises in the shape of a pyramid,
overlying a postern gate and paved with stones, is the best-preserved example at Bo©azköy/Hattuåa in Anatolia
(Seeher 2002).

Level IV

The densely packed settlement of Level IV provides the best archaeologically coherent architectural record for in-
ferring spatial organization (fig. 4.30). The layout represents a complex series of subphases and rebuildings of the pal-
ace and adjacent annexes at the latest occupation phase of Level IV. A smaller gate in its northeastern side provided
entrance into the broader west wing palace courtyard or “Barracks Square.” The tripartite southern “serai gate”
(Squares T, U11) that opens into the palace courtyard resembles similar inner city gates in contemporary palace pre-
cincts in Anatolia and Syria (see, e.g., Mazzoni 1997). The multi-roomed gate with flanking towers and multiple
guardrooms, which constitute the western gate in Area H, is a departure from the massive constructions of earlier peri-
ods. Here the bent-access gate provides entrance to and from the area where the royal residences are located in the
“royal precinct” or “acropolis,” that is, the higher, northern summit sector of the site. The orientation does not suggest
that it is an “outer” gate, but one that separates this area from the rest of the settlement. Tilmen Höyük in the Gaziantep
province provides a Middle Bronze Age parallel with a bent-access gate (Duru 2003: plan, Gate K-5) with its cluster
of guardrooms and represents a similar residential gate providing entrance into the inner spaces.

According to contemporary Syro-Anatolian standards, an internal city wall often separates the residence of the
king, the main temple, and the administrative archives from the lower town. The lower town settlement in turn is often
provided with another perimeter wall, well outside the more elevated royal precinct, and would incorporate the rest of
the settlement (see, e.g., Titri®, an Early Bronze Age tripartite city plan: Algaze et al. 1996). A multiple-walled city
plan is best exemplified by Hattuåa where the king’s quarters on Büyükkale are encircled by walls and the rest of the
site spreads out into the irregular landscape, well protected by outer casemate city walls. Even earlier, Middle Bronze
Age examples exist in neighboring Tilmen Höyük (Duru 2003: plan) to the north, where casemate walls surround the
higher royal residences separating it from the rest of the walled settlement.

The main cluster of buildings on this higher “acropolis” constitutes the royal residence of the king; it is a moderate
sized, broadr-oom- lan building oriented northeast–southwest. The distinguishing features of this palace are the cer-
emonial entrance and its stairs, columned thresholds, and basalt orthostats lining the walls. Axial in plan, the architec-
tural form is considered by many as an antecedent to the bÏt æilΩni-building style because of its columned entrance,
portico room (vestibule), and anteroom (rectangular hearth room) with attached side chambers (Woolley 1955: 110–
31; Frankfort 1952; for a Middle Bronze Age example at Tilmen, see Duru 2003: plan, Building E). The bÏt æilΩni is an
architectural idiom that has excited scholars for ages since this form is believed to have been the antecedent for King
Solomon’s temple.

Evidence also exists for the use of timber in the Level IV palace building. However, the timber was used only
where structurally necessary, unlike the much more extensive use in half-timber construction techniques earlier in the
Level VII palace and also seen in forested Anatolia. Stone-rubble foundations continued to be employed as well.

An annex with two ceremonial rooms is approached through columned doorways and may be a later addition by
Niqmepa’s son, Ilimilimma. Although Woolley (1955: 112) describes it as more modest in scale than its predecessors
and says, “the only architectural feature that distinguishes it from the house of a wealthy citizen is the entrance with its
flight of steps and columned portico,” this statement may be misleading if the so-called “castle,” which may have been
the rest of the building to the west, was still in use in this level. An example of this style of agglomerated palace is the
royal palace at Ugarit with its columned vestibules (Yon 1997: fig. 2), and it may be profoundly associated with this
more expansive interpretation of the Level IV palace. Thus this large multi-roomed administrative building, the
“castle,” may have been the extended “west wing” of the Level IV palace. The building was extended to the west over-
lying what had previously been the Level VII and VI rampart walls. According to Woolley (1955: 156), the earlier
Level VB “fortress” rooms continued to be used in Level IV and formed a single functioning unit with the newly con-
structed Level IV palace. Furthermore, it is fairly obvious from the orientation of the southernmost wing of the Level

109

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

IV palace (rooms C1–9, now dated to Idrimi’s reign) that it is indeed a functional unit with the “serai gate” and earlier
Level V “castle.” Indeed, the higher-placed northwestern sector of the site functioned symbolically as the high citadel
and was the central location of governmental power.

Striking resemblances to the so-called Level IV “fortress” west wing palace can be seen in the growing corpus of
early Anatolian palaces excavated elsewhere in Turkey. For example, the tradition of a square-shaped building with
long narrow banks of rooms surrounding a courtyard can be seen at the Level 7 palace at Kültepe/Kanesh (Özgüç
1999). Furthermore, a colonnaded space partially exposed in the palace sounding in Alalakh Level XII echoes earlier
parallel architectural forms in common between both areas.

The construction of the differently oriented Level IV palace, presumably by Niqmepa, abruptly reorganized the
east-wing palatial structure and gave it a new northeast–southwest orientation, cutting into the courtyard and several
rooms. D. Stein (1997: 57) suggests that the separation of the palace from the temple at this stage was a conceptual
switch from Level VII and indicated “major social or political change.” Of broad-room style (Ottosson 1980: 34), the
temple has two rooms, a narrow entrance room, and a cella with a niche. The Level IV temple was situated in the same
location (Mazar 1990: 244) as the previous twelve temples, in the northwestern quarter of the site, thereby attesting to
the long-term continuity in the location of religious practice. However, the Level IV temple was now seemingly free-
standing, set apart from the palatial complexes, but was perhaps functionally closer to the northernmost set of “private
houses” (House 39C) that may have served as a temple precinct.

Idrimi’s sculptural inscription mentions “Ishtar, lady of Alalakh” (Greenstein and Marcus 1976), prompting
Woolley (1955: 33) to posit that the temple was dedicated to this goddess. During the Level III/II occupation, how-
ever, the dual cellas and a tablet from Level III mentioning the weather god, Teååup, may indicate that other gods were
also worshiped there. Both Idrimi’s royal seal (Collon 1975) and the statue inscription (Greenstein and Marcus 1976)
also mention the deity IM, and Hebat is mentioned on the statue inscription as well. Certainly the two basalt
autochthonic male and female deities found in the Level II west-wing “fortress” room point to older deities.

The so-called private houses, perhaps the “residential” buildings of this level, are represented by four structures,
Houses 37 and 39A–C, and were found with fairly well-defined architectural plans (fig. 4.30). The intriguing two-
story building House 37 (Woolley 1955: 175–78) contains a communicating bank of storerooms along its southeastern
edge; its thick walls and staircase recall the alignment of service rooms in the earlier Level VII palace southern com-
plex that flank the circuit wall. Its regular, well-built architectural plan with rooms at right angles are at odds with the
trapezoid-shaped and neighboring houses with irregular walls. It may have had a much larger northwestern extension
that was destroyed by the construction of House 39A. House 39A is stratigraphically problematic as is evident from
the published plans (Woolley 1955: fig. 63). Woolley explains that a certain amount of modification to the building
must have been needed to accommodate neighboring buildings to the east, however, if the plan of House 37 is cor-
rectly placed in the grid square and does date to Level IV, then the two buildings overlap in Square F18, suggesting a
phase displacement here.

A red-burnished libation vessel AT 37/225 was found in House 37 in a room provided with drains. Fragments of
these vessels were found in other rooms of the house as well, suggesting that the building was perhaps associated with
a religious function given its ritual-laden contents. Similar arm-shaped libation vessels were found at Temple 12
Hattuåa/Bo©azköy (Neve 1993: fig. 77); recently very large quantities were excavated, ritually discarded into pools
(Seeher 2003: figs. 2, 5).

House 39B is an example of Woolley revising the dating of architectural remains from a previous publication. In
Woolley 1948: fig. 1, House 39B is dated to Level III, but he changes his mind in the final publication (1955: fig. 63,
n. 1) where it is assigned to Level IV. Together with House 39C, the northeastern rooms were truncated by the trench-
ing of the Level III fortification wall. House 39B overlies the partially preserved Level V shrine and was probably re-
modeled using the earlier walls and adding rooms 1 and 2.

House 39C is a two-story multi-roomed building situated in proximity to and east of Temple IV in Squares J–M
13–15 (Woolley 1955: fig. 64). While some walls were identified as reuse of earlier walls from Level V, the walls in
rooms 1 and 2 were modified and specific to Level IV. The confused nature of the stratigraphy of this area (Woolley
1955: fig. 53) regarding the placement of the building and the fragmentary walls to the northwest makes it difficult to
reconstruct the relationship of these installations to the Level IV temple. However, when Woolley (1955: pl. 22) re-
constructed a settlement plan of Level IV he included a number of these walls overlying the Level VII palace. The
close proximity of this building to Temple IV may indicate its sacred function as part of the temple precinct; however,
the disturbed nature of the stratigraphy makes it difficult to identify activity patterns and contents in order to assign
functions.

CHAPTER FOUR: ALALAKH SPATIAL ORGANIZATION

110 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

The overall impression of this alignment of houses, where locations were retained in the following periods, recalls
installations of similar pattern, which may be service areas for temple/palace personnel or specialized production in-
stallations. Other possibilities are planned housing facilities for dependent workers, elite residential units, and family
or commercial storage. These functions have also been raised for contemporary Syrian sites such as Emar, Halawa,
Hammam al-Turkman VIII, and Tell Umm al-Marra IIb (Curvers and Schwartz 1997). Recent discussions focus on the
origin of certain house styles, such as the “front room house,” which is one large rectangular room next to two smaller
rectangular rooms (Margueron 1980). Others contest associations with palace-dominated economies and posit impli-
cations of the maryannu chariot aristocracy, especially with the “central room house” type described as a row of rooms
communicating with a central room or other higher status residents (references in Curvers and Schwartz 1997; Schloen
2001; see McClellan 1997 for house typologies and population estimates).

Levels III and II

Excavations of Levels III (fig. 4.31) and II (fig. 4.32) provided a fairly good archaeological record of the northern
tip of the city circumscribed by an impressive arc of fortification walls. Five or six partially preserved multi-roomed
houses were aligned along a path skirting the northeastern wall. A massive building, the so-called “military fort,” and a
temple both occupy locations of earlier administrative and religious structures. The large, multi-cella temple was best
preserved in Level III, while only fragmentary walls of the Level II temple were preserved. Along with this continued
architectural activity in Alalakh is a simultaneous surge in public programmatic statuary typical of Anatolia.

The “town defenses” are the massive eastern and northeastern circuit wall systems that are perched on the edge of
the mound. The circuit wall of Level III is conjectured from Woolley 1955: figures 63–64, and the Trench F section in
figure 52 (and thus depicted in white outline in fig. 4.31). I have also conjectured on the basis of seemingly contradic-
tory statements by Woolley (ibid., p. 169 contra p. 144, and fig. 53) that only a small fragment of the east–west wall
abutting the fort exists that is actually preserved in Level II. This fragment in Squares O–N8 may or may not be part of
the town defenses. An earthen rampart is here depicted as a speculative reconstruction based on Woolley, ibid., figure
58A and stylized figure 58D.

The Level II town wall is a composite of a number of wall fragments depicted in the final publication (e.g., ibid.,
fig. 52, 65–66, the Trench F section fig. 52). The defensive wall in Level II makes an abrupt right-angle turn (ibid.,
fig. 53) to the west toward the massive building, the so-called “military fort,” although the nature of this part of the
wall in Level III is not clear. Another wall fragment juts out from this building toward the east but does not connect to
the other fragment, leaving a gap, perhaps an entrance to this sector. A conjectured second wall skirting the first to the
east is derived from Woolley 1955: figure 53 and from the Trench F section. A path between the walls shows up in the
section and is here depicted in Square E17.

The impressive “military fort” administrative structure juts out like the bow of a ship where the mound narrows at
the tip, and the corner bastion functions as a fortified bulwark, according to the suggested reconstruction by Woolley
(1955: fig. 59). This intimidating, monumental building constructed with thick, powerful walls sits on an artificial
platform (Woolley 1955: 167–68). The building overlays the Level IV “castle” and Level IV palace and covers a large
section of the northwestern quarter of the royal city. Although a military function is posited by Woolley (1955: 153,
133), it may instead have been a multi-story palatial building. The latter interpretation is further substantiated by the
ivory finds and painted Nuzi (so-called “Atchana”) wares, which reiterate a function as a major administrative/govern-
mental building. A second story is suggested by the thick walls and small rooms in Squares U–T9, which could func-
tion as a stairwell (Woolley 1955: 168 suggests stairways in rooms in Squares V10–11). The foundation was con-
structed as a v-shaped trench filled with limestone blocks, orthostat fragments, and rubble, and the wall was con-
structed above in such as way that the top was wider than the foundation. No timber was used and the superstructure
was mudbrick. The technique of its construction belies its stylistic similarities to early Anatolian and Hittite royal ar-
chitecture. According to Rudolf Naumann (1971: 491) the building exhibited Hittite characteristics as suggested by
the buttresses facing the courtyard and towers. This is especially apparent in Temples 6 and 7 at Bo©azköy (Neve
1993: figs. 49, 51). Further evidence for a Hittite influence can be seen in the wing with “cellar” storage compartments
in Squares U/ T 12/13, a largish courtyard bounded by banks of rooms and a sturdy, blocky style. These features have
functional parallels with the so-called Hittite temple building at Tarsus (Goldman 1950, 1956), “Building A” at the
Hittite city of Ortaköy/Åapinuwa (Süel 2002), “Building C” on the acropolis of Ku®aklı/Sarissa (Müller-Karpe 2002),
and the Level III monumental palace at Ma®at Höyük (Özgüç 2002a).

111

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

The Level III temple was a much more substantial building than the “military fort” with thick walls, closely akin
to the massive construction style of the palace “fortress.” Several stairwells in the temple point to its having been
multi-storied, like the “fortress” building 50 m away. Two Hittite texts (Wiseman 1953: nos. 317, 454) suggest the
weather god and the god Umbus were worshipped there. The two angular basalt lion sculptures that were reused in the
Level Ib temple probably date to this level, suggested by the association of lions with Hepat/Arinna/Ishtar/Sauska, the
consort of the weather god, Teååup. According to Woolley (1955: 82), however, the lions may have come from the
Level II temple, implied by their ideal placement in multiple doorways, which narrow as they recede. Lion statues as
apotropaic protectors of gates and entrances are characteristic of Anatolian sacred architecture. Earlier Middle Bronze
Age Tilmen Höyük yielded two basalt lion statues guarding the gates of the outside fortification walls (Duru 2003: pls.
20, 45). Aside from the well-known lions at the Lion Gate at Hattuåa, fragments of lion sculptures were found in
Ni®antepe, and recumbent lions at Temple 2 (Neve 1993: figs. 175, 112, 116). The lion sculptures of Alalakh are curi-
ous in their angular, cubic stylization, which differs from the Hattuåa examples. Woolley notes a similarity to the geo-
metric abstraction of the spectacular ram’s head architectural sculpture found in the Level IV palace that is also echoed
by Machteld Mellink (1957: 398), who attributes it to “Syrian stylization.” This tradition in inland Syria can be ob-
served in the votive statue of a dignitary from Ebla Temple P2 (Matthiae 1990: fig. 4). Be that as it may, Alalakh lion
sculptures do bear an eerie resemblance to the monumental angularity of the Hittite Fasıllar sculpture found in south-
western Anatolia and may reflect shared stylistic traditions in sacred architectonic decoration, although the vehicle of
transmission is less clear.

Woolley (1955: 78) suggests that the columned entrances of the temples have parallels to later Iron Age bÏt æilΩni-
buildings such as in Tell Taªyinat (AS 126; Haines 1971), the successor to Alalakh as the capital of the kingdom, then
called Unqi (Harrison 2001b). Closer in time are the Late Bronze Age bÏt æilΩni-Building E at Hattuåa, Büyükkale
(Neve 1987: fig. 18), the Level IV palace (see above), and the palace building at Emar that was under the control of
Hittite Great King Mursili II (fourteenth century; Margueron 1995: 127). Henri Frankfort (1952) suggests that the bÏt
æilΩni was an indigenous development emerging from the single-columned entrance thresholds as manifested at the
Alalakh Level VII palace.

The Level II temple was poorly preserved and the ground plan has been restored by Woolley with many generous
interpretations (Woolley 1955: fig. 33). The “plan of existing remains” published by Woolley (ibid., fig. 31) was used
to generate the walls in figure 4.32, while the walls depicted on the restored plan are indicated in outline. However, the
massive wall in Squares M15–L16, which is there labeled Level II, has also been included although how it relates to
the temple remains difficult to unravel. Again, the Level II temple is in close proximity to House 39C and may be
functionally related. According to Woolley the architectural plan of this temple harks back to a traditional axial temple
plan last seen in Level IV, however, the two cella rooms to the north bring to mind the two chambers thought to be
dedicated to Hepat and Teååup at Temple I in Bo©azköy/Hattuåa. While the plan may reflect older models, a lapis la-
zuli figurine of a goddess (Woolley 1955: pl. 69L) with its short squat stylization and conical-horned headgear reflects
Hittite antecedents. Level III also yielded a clay molded figurine of a horned female deity (Woolley 1955: pl. 54: O)
similar to Middle Bronze Age Anatolian antecedents from Karahöyük/Konya and Kültepe/Kanesh (Özgüç 1999).
Prestige items such as ivory duck-shaped boxes (see, e.g., Woolley 1955: pl. 75), cylinder seals, as well as copper bun-
shaped ingots reflect the global maritime connections exemplified by similar items (Pulak 1988) found in the
Uluburun-Ka® shipwrecks.

The Level III/II houses (39C, 38A, 37A–D) were all aligned along a northwest–southeast path that separated them
from the circuit wall (Woolley 1955: figs. 64– 66). According to Woolley (ibid., 183), the two periods were very diffi-
cult to distinguish since the “earlier wall was buried in the debris of the building to which it had belonged and the later
builders merely trimmed the top of it and laid their bricks on the flat top.” The plans of buildings that continue into
Level II are ambiguous and thus are depicted in outline. The buildings are essentially trapezoidal with mostly irregu-
larly shaped rooms, with the exception of House 39C in Level II. This house is notable in the regularity of its design
and row of storage compartments along the side closest to the wall. A marble lamp of Cretan inspiration (Woolley
1955: pl. 79) was found in a pit in this house and speaks of a ritual function for the building. A possible sacred precinct
building is strengthened by the proximity to the temples of both Levels III and II. Of particular note in House 37A are
the semi-engaged mudbrick columns that flank the entrance. Several disarticulated walls to the northeast of Level III/II
temples indicate that another building may have existed there a few meters away from the temples as well.

CHAPTER FOUR: ALALAKH SPATIAL ORGANIZATION

112 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Level I

The layout of the city during Level I again repeats the pattern of a cluster of “private houses” or more likely, ad-
ministrative or sacred precinct buildings, aligned along the fortification wall (fig. 4.33). Very little is preserved of the
fortification wall in this period, aside from the Trench F section and fragments in Squares H15 through A19. A large
temple structure is situated to the west of the building complexes. Several disarticulated wall fragments appear to the
east and occupy the space where the Level VII palace building once stood (Woolley 1955: figs. 53, 198–200).

The houses of Level I (Houses 37A, 37B, 38A, and 38B) were encountered close to the wall by the eastern slope.
Two architectural features distinguish this group of buildings. The first is the trapezoidal layout of Houses 37A and
37B with some of the walls of the rooms at angles less than 90˚. Moreover, Houses 38A, 37A, and 37B share the fea-
ture of being set apart from the fortification wall, with an intervening path between their northeast side and the wall. A
path skirting a similar circuit wall and a bank of buildings is seen in some of the Late Bronze Age settlement configu-
rations in Mersin (Garstang 1953: fig. 151, Level VII) in neighboring Kizzuwatna (Cilicia). House 37A, a multi-
roomed unit with a square central hall and subsidiary rooms surrounding it, sat across a narrow street from a smaller
building designated 37B. Room 3 in 37A was originally published in more detail (Woolley 1936: fig. 1), but the plan
was revised in the final publication (Woolley 1955: fig. 68) when it was realized that it was part of a larger structure.

House 38B was a multi-roomed building with a more regular layout and well-planned rooms. Unfortunately only
the eastern half of this building, consisting of a row of rectilinear storage units and appearing to be the east wing of a
much larger administrative building, survived. The relationship of this building to the massive stone-built wall with a
tower in Squares U11/R9 is unfortunately unclear. This important stone-built fragmentary wall (which is perhaps
slightly later than House 38B), replete with three drains and square tower-like buttress, lies to the west and may have
been the circuit wall for this much-reduced settlement.

The Level I temple consisted of two subphases, A and B, which represent rebuildings of the structure. The plans
are both heavily reconstructed in the final publication (Woolley 1955: fig. 34b–c), therefore, the reconstruction pre-
sented here makes use of the “plan of excavated remains” depicted in figure 34a and incorporates both phases into one.
In Phase A, a large broad-room cella with three niches and an antechamber was entered through a courtyard to the
south. A single entrance column stands in the entrance of the antechamber while a double column provides access to
the main sanctuary.

The contents of the temples provide an understanding of how these built environments conveyed a shift in power
and value in their administration. Most notable was the reuse of two basalt lion blocks that were placed in the platform
entrance of Temple Ib flanked by two sharply angular basalt lion statues. Magnus Ottosson (1980: 35) draws parallels
to the Late Bronze Age II/III temples and lion orthostat at Hazor. A flight of steps, recalling the Level IV palace, and
two limestone door thresholds provided entrance into the inner antechamber and then to the rear room cella. A lime-
stone stela (Woolley 1955: pl. 48) depicting a figure with a spear on the side panel and a royal figure and his wife on
the obverse with a hieroglyphic inscription identifying him as “Tudæaliya” was reused as a step, face down. Woolley
(1955: 241) suggests that the relief was produced by a Hittite sculptor, as the style certainly indicates. Recent work on
the inscription (Niedorf 2002) has identified this Tudæaliya as a relative of Muråili II, and most probably a royal ad-
ministrator representing Hittite overlordship of Alalakh. Again, the relief would possibly date to the Level III temple
and if this was part of a ritual procession narrative, then other carved orthostats may have been discarded or reused
elsewhere on the site when the Level III temple was demolished. On the other hand, a throne base for Idrimi’s statue, a
basalt pedestal, a limestone statue, and other artifacts were found in the temple storerooms. Idrimi’s statue, which had
survived for 150 years, several orthostats, and a column drum were found discarded in a pit and covered with bricks.
Several repavings of the courtyard mark the final destruction of the temple in ca. 1200 B.C.

Level 0

While very little of Level 0 (fig. 4.34) is preserved, nevertheless, two phases of rebuilding have been traced on the
uppermost part of the mound (Woolley 1955: fig. 69). One subphase was characterized by a substantially large, stone-
built circular tower and an equally large mudbrick wall. Unfortunately, little remains of the building to allow us to con-
clude whether or not this was a “watch tower” or actually functioned as a larger circuit wall enclosing a smaller, much
shrunken final period of settlement at ancient Alalakh.

113

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CONCLUSION

This chapter has outlined several phases of new work implemented by the Amuq Valley Regional Projects’ teams
at Tell Atchana (AS 136). A brief summary of three seasons of survey work, pre-excavation mapping, and ongoing
finds documentation have been discussed. In addition, this chapter has presented the spatial organization of eight archi-
tectural levels of a major regional capital, Alalakh, which flourished during the Middle and Late Bronze Ages. Specifi-
cally, the plans represent our understanding of the site prior to the resumption of excavations in the fall of 2003.30 The
earliest reproducible settlement layout, which was based on publications by C. Leonard Woolley, begins with Level
VII and concludes with a very small but disturbed Level 0 and its fragmentary walls. The broad, horizontal exposures
of the earlier excavations have provided important architectural data enabling us to define urban styles for particular
slices of time and hint at some of the conceptual underpinnings that structured dynamic changes of construction
through the generations that followed.

Culturally and politically affiliated as a vassal to the Amorite Kingdom of Aleppo during its earliest manifestation,
Alalakh became part of the Hurro-Mitannian domains and was subsequently incorporated into the Hittite Empire. But
in urban plan, architectural styles, and decoration, the conceptual and material world of the northern Levant/southern
Anatolia was dominant. This circumstance is evident in many ways, some discussed above, but some worth mention-
ing here are a fondness for heavy use of timber and stone-faced wall orthostats. Equally strong, too, is a well-articu-
lated set of relationships of the gods to a special “place,” given the continuity of temples in the same location. Yet the
location of the temple and palaces should not be treated as a static ideal; changed historical circumstances led to sig-
nificant changes in Alalakh norms in the areas of religion, royal ideology, and governance. The developments involved
were not just “political” and fueled by internal changes in the dynamics of environment, religion, and statehood, but
they also illustrate well how concepts of urban planning changed. These monuments represent not only the architec-
tural types that are typical of the Hittite and earlier periods of Syro-Anatolia, but also the types of sculptural display
that make reference to local myths, religious traditions, or political status. If viewed as strategies of memory manipula-
tion, these monuments demonstrate how Alalakh competed for regional prominence within different political circum-
stances and rivalries.

The material expression of culture, especially in the form of temples, palaces and ceremonial gates, ramparts, and
other monumental structures communicated clear messages about Alalakh’s concept of the cosmos as well as its politi-
cal relationships to its neighbors. Much of the earlier published discussions of the sculptural and architectural pro-
grams focused on iconography that highlighted other regions, including the discussion above that gave special atten-
tion to the less-discussed Anatolian affiliations. Not only does this reflect its far-flung interregional connections, but
survey and museum study results demonstrate Alalakh’s crucial but less-known linkages with its affiliated settlements
within the vicinity of the Amuq Valley itself. Yet the degree of connectedness to these sites in terms of material culture
is only apparent through little-understood Middle Bronze Age and Late Bronze Age ceramics picked up during survey
and the small and as yet unpublished collections from exposures at Chatal Höyük (AS 167) and Tell al-Judaidah (AS
176). Some tantalizing information is also to be found in place names of villages mentioned in the Level VII and Level
IV texts (Magness-Gardiner 1994), most of which are, as yet, unidentified. It is evident that excavations in these “sub-
urbs,” that is, the satellite towns, will ultimately lead to significant changes in our perception of kingship in this region,
and the centrality of Alalakh itself.

The associations of Alalakh with the architectural and other iconographic traditions of Anatolia during the Middle
Bronze Age/Late Bronze Age seem to indicate earlier connectedness with this region even before the Hittite imperial
annexation, although this is still not well defined. In this regard it is tempting to investigate new cuneiform writing
styles that entered into Anatolia during the Old Hittite period and some tablets from the Kültepe Ib period, which are
said to be more “Syrian” than Old Assyrian. Tablets from Tell Atchana Level VII fall into this category.31 In light of
the traditions of artistic, cultural, and perhaps political practice it is evident that the city of Alalakh was especially
adept at civic myth making and breaking through public art and architecture. All of the architecture of the capital ex-
hibits a fluidity and adaptability that allowed foreign influences to overwhelm but never entirely subsume the continu-
ity within its indigenous northern Levantine/southern Anatolian traditions. Although the details of the variety of func-
tional and stylistic variations in architectural plan are considerably different from level to level, the spatial organiza-
tion of Alalakh demonstrates that those influences were incorporated into the local, multi-ethnic culture in similar
ways and with resilience through time.

CHAPTER FOUR: ALALAKH SPATIAL ORGANIZATION

30. The new excavations have called into question the dating and at-
tributions of Level VII– 0 houses. These and other adjustments
to Woolley’s sequences will appear in future volumes.

31. I thank Theo van den Hout for pointing out the stylistic
similarities.

114 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 4.1. Topographic Map of Tell Atchana (Alalakh; AS 136). Courtesy of Aaron A. Burke and Stephen Batiuk

115

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 4.2. Topographic Map Showing Woolley’s Excavation Trenches at Tell Atchana (Alalakh; AS 136).
Courtesy of Aaron A. Burke (All References Refer to Woolley 1955)

CHAPTER FOUR: ALALAKH SPATIAL ORGANIZATION

116 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

a
b

Figure 4.3. (a–c) Woolley’s Dig House on Tell Atchana (Alalakh; AS 136) and (d) Basalt Artifacts in Backyard of
Woolley’s Dig House. Photographs by K. Aslıhan Yener

c

d

117

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER FOUR: ALALAKH SPATIAL ORGANIZATION

Figure 4.4. Woolley’s Temple Soundings Showing Location of 2002 Sections. Tell Atchana (Alalakh;
AS 136). Courtesy of Stephen Batiuk

Figure 4.5. Section Cleaning Operations 2002: Stephen Batiuk Rappelling Off the Edge of Woolley’s Temple
Sounding. Tell Atchana (Alalakh; AS 136). Photograph by K. Aslıhan Yener

118 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 4.6. Level VII City Gate and Door of the Sentry-box at Tell Atchana (Alalakh; AS 136): (a) Past (Woolley 1955: pl.
29b) and (b) Present (Courtesy of Simrit Dhesi and Jesse J. Casana, 2000)

a

b

119

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER FOUR: ALALAKH SPATIAL ORGANIZATION

Figure 4.7. Guard Chamber at Tell Atchana (Alalakh; AS 136): (a) Past (Woolley 1955: pl. 30a) and (b) Present
(Courtesy of Simrit Dhesi and Jesse J. Casana, 2000)

a

b

120 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 4.8. View from the Courtyard across Room 8 to the Staircase at Tell Atchana (Alalakh; AS 136): (a) Past (Woolley
1955: pl. 15b) and (b) Present (Courtesy of Simrit Dhesi and Jesse J. Casana, 2000)

a

b

121

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER FOUR: ALALAKH SPATIAL ORGANIZATION

Figure 4.9. Cement Threshold between Rooms 5 and 5a at Tell Atchana (Alalakh; AS 136): (a) Past (Woolley 1955: pl.
15a) and (b) Present (Courtesy of Simrit Dhesi and Jesse J. Casana, 2000)

a

b

122 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 4.10. Entrance-room (7) from the Outside, Yarimlim’s Palace at Tell Atchana (Alalakh; AS 136): (a) Past (Woolley
1955: pl. 13c) and (b) Present (Courtesy of Simrit Dhesi and Jesse J. Casana, 2000)

a

b

123

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER FOUR: ALALAKH SPATIAL ORGANIZATION

Figure 4.11. Staircase and Shaft below Room 17 at Tell Atchana (Alalakh; AS 136): (a) Past (Woolley 1955: pl. 20a) and
(b) Present (Courtesy of Simrit Dhesi and Jesse J. Casana, 2000)

ba

124 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 4.12. Room 15 at Tell Atchana (Alalakh; AS 136), Seen from Room 16; the Bath and Drain Intake Are in the
Background: (a) Past (Woolley 1955: pl. 19a) and (b) Present (Courtesy of Simrit Dhesi and Jesse J. Casana, 2000)

a

b

125

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER FOUR: ALALAKH SPATIAL ORGANIZATION

Figure 4.13. Room 10, Staircase at Tell Atchana (Alalakh; AS 136); the First Flight of the Winding Staircase and Steps
Leading to Passage 14: (a) Past (Woolley 1955: pl. 17b) and (b) Present (Courtesy of Simrit Dhesi and Jesse J. Casana, 2000)

a

b

126 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 4.14. View from Room 2 across Room 13 to Room 22 at Tell Atchana (Alalakh; AS 136): (a) Past (Woolley 1955:
pl. 24b) and (b) Present (Courtesy of Simrit Dhesi and Jesse J. Casana, 2000)

a

b

127

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER FOUR: ALALAKH SPATIAL ORGANIZATION

Figure 4.15. Forecourt and Façade at Tell Atchana (Alalakh; AS 136): (a) Past (Woolley 1955: pl. 24a) and
(b) Present (Courtesy of Simrit Dhesi and Jesse J. Casana, 2000)

a

b

128 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 4.16. Domestic Wing at Tell Atchana (Alalakh; AS 136): (a) Past (Woolley 1955: pl. 23b) and
(b) Present (Courtesy of Simrit Dhesi and Jesse J. Casana, 2000)

a

b

129

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER FOUR: ALALAKH SPATIAL ORGANIZATION

Figure 4.17. Room 9 (Bath) at Tell Atchana (Alalakh; AS 136): (a) Past (Woolley 1955: pl. 26a) and
(b) Present (Courtesy of Simrit Dhesi and Jesse J. Casana, 2000)

a

b

130 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 4.18. Room 9 (Doorway) Showing Wooden Sill-edge and the Packing of the Raised Threshold at Tell Atchana
(Alalakh; AS 136): (a) Past (Woolley 1955: pl. 25b) and (b) Present (Courtesy of Simrit Dhesi and Jesse J. Casana, 2000)

a

b

131

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER FOUR: ALALAKH SPATIAL ORGANIZATION

Figure 4.19. Room 5 (Lavatory) at Tell Atchana (Alalakh; AS 136): (a) Past (Woolley 1955: pl. 25a) and
(b) Present (Courtesy of Simrit Dhesi and Jesse J. Casana, 2000)

a

b

132 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 4.20. Room 28, with Sunken Column-base, at Tell Atchana (Alalakh; AS 136): (a) Past (Woolley 1955: pl. 27a)
and (b) Present (Courtesy of Simrit Dhesi and Jesse J. Casana, 2000)

a

b

133

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER FOUR: ALALAKH SPATIAL ORGANIZATION

Figure 4.21. Room 27, Seen from Above, Showing the Stair Newel and the Cupboard Below the Stairs, at Tell Atchana
(Alalakh; AS 136): (a) Past (Woolley 1955: pl. 26b) and (b) Present (Courtesy of Simrit Dhesi and Jesse J. Casana, 2000)

a

b

134 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 4.22. General View of Gateway from Inside at Tell Atchana (Alalakh; AS 136): (a) Past (Woolley 1955: pl. 29a)
and (b) Present (Courtesy of Simrit Dhesi and Jesse J. Casana, 2000)

a

b

135

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER FOUR: ALALAKH SPATIAL ORGANIZATION

Figure 4.23. Room 35 (Cellar) at Tell Atchana (Alalakh; AS 136): (a) Past (Woolley 1955: pl. 28b) and (b) Present
(Courtesy of Simrit Dhesi and Jesse J. Casana, 2000)

a

b

136 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 4.24. Room 33 (Archive), with Cemented Shelf around the Walls for Storing Tablets, at Tell Atchana (Alalakh;
AS 136): Past (Woolley 1955: pl. 28a) and Present (Courtesy of Simrit Dhesi and Jesse J. Casana, 2000)

a

b

137

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER FOUR: ALALAKH SPATIAL ORGANIZATION

Figure 4.25. Room 32, Showing the Half-timber Construction of the Wall, at Tell Atchana (Alalakh; AS 136): (a) Past
(Woolley 1955: pl. 27b) and (b) Present (Courtesy of Simrit Dhesi and Jesse J. Casana, 2000)

a

b

138 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 4.27. Architectural Layout of Level VII, Tell Atchana (Alalakh; AS 136). Illustration by Aaron A. Burke

Figure 4.26. Animal-headed Vessel from Tell Atchana (Alalakh; AS 136). Illustration by Brenda Craddock.
For Photograph, see Plate 8

139

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER FOUR: ALALAKH SPATIAL ORGANIZATION

Figure 4.28. Architectural Layout of Level VI. Tell Atchana (Alalakh; AS 136). Illustration by Aaron A. Burke

140 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 4.29. Architectural Layout of Level V. Tell Atchana (Alalakh; AS 136). Illustration by Aaron A. Burke

141

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER FOUR: ALALAKH SPATIAL ORGANIZATION

Figure 4.30. Architectural Layout of Level IV. Tell Atchana (Alalakh; AS 136). Illustration by Aaron A. Burke

142 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 4.31. Architectural Layout of Level III. Tell Atchana (Alalakh; AS 136). Illustration by Aaron A. Burke

143

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER FOUR: ALALAKH SPATIAL ORGANIZATION

Figure 4.32. Architectural Layout of Level II. Tell Atchana (Alalakh; AS 136). Illustration by Aaron A. Burke

144 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 4.33. Architectural Layout of Level I. Tell Atchana (Alalakh; AS 136).
Illustration by Aaron A. Burke

Figure 4.34. Architectural Layout of Level 0. Tell Atchana (Alalakh; AS 136).
Illustration by Aaron A. Burke

145

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER FIVE

THE TELL ATCHANA MAPPING AND GIS PROJECT
STEPHEN BATIUK AND AARON A. BURKE

OBJECTIVES

In an effort to exhaust the plans published in Woolley’s volume on Alalakh, and in order to facilitate the consulta-
tion by the Oriental Institute Expedition to Tell Atchana (AS 136), in 2002 complete “cityscape” plans for Level VII
through Level 0 — the only levels with sufficient architecture worth this effort — were produced using GIS software
(for completed plans, see Chapter Four: Alalakh Spatial Organization). This strategy would, first, make possible de-
tailed renderings of complete city plans for these levels, insofar as the plans, sections, and textual descriptions permit-
ted. While Woolley had in part already achieved this for Levels VII and IV (see Woolley 1955, pls. 14, 22), because
these plans are drawn at so small a scale they are too schematic and are therefore of limited use. The second reason for
this undertaking was ultimately to enable spatial location of Woolley’s excavations within the UTM coordinate sys-
tem. This could be done after digitizing all of Woolley’s architecture (with respect to his grid system) by establishing
the location and orientation of his grid with reference to remains of Level VII architecture, such as the six-pier gate
and the “Yarimlim” palace (the Level VII temple was obliterated by the Temple Site sounding), and the Level IV
Niqmepa palace.

PROBLEMS

Although Woolley frequently demonstrated that his methods were advanced for the time in which he worked, and
it is frequently frowned upon to engage in the criticism of work by pioneers in the field of archaeology, a number of
problems inherent to Woolley’s plans are worth cataloging. These problems (see Chapter Four: Alalakh Spatial Orga-
nization) made it particularly difficult to achieve our objectives and they serve as the basis for understanding that the
“cityscapes” presented in this volume should be considered preliminary drafts as they will probably be improved dur-
ing the course of the Oriental Institute’s excavations, particularly with respect to projected features, such as the various
city walls (fig. 5.1).

Perhaps our greatest concern in the process of digitizing Woolley’s data was the orientation of Woolley’s grid with
respect to true north. Almost every plan published in the final report provides the misleading information that the grid
was aligned to true, and in some cases, magnetic north. But as figure 5.1 illustrates, the excavation grid as originally
laid out appears to have been rotated at least 5˚ east of north based on the French cadastral map of 1930. The existence
of this rotation appears to be confirmed when these features are superimposed on rectified CORONA satellite imagery
(fig. 5.2). Despite this error we have detected no inconsistencies in Woolley’s grid during the course of his excava-
tions (i.e., the grid appears to have remained firmly in place throughout the excavations). Before suggesting an exact
deviation of Woolley’s grid from true north it will be necessary to locate prominent, surviving architectural features
within the UTM coordinate system using GPS data during a future season. In light of this, and in order not to propagate
false information, we have decided for the time being to omit references to true north in the plans of Tell Atchana (AS
136) published herein. Once the correct orientation has been established, all issues concerning the rectification of
Woolley’s grid with the UTM coordinate system can be addressed.

Among other problems encountered while digitizing Woolley’s architectural features were the following: (1) Uni-
form adherence to stylistic conventions is lacking, which affects both the accuracy and clarity of presentation of
Woolley’s plans and sections (e.g., Woolley 1955: fig. 58b). (2) Errors were made in stylistic conventions (e.g., some
floors are represented so as to suggest that they were composed of mudbrick, while other floors not made of mudbrick
are also indicated with the same convention; hatching styles also sometimes occur on the plans but are not included in
the key; see ibid., figs. 43a, 53, 58). (3) Critical errors were made in the representation and the location of fragments
of architecture that are intended to serve as points of reference. For example, the northwest corner of the Level VII pal-
ace, which was represented in outline in the plan of the Level IV palace in Square P8 (ibid., fig. 44), is incorrectly ori-

145

146 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

ented (cf. ibid., fig. 35). (4) In some plans references to or indications of the grid are completely lacking (e.g., ibid.,
figs. 19, 21f., etc.). These plans are mostly from the 1939 and later seasons. (5) The locations of sections that are es-
sential to the placement of features, which lack grid references in plans (e.g., ibid., figs. 19, 21f., 25), are often repre-
sented by lines that wander from plan to plan without any indication of which is to be identified as the correct position
of the section drawing (e.g., cf. ibid., figs. 3–5, 8, 10, 12, 14, 17). The locations of other sections are sometimes also
not indicated (e.g., fig. 18a–b). (6) Labels for features, particularly city walls, are frequently lacking and are uncertain
despite textual references (especially with respect to the city walls of Levels IV through II: ibid., figs. 62, 65–68, etc.).
(7) Phasing determinations were not always consistent within levels (cf. XIIa above XIIb in ibid., fig. 10, and VIb
above VIa in ibid., fig. 58a). (8) Elevations are omitted on all but one plan (see ibid., fig. 53). (9) Perhaps the most
significant observation next to the false indications of north is that on numerous occasions the squares in the excava-
tion grid were mislabeled. This mislabeling has resulted in the placement of certain structures, particularly the houses,
10 m to the west in Woolley’s plans (e.g., ibid., figs. 17, 55, 62, 65, 67f.). This error can be confirmed by a reference
to a grave (ATG 37/33) that is said to be located in Square F21 (ibid., p. 212) but appears in figure 62 in Square G21.
No other listed graves in this area occur in the plans and it is therefore fortuitous that this grave was included among
those Woolley published. Plans with incorrect grid references appear to be restricted to the period between April 1937
and 1938. (That these errors were not recognized by the architects during subsequent seasons is a further witness to the
deterioration in the quality of work by the architects of later seasons, all of whom have suspiciously managed to re-
main anonymous.) A summary of the observations listed here concerning inconsistencies, inaccuracies, and errors ob-
served during our consultation of these plans is presented in table 5.1.

Fig. 2: Section A-A of the palace sounding — 1:200 I–II, IV–XVII North section; see fig. 12 for
location; no Level III features

Fig. 3: Levels XVI–XV in K14–15 — 1:200 XV–XVI Location of Section A-A in
fig. 3 is corroborated by posi-
tion in figs. 4–5, 8, 10, and 12,
but cf. figs. 14 and 17

Fig. 4: Level XIV in K14–15 — 1:200 XIV —

Fig. 5: Level XIII in K14–15 — 1:200 XIII —

Fig. 8: Level XIIc in K14–15 — 1:200 XIIc —

Fig. 9a: Section of Level XII columns in K14 — 1:200 XII–XIV North section

Fig. 9b: Section of column B in K14 — 1:200 XII–XIV West section

Fig. 10: Levels XIIa–b in K14–15 — 1:200 XIIa–b —

Fig. 12: Level XI in K14–15 — 1:200 XI Used to draw outline of deep
sounding

Fig. 13: Section of wall-footings in Level XI — 1:200 XI Schematic cross section

Fig. 14: Level X in K14–15 — 1:200 X Grid mislabeled: square desig-
nations are located on upper
right corner; cf. location of
Section A-A with that in figs.
3ff.

Fig. 17: Level IX in K14–15 with Level V tombs — 1:400 V, IX Grid mislabeled: square desig-
nations are located on upper
right corner; quality of illustra-
tion is poorer than Woolley
1950b, fig. 9; cf. location of
Section A-A with that in figs.
3ff.

Fig. 18a: Section of temple sounding — 1:200 VII–XVI South section
Fig. 18b: Section of temple sounding — 1:200 VII–XVI East section

Table 5.1. Observations Regarding Figures from Woolley 1955 Used for ArcGIS Mapping of Alalakh
–––

Description Year Scale Levels Comments*
–––

*All figure and page references are to Woolley 1955 unless otherwise indicated.

147

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Fig. 19: Level XVI temple — 1:200 XV–XVI Includes Level XV additions
Fig. 20: Section of construction — ? XVI Location of Level XVI Temple

uncertain
Fig. 21: Level XIV temple — 1:200 XIV —
Fig. 22: Level XII temple — 1:200 XII —
Fig. 23a: Section of stairs in Level XII temple — 1:78 XII East section
Fig. 23b: Section of stairs in Level XII temple — 1:78 XII West section
Fig. 24: Section of “glacis” of Level XII temple — ? XII, XIV —
Fig. 25: Timbers of Level X and XI temples — 1:200 X–XI —
Fig. 26: Platform basin of Level IX temple — 1:50 IX —
Fig. 27: Timbers of Level VIII temple — 1:200 VII–VIII Outline of Level VII temple

visible
Fig. 29a: Level V temple — 1:400 V —
Fig. 29b: Section A-A of Level V temple — 1:200 III–VII North section; see fig. 29a for

location
Fig. 30: Level IV temple — 1:400 IV
Fig. 31: Level V, 3–2 temples 1946 1:400 II–III, V All Level V features are in fig.

29a
Fig. 32: Restored plan of Level III temple 1946 1:400 III —
Fig. 33: Restored plan of Level II temple 1946 1:400 II —
Fig. 34a: Level I temple 1946 1:400 I —
Fig. 34b: Level I temple, Phase A 1946 1:400 I —
Fig. 34c: Level I temple, Phase B 1946 1:400 I —
Fig. 35: Level VII palace 1946 1:400 V–VII Dotted lines inside the main

chamber of temple are outlines
of Level VIII temple walls
(see fig. 27); east wall of
Level VII palace in room 29
was reused in Levels VI–V (p.
137)

Fig. 36: Section of Room 17 Level VII palace — 1:100 VII West section
Fig. 37: Room 4 of Level VII palace — ? VII —
Fig. 41: Section of Room 10 in Level VII palace — ? VII Schematic
Fig. 43a: Sounding in floor of Level IV palace — 1:200 IV–VII Location of Section A-B; Rooms

4, 11, and 12 vertical hatch (Level
V); horizontal hatch (Level VI);
solid (Level VII)

Fig. 43b: Section A-B in Level IV — ? IV–VII East section; see fig. 43a for
palace sounding location

Fig. 44: Level IV palace 1938 — IV–V Serai gate of Level IV Fortress
and all similarly aligned struc-
tures must also be included in
Level V plan (p. 151). Note
that the outlines of neither the
Level VII palace in Square P8
nor that of the Levels II–III
fort align with the respective
plans of these structures

Fig. 45: Level IV palace restored 1938 1:400 IV–V Location of Sections A-A and
B-B indicated

Table 5.1. Observations Regarding Figures from Woolley 1955 Used for ArcGIS Mapping of Alalakh (cont.)
–––

Description Year Scale Levels Comments
–––

CHAPTER FIVE: THE TELL ATCHANA MAPPING AND GIS PROJECT

148 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Fig. 46: Section of Level IV palace entrance 1937 1:200 IV Section A-A looking north;
Section B-B looking east; see
fig. 45 for location of sections
A-A and B-B

Fig. 50: Level IV palace, Room 3C — 1:100 IV —

Fig. 52a: Section of Trench F 1937 1:250 II– IV, V–VI North section; for date, see p.
144; silos in Level VII with
rampart; town wall in Level II

Fig. 52b: Schematic section in Trench F 1937 1:250 North section schematic

Fig. 53: Architecture of Levels V–I — 1:400 I–V Remains of Level V temple
near northeast town wall in
Square N13 do not align
with fig. 29a (deviation of
about 6˚); also Level II–III
city wall does not actually
end in J–K13 (see fig. 65 for
continuation); some inaccu-
racies with features in south-
west part of plan; uncertainty
regarding the phases of some
features for which shading
does not match key (e.g.,
vertical hatched wall in K–
L12)

Fig. 54a: Site H 1938 1:400 IV–VI Outline of Site H; see for loca-
tion of Sections A-A and B-B

Fig. 54b: Sections B-B and A-A in Site H 1938 1:300 IV–VI See fig. 54a for location of
sections

Fig. 54c: Level VI in Site H 1938 1:400 VI —

Fig. 54d: Level V in Site H 1938 1:400 V —

Fig. 55: Level VII gate 1938 1:200 VII Grid mislabeled: square desig-
nations are located on upper
right corner

Fig. 57: Level IV castle 1938 1:400 IV —

Fig. 58a: Section of northeast front of fort — 1:400? I–VII West section; for approximate
location of section, see solid
line fig. 58d

Fig. 58b: Levels VIa–b in Z8–9 — 1:400 VI —

Fig. 58c: Levels Va–IV in Z8–9 — 1:400 IV–V —

Fig. 58d: Plan and section of Levels III–22 — 1:400 II–III Section located to right of
in Z8–9 drawing is the West
section. The straight solid line
running perpendicular to the
fortifications is the location of
the section

Fig. 59: Level III–II fort restored — 1:400 II–III —

Fig. 60: Levels III–I in T10 1937 1:400 I–III —

Fig. 61: Level VIa–b houses — 1:400 VI Solid (Level VIa, later);
hatched (Level VIb, earlier)

Table 5.1. Observations Regarding Figures from Woolley 1955 Used for ArcGIS Mapping of Alalakh (cont.)
–––

Description Year Scale Levels Comments
–––

149

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Fig. 62: House 37 in Level IV April 1937 1:400 IV Grid mislabeled: square desig-
nations are located on upper
right corner

Fig. 63: Houses 39A and B in Level IV 1939 1:400 II–V Houses totally rephased with re-
spect to Woolley 1948b, fig. 1

Fig. 64: House 39C in Level IV — 1:400 IV —
Fig. 65: Houses in Levels III–II April 1937 1:400 II–III Grid mislabeled: square desig-

nations are located on upper
right corner

Fig. 66: House 39C in Level II 1939 1:400 I–II —
Fig. 67: Level I House 38A; Level II wall — 1:400 I–II Grid mislabeled: square designa-

tions are located on upper right
corner; columns skip letter “F”

Fig. 68: Houses 37A and 37B in Level I April 1937 1:300 I–II Grid mislabeled: square desig-
nations are located on upper
right corner

Fig. 69: House 38B in Level I 1938 <1:400 I —
Pl. 14: Level VII general plan ? 1:2000 VII —
Pl. 22: Level IV general plan ? 1:2000 IV Used for the general locations

of trenches; this plan is not very
accurate (see Trench H; cf. fig.
54a)

–––

The use of Woolley’s plans has also been complicated by the fact that some of these plans are modified versions of
plans published in the preliminary reports (e.g., cf. pls. 3f. in Woolley 1938b with figs. 68 and 65 in Woolley 1955).
Wall projections and the indications of floors and doorways have been altered since their first publication. It is also
perhaps noteworthy that it was during the production of the preliminary plans in 1937 and 1938 that most of the grid
labeling errors noted above occurred. Because the dates written on the final versions of these plans remain unchanged,
it is not possible to know when these alterations were made or by whom. In order to be able to confirm our results, it
would be convenient if it were possible to determine the precise reasons for the errors we have observed, but no single
explanation suffices. Perhaps they are in part due to changes in the architect staff. Woolley only reports that Arthur F.
Gott served as architect in 1937 and Ralph Lavers in 1938 (1955: 2). Beyond this no references to architects are given
in subsequent seasons and no clarification of this issue is provided in the preliminary reports. Also, no mention of the
work involved in the surveying and production of the topographic map is presented in the final publication (pls. 12,
22). The map was probably completed prior to the most extensive excavations on the mound, but perhaps not until af-
ter 1937, as suggested by the incomplete contour plan of Tell Atchana (AS 136) published by Woolley in 1938 (see pl.
2 in Woolley 1938b). In all likelihood the British, like the Americans excavating at Tell Taªyinat (AS 126) across the
road, obtained their topographic map from the 1:10,000 maps of the Regisseur des Travaux du Cadastre et
d ’Amélioration Agricole des États de Syrie, du Liban, et des Alaouites (see Braidwood 1937: 2, n. 1).

METHOD

Aside from the difficulties encountered while using Woolley’s plans and sections, our approach for the production
of the composite plans published in this volume was simple and straightforward and can be easily replicated with simi-
lar records from other former excavations. For all our digitizing (i.e., digital mapping) we used ArcGIS 8.2 software.
We began by using the overall plans of Tell Atchana (AS 136; Woolley 1955, pls. 14, 22) to digitize Woolley’s com-
plete grid, the site’s contours, and the excavation areas. We then georeferenced raster images of each of Woolley’s
plans that featured sufficient information to do so (i.e., we located images of Woolley’s plans within the digital version
of his grid using the software in order to digitize all of the features present in these plans). For most plans this was

Table 5.1. Observations Regarding Figures from Woolley 1955 Used for ArcGIS Mapping of Alalakh (cont.)
–––

Description Year Scale Levels Comments
–––

CHAPTER FIVE: THE TELL ATCHANA MAPPING AND GIS PROJECT

150 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

straightforward and involved pegging three or more intersections of grid lines in an image with the corresponding loca-
tions in the grid to georeference the image correctly. When this did not achieve sufficiently accurate results across a
broad area (e.g., an area 30 m or more wide or long), then plans were georeferenced and digitized square by square to
maintain accuracy. In a few instances where grid references were lacking, the process was slightly more complicated,
but it involved basically the same technique. Established points located on the architecture itself (e.g., corners of build-
ings and rooms) were substituted for grid points for georeferencing a given plan. For example, it was possible to locate
the remains of the Level VIII temple in ibid., figure 27, which lacks any grid references, by using the corners of the
outline of the Level VII temple to georeference the image. A similar procedure was also used to digitize features that
do not appear on any plans but were found in sections. For example, the section of the northwest fortifications in ibid.,
figure 58a, could be georeferenced along the line indicating the section’s location in ibid., figure 58d. We presume that
this is the most likely place for this section and that the section is not schematic. We then scaled the image by pegging
it to architectural features that had already been digitized, such as the Level Va–b walls in ibid., figure 58c. This made
it possible to digitize the remains of the Level I town wall that is represented in ibid., figure 58a, but does not occur in
any plans of the northwest fortifications.

With respect to the use of section drawings from Woolley’s publications it is worth noting that most of his sections
appear to be schematic to a certain degree. This is true for both of the sections of the temple sounding (ibid., figs. 18a–
b), the palace sounding (ibid., fig. 2), and the section through the northwest fortifications (ibid., fig. 58a). Neverthe-
less, with a bit of “wiggle-matching” it is possible to locate the sections with a relative degree of accuracy based on the
established location of architectural features from Levels VII through I that are also visible in the sections. By these
means it was possible to locate the temple sounding sections (ibid., fig. 18a–b) with respect to the Level VII temple
walls, thus establishing the maximal extent of the sounding and ultimately enabling the location of the earlier temples
(fig. 5.3).

CONCLUSIONS

Having completed this process using the available excavation records from Woolley’s expedition, we now have at
our disposal scalable plans, which once correctly located within the UTM coordinate system, will allow the Oriental
Institute expedition to locate its trenches precisely within and around the areas already excavated by Woolley. We
should note that while ArcGIS has proved helpful in this process, this software remains inadequate to serve the com-
plete record-keeping needs of this expedition. For this reason, once Woolley’s excavation areas have been geographi-
cally situated, the shape files that were used to produce our composite plans will be moved to INFRA (Integrated Fa-
cility for Research in Archaeology) software developed for archaeological record keeping by J. David and Sandra
Schloen of the Oriental Institute. INFRA software will allow complete and seamless integration of all our records in
digital form, in addition to the records and planned features of Woolley’s excavations. It is our hope that, although we
have here attempted an exhaustive culling of information from Woolley’s plans and sections, in the future we may be
able to continue to glean a better understanding of what Woolley observed during the course of his excavations. Future
work at the site, consisting of excavations, intensive cleaning, and the articulation of existing architectural units, can
only help in the enhancing of our understanding of the previously excavated architecture.

151

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 5.1. Plan of Areas Excavated by Woolley at Tell Atchana (Alalakh; AS 136) in 1937 Showing
Alignment of Grid to French Cadastral Survey of 1930 (see Woolley 1938b: pl. 2)

CHAPTER FIVE: THE TELL ATCHANA MAPPING AND GIS PROJECT

152 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 5.3. Level XII Temple at Tell Atchana (Alalakh; AS 136) Showing Extent of Temple Sounding and Approximate
Placement of Sections

Figure 5.2. Excavation Grid and Atchana Contours at Tell Atchana (Alalakh; AS 136) Mapped by Woolley
Superimposed on CORONA Satellite Imagery after Being Rotated 5˚. Courtesy of Jesse J. Casana

153

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER SIX

SURFACE CERAMICS, OFF-SITE SURVEY, AND FLOODPLAIN
DEVELOPMENT AT TELL ATCHANA (ALALAKH)

JESSE J. CASANA AND AMY REBECCA GANSELL

INTRODUCTION

In the summer of 2000, the Amuq Valley Regional Projects undertook an intensive surface survey of Tell Atchana
(AS 136) and the surrounding plain in preparation for planned excavations at the site.32 The main objective of the
project was to determine the latest period of site occupation through a spatially controlled collection of surface arti-
facts. We hoped to establish whether the entirety of the large tell was occupied through the end of the Late Bronze Age
(ca. 1100 B.C.), as was demonstrated to have been the case on the northern end of the mound through C. Leonard
Woolley’s 1936–1949 excavations (Woolley 1955). In addition, we sought to identify any subsequent occupation lev-
els. Topographic mapping of the tell, both by Woolley and the Amuq Valley Regional Projects (see Chapter Four:
Alalakh Spatial Organization), reveals that while the highest part of the tell was within Woolley’s excavated conces-
sion, a secondary rise is present on the unexcavated southern portion of the site (fig. 6.1). This southern rise and adja-
cent areas were targeted in our investigations.

The secondary goals of the surface survey were to seek evidence of a lower town in the area surrounding Tell
Atchana (AS 136) through a systematic mapping of artifact scatters in outlying fields and to document the history of
local floodplain development through geomorphological investigations, exploratory subsurface geophysical
prospection, and the analysis of CORONA satellite imagery. These efforts have enabled us to verify the extent of the
preserved ancient occupation at Tell Atchana and to reconstruct the development of the Orontes River floodplain as it
relates to settlement on the tell and at surrounding sites.

ON-SITE SURFACE COLLECTION

SPATIAL DISTRIBUTION OF SURFACE MATERIAL

In an effort to determine the latest phase of occupation at Tell Atchana (AS 136), ceramic evidence was collected
from a sample of all accessible areas on the mound, which at present are rather limited. The southern end of the tell is
completely obscured by a modern village, while the northern portion is cut by many of Woolley’s excavation trenches,
covered by his backfill piles, and is the site of an unoccupied farmhouse surrounded by a dense stand of pine trees.
Therefore, surface survey was only conducted over approximately the central one-third of the mound, between the
modern village and Woolley’s concession (Fields 1 and 2; fig. 6.1). The position of collection units in this area, which
today is used for cereal cultivation, was determined by groundcover conditions at the time of the survey.

Table 6.1. Sherd Counts and Weights in Selected On-site Collection Units
–––
Area 2A 2B 2C 2D 2E 2F 2G 2H
–––
Sherd Count 230 51 92 85 146 191 92 46
Sherd Weight (kg) 16.25 1.93 3.52 4.55 6.97 9.23 3.51 1.45
Weight/Count 0.058 0.037 0.038 0.054 0.047 0.048 0.038 0.031
–––

153

32. The 2000 field season at Tell Atchana was conducted under the
direction of K. Aslıhan Yener as part of the larger Amuq Valley
Regional Projects. On-site fieldwork and mapping was directed
by Simrit Dhesi and Jesse J. Casana, and team members includ-
ed Stephen Batiuk, Ceilia Bergoffen, and Heather Snow. Analy-

sis of collections was undertaken as part of the 2001 season by
Jesse J. Casana and Amy R. Gansell. Geomorphological studies
in the vicinity of Tell Atchana were conducted by Tony J.
Wilkinson in 1996, geophysical investigations in the fields north
of the site were performed by Cemil Gürbüz and a team from

154 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Within Field 2, a striking difference in the quantity and condition of sherds can be observed among collection
units. Table 6.1 lists the total number of sherds, the total weight of the sherds, and the count-to-weight ratio for the in-
dividual collection units.33 Collection Unit 2A produced by far the largest sherds and the greatest number of artifacts of
all the areas. The unit is immediately adjacent to Field 1, which has been disturbed by a 1 m deep bulldozer cut on its
long axis. The comparable quantity and quality of surface ceramics found in Units 1A, 1C, and 2A is undoubtedly a
product of upper strata having been removed by bulldozing across all of these units. Unit 2H, located just north of the
modern village, produced the smallest number of ceramics and sherds of the smallest size. Because the slope of the
mound is rather gentle in this area, the surface has probably undergone less erosion than other parts of the site, thereby
exposing fewer ancient artifacts. The opposite phenomenon may explain the high sherd count reported from Unit 2F at
the summit of the southern rise. Here the relatively steep slope of the mound has likely contributed to more severe ero-
sion, resulting in the exposure of better preserved and more ancient strata.

Of the material from Field 2, the ceramics from collection Unit 2F, located at the summit of the southern portion
of the mound, included the highest proportion of both fine wares and burnt pottery. This unit produced several ex-
amples of luxury ceramics, including a fragment of Nuzi ware (fig. 6.2:1), two local painted brown-on-buff sherds, a
pinched-spouted pitcher fragment (fig. 6.2:7), and several local fine ware pieces. A total of eighteen highly burned
sherds were collected from Unit 2F, compared with only two from Unit 2D, three from Unit 2C, and one from Unit 2B.
Additionally, two whole, hard-fired mudbricks were found on the surface of Unit 2F. The raised topography, relative
abundance of fine wares, evidence of burning, and building materials all signal the presence of a large, possibly elite or
public building near the surface, likely dated to near the end of the Late Bronze Age.

DATING OF THE BRONZE AGE SURFACE MATERIAL

The dating and chronological interpretation of the material from the surface survey of Tell Atchana (AS 136),
which ideally would rely on comparison with a well-established, local ceramic sequence, is hampered by a dearth of
published second-millennium B.C. ceramics from the Amuq Valley. Surveys have benefited tremendously from Robert
and Linda Braidwood’s publication of the Oriental Institute Syro-Hittite Expedition’s excavated material from the ce-
ramic Neolithic through Early Bronze Age phases (Amuq Phases A–J; Braidwood and Braidwood 1960). Unfortu-
nately, the excavated second- and first-millennia B.C. materials (Amuq Phases K–O) have received only preliminary
attention (Swift 1958), and few finds from local sites yielding relevant stratified ceramics, such as Chatal Höyük (AS
167) and Tell al-Judaidah (AS 176), have been published. The Oriental Institute does possess a study collection of
second-millennium B.C. Amuq ceramics (Amuq Phases K–M) from Chatal Höyük and Tell al-Judaidah, which was
consulted in the course of the present analysis, but because this material represents a selective sample of excavated
finds, it is not possible to make quantitative assessments of the frequency of individual types within various phases.

In addition to comparison with the Oriental Institute study collection, the Tell Atchana (AS 136) survey materials
were considered in relation to Woolley’s published typology of excavated ceramics from the site (Woolley 1955). Al-
though helpful, due to the nature of his analysis and publication, Woolley’s typology of excavated ceramics is not an
adequate comparative source for the evaluation of the survey material. Based primarily on whole pots and vessels for
which a full profile could be reconstructed, his typology potentially underrepresents the chronological range of many
specific types. For example, despite the large number of vessels considered (over 1,600), if the initial and/or terminal
stages of a typological form were marked by the production of only a few vessels that did not survive in an adequately
preserved condition, the presence of these forms outside the periods of their widespread production would not have
been documented. Also, although Woolley provided raw numbers of the full-profile forms recovered and acknowl-
edged that different stratigraphic levels produced highly variable densities of finds, he did not identify the relative
popularity of the various forms within strata. Attempts to amend Woolley’s typology have thus far yielded largely un-
satisfactory results due to the incomplete documentation of data and questionable stratigraphic distinctions on which
any analysis of the excavated Tell Atchana ceramics must depend (e.g., McClellan 1989; Heinz 1992).

Bo©azıçı University in 2000, and satellite imagery-based analy-
ses were undertaken by Jesse J. Casana at the Oriental Institute’s
Center for Archaeology of the Middle East Landscapes (CAM-
EL). This report would not have been possible without the hard
work and dedication of these many individuals.

33. Collection Units 2A, 2B, 2C, and 2D were twice the area (50 ≈
30 m each) of Units 2E, 2F, 2G, and 2H (25 ≈ 30 m each). For
the purpose of presenting general trends, the count and weight
totals for Units 2A–2D have been divided in half, and these
numbers are represented in the table.

155

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Woolley also reported that although over 350 types of local pottery were originally distinguished, through an “ar-
bitrary suppression of minor characteristics of individual vases,” variants of basic vessels were grouped together in a
condensed list of 168 types for publication purposes (Woolley 1955: 320–21). Without knowledge of the ranges of
Woolley’s 168 archetypes, it is difficult to group these “variants” with his published examples. Furthermore, having
drawn over 500 (unpublished) rim fragments and observing few meaningful patterns, Woolley disregarded rim form as
a useful diagnostic criterion, pointing out that the “human element” of pottery production may result in formal differ-
ences that are misleading and typologically insignificant. He then opted to derive his typology of Tell Atchana ceram-
ics from complete pots, “without having recourse to the dubious assistance of fragments” (Woolley 1955: 321). Con-
sidering the above, the problem of relating our collection of “fragments,” dominated by rim sherds, to his typology is
clear.

Another difficulty encountered in the analysis of the 2000 Tell Atchana survey ceramics is the marked disparity
between the character of the pottery published from Woolley’s excavations and our finds. Most of Woolley’s diagnos-
tics are relatively fine local wares and imported painted types. Although central to discussions of Tell Atchana’s chro-
nology (e.g., Smith 1940; Woolley 1955; Kantor 1956; Kempinski 1983; McClellan 1989; M.-H. Gates 1981, 1987),
these finds appear to be more representative of the palace and temple contexts Woolley excavated than of the site as a
whole. Remarkably few of Woolley’s types can be identified within the survey collection, which is dominated by plain
and coarse wares.

Comparison of the Tell Atchana (AS 136) survey material to the Amuq Valley wares in the Oriental Institute
study collection indicates that the vast majority of the survey finds have a chronological range correlating to Amuq
Phases K–M. Because this sequence spans most of the second millennium B.C., it is not helpful in providing specific
evidence to associate potentially the surface collection with stratigraphic or architectural phases of the site. Nonethe-
less, the bulk of the surface collection is typified by ceramics that can be generally dated to the mid-/late second mil-
lennium B.C., including large grooved-rim storage jars (fig. 6.3a:1), plain, incised, collared-rim jars and jugs (fig.
6.3a:2–5), a variety of small bowls and cups (fig. 6.3b:1–7), including an example with a partially preserved stirrup
handle (fig. 6.3b:8), and a large collection of platters and shallow bowls (fig. 6.3c). Some types in the latter group, no-
tably internally beaded shallow bowl rims (fig. 6.3c:3), correspond to forms, which although attested across the Amuq
Phases K–M sequence, occur much more frequently in Amuq Phase M. Given the relatively high percentage of platter
rims of this type, it seems likely that the survey material is predominantly representative of a later second-millennium
B.C. culture.

Despite difficulties in associating the bulk of the surface collection with specific types of known chronological
ranges, a small number of more diagnostic sherds can be related to the types published by Woolley. These clearly iden-
tifiable diagnostic survey pieces are listed below according to collection unit (“Type” numbers are those published by
Woolley) and a selection of the luxury wares are illustrated in figure 6.2.

Unit 1A: 3 Type 3b, red-painted shallow bowl rim fragments
1 Type 118a, pedestal base
2 Cypriot white slip body sherds
1 or 2 Mycenaean-style painted body sherds

Unit 1C: 2 Type 3b, red-painted shallow bowl rims
1 Mycenaean-painted body sherd

Unit 2A: 2 Type 3b, red-painted shallow bowl rim fragments
1 Type 11, plain closed bowl rim fragment
1 Type 94, red-striped rim fragment
1 Type 165b, strainer fragment
1 Nuzi ware body sherd34

Unit 2B: 1 Type 3b, red-painted shallow bowl rim fragment
Unit 2C: 1 Type 165b, strainer fragment
Unit 2D: 1 Type 3b, red-painted shallow bowl base

1 Type 62b, jar handle
1 or 2 Type 84c, pot stands
1 Possible Type 122, pedestal base

CHAPTER SIX: SURFACE CERAMICS, OFF-SITE SURVEY, AND FLOODPLAIN DEVELOPMENT AT TELL ATCHANA

34. Woolley refers to site-specific variants of this general ceramic
type as “Atchana ware” (Woolley 1955: 38; D. Stein 1984).

156 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Unit 2E: 1 Type 3b, red-painted shallow bowl rim fragment
Unit 2F: 1 Type 4c, solid foot of vase

1 Type 68/69, pinched-spout pitcher rim fragment
1 Type 84, ring-base pot stand
1 Possible Type 118, deep bowl rim fragment
2 Local painted brown-on-buff body sherds
1 Nuzi ware body sherd

Unit 2G: 2 Type 3b, red-painted shallow bowl rim fragments
Unit 2H: 1 Mycenaean-style painted body sherd

Each of the above finds is compared in table 6.2 with the chronological ranges of the corresponding full-profile
vessels excavated by Woolley (1955: 332–40). All of the diagnostic survey sherds correspond to types attested in Tell
Atchana Levels I–V, and several of these types, including Types 4c, 62b, 84, and 165b, were reported in these levels
exclusively. The pinched-spout pitcher rim fragment (Unit 2F) can be linked to either Type 68 or 69 (distinguishable
only by base form), both of which are first attested in Level V. The association of the diagnostic types from Field 2
with types derived primarily from Levels I–V in the survey assemblage signals a Late Bronze Age occupation on the
unexcavated southern rise potentially continuing into Level I. To summarize, while the survey collection contains a
mix of Middle and Late Bronze Age wares, it appears to be dominated by materials dating to the later second millen-
nium B.C. Most notably, the surface collection contains no material that can be attributed to phases earlier than the sec-
ond millennium B.C. and only a very small scatter of later materials (see below), indicating that the entire mound was
occupied exclusively during the Middle and Late Bronze Age as has been generally assumed.

Table 6.2. Chronological Range of Diagnostic Types Found in the On-site Surface Survey of
Tell Atchana (AS 136) According to Woolley (1955)

–––

Woolley’s Type #:

3b 4c 5 11 14a 62b 68/69 84 84c 102b 118a 122 146 165b Atchana Cypriot Aegean
Ware White Slip Painted

Number of Examples in On-site Surface Collection:

1 1? 1? 2 9 1 1 1 1 1 1 1 1 3 1 2 2

Number of Examples from On-site Excavation Levels at Tell Atchana:

I 1 — — 2 1 — 11 1 — — — — — — — — X*

II — 1 — 2 — 2 13 3 2 — — 1 1 — X X X

III 1 — — 2 — — 4 3 3 2 — — — — X X X

IV 82 4 — 3 — 1 20 1 — 3 4 2 1 1 X X X

V 2 — 26 1 — — 6 — — — — 1 3 — — X X

VI — — 7 1 — — — — — 1 1 — — — — — —

VII 8 — 2 — — — — — — — — — — — — — —

VIII — — 2 — — — — — — — — — — — — — —

IX — — 5 — — — — — — — — — — — — — —
––
*X = present in trace amounts only

Comparison of the Tell Atchana (AS 136) surface collection to other excavated assemblages is problematic be-
cause the chronology of Middle and Late Bronze Age plain and coarse wares in the Amuq Valley and adjacent regions
is not completely understood. How underdeveloped the second-millennium B.C. ceramic sequence is for the northern
Levant has been indicated by the discovery of a sealed Middle Bronze II destruction deposit containing a large number
of whole storage jars and other vessels at the site of Kinet Höyük, to the west of Tell Atchana on the Cilician coast
(Gates 2000). This assemblage contained various vessel types previously argued to have been chronologically diag-
nostic of different phases within the Middle and Late Bronze Age. While the vast majority of the surface collection
from Tell Atchana is securely datable to the Middle or Late Bronze Age, without a refined local pottery sequence,

157

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

most of the material cannot yet be dated more precisely. Ongoing excavations and forthcoming publications of materi-
als from Kinet Höyük, Tell Qarqur in the Ghab Valley of Syria (Dornemann 2000), and Tell Afis to the southeast of
the Amuq in Syria (Mazzoni 2000), all have the potential to improve our understanding of this important ceramic se-
quence, as do planned excavations at Tell Atchana itself.

ROMAN, LATE ROMAN, AND ISLAMIC CERAMIC EVIDENCE

Evidence of at least some Roman and Late Roman settlement exists on virtually all mounded sites in the Amuq
Valley (Chapter Two: Settlement and Landscapes in the Amuq Region; Casana 2003a), and Tell Atchana (AS 136) is
no different. The surface survey of Tell Atchana produced a small quantity of Late Roman artifacts, but as at many
sites, the evidence is sparse, consisting of two roof tiles, two brittleware handles, one pithos rim, and one piece of cor-
rugated red brittleware. All Late Roman finds come from Units 2B, 2C, and 2D, suggesting that if a small settlement
had existed on the mound, it was either located on the southeastern part of the tell, further evidence of which may ex-
tend beneath the modern village, or was removed by Woolley’s excavations on the northern part of the mound. How-
ever, so little evidence is known for post-Bronze Age occupation that these finds are probably the vestiges of little
more than an isolated farmstead or hamlet.

OFF-SITE SURFACE COLLECTION

During the 2000 survey season, off-site investigations were conducted in the fields surrounding the mound of Tell
Atchana (AS 136) in order to determine whether a lower town once occupied the site. Lower towns are common at
large Bronze and Iron Age sites in the greater Amuq region (such as Tell Taªyinat [AS 126], Carchemish, and Titri®
Höyük), and Woolley believed that a similar feature may have existed at Tell Atchana. He observed slight differences
in the color of the soil and crops about 300 m northeast of the mound and received reports from local villagers that an-
cient building materials had been found in this area (Woolley 1955: 132, n. 2). Although he did not pursue any excava-
tions there, Woolley tentatively interpreted the discolored land as evidence of a rampart, which he suggested may have
been constructed to defend a settlement on the plain. However, our off-site collections and geomorphological investi-
gations of the floodplain surrounding Tell Atchana suggest that this feature, still visible today, is more likely an ancient
levee deposit (see below), not evidence of a lower town.

As a first order of investigation, the density of the artifact scatter in the surrounding fields was documented. Sur-
veyors spaced at 10 m intervals undertook pedestrian transects through fields. Any visible sherds or other artifacts
were counted by each surveyor and tallied at each 100 m transect leg. Existing field systems were used as the bound-
aries of survey areas, and in order to maintain comparability, only those fields with equivalent surface visibility were
surveyed.35

The survey found no surface evidence of a lower town in any of the fields because artifact density off the main
mound is, in general, very low. The surface artifacts that were recorded are best interpreted as field scatter rather than
in situ remains of an occupation. The highest surface artifact density around Tell Atchana (AS 136) was approxi-
mately 20–30 sherds per 100 sq. m, while a recent surface survey conducted in the confirmed area of the lower town at
nearby Tell Taªyinat (AS 126) revealed a sherd density of 200 –300 sherds per 100 sq. m (Chapter Seven: The
Taªyinat Survey, 1999–2002). Moreover, the lower town at Tell Taªyinat is clearly visible on CORONA imagery (fig.
6.9) and is slightly raised above the surrounding plain level. Sherd density in the fields surrounding Tell Atchana is
also significantly lower than off-site sherd scatters elsewhere in the Amuq, where scatters are generally between 40–60
sherds per 100 sq. m (see Chapter Two: Settlement and Landscapes in the Amuq Region). The low density of surface
artifacts around Tell Atchana is most likely due to active sedimentation by the Orontes River (see below).

Despite the generally low density of the off-site surface artifact scatter, our survey did reveal a slightly higher den-
sity of sherds extending to the northeast of the tell (fig. 6.4), and a portion of this area was targeted for collection.
Sample squares (25 ≈ 30 m each) were laid along modern furrows in each of the highest density fields. All ceramics
visible within the squares were collected, and collection continued radiating out from the tell until artifact density

CHAPTER SIX: SURFACE CERAMICS, OFF-SITE SURVEY, AND FLOODPLAIN DEVELOPMENT AT TELL ATCHANA

35. Most fields included in the off-site survey were under recently
planted cotton, allowing reasonably good surface visibility. Two
additional fields were fallow but had comparable visibility to
those that were planted. The results from these fallow fields

were virtually identical to those from the adjacent cotton fields.
Two other fields were omitted from the analysis because they
were covered with recently cut straw that almost entirely ob-
scured the ground surface.

158 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

dropped to near zero. These ceramics help to date the artifact scatter and support the proposal that these sherds are un-
likely to be evidence of a Bronze Age lower town.

In terms of count-to-weight ratio, the off-site ceramic assemblage is markedly different from that collected on the
tell. As is to be expected of plow-zone field scatters, the sherds were small and highly abraded due to centuries of con-
tinuous plowing, and the material recovered from the outer fields contains very few identifiable diagnostic types. In
addition, the collection includes a relatively high proportion of Seleucid, Roman, and Late Roman material. Of the 312
diagnostic sherds that were collected off-site, only about thirty examples are identifiable as second-millennium B.C.
types, while fourteen sherds are identifiable as Roman or Late Roman types.36 Examples of diagnostic pieces from
each period are outlined below:

Second-millennium B.C. Diagnostics

1 Red-burnished ware body sherd

1 Comb-incised body sherd

6 Type 3b shallow bowl rim fragments

3 Carinated cup rim fragments

1 Pedestal base

1 Miniature ring-base fragment

Late Hellenistic/Roman/Late Roman Diagnostics (see Appendix A: Site Gazetteer)

2 Brown-slip incurved rim fragments

1 Eastern terra sigillata-A body sherd

12 Red brittleware sherds including four corrugated body sherds, three ring-bases, four strap handles, and one
small jar rim fragment

1 Incised orange brittleware body sherd

Clearly the field scatter assemblage consists of a mixture of Bronze Age and post-Iron Age material. The later ma-
terial may reflect an occupation of the plain during the Roman or Late Roman period and/or may be partially derived
from the erosion of upper strata off the tell. It is more likely, however, that the field scatter primarily reflects the inten-
sive agricultural practices of farmers living on the mound in classical antiquity. The Bronze Age material from the tell
may have been mixed with their refuse and manure, then spread on the surrounding fields as fertilizer (Wilkinson
1982). The higher-density concentration of material to the northeast of the mound may also be related to patterns of
sedimentation on the floodplain. During peak floods of the nearby Orontes River, water sweeps across the relatively
flat floodplain. A large mound like Tell Atchana (AS 136) serves as a barrier to the floodwaters and causes a decrease
in the water’s flow velocity on the far side of the mound, resulting in the formation of a slackwater deposit. Here,
sherds eroded from the tell and larger suspended sediment would likely be deposited with greater frequency than on
the surrounding plain, creating a “sedimentary shadow.” Such sedimentary features appear on CORONA satellite im-
agery as dark areas of alluvial deposits behind both Tell Atchana and Tell Taªyinat (AS 126), precisely in the areas of
highest sherd density. At Tell Atchana the “shadow” also corresponds to the discoloration visible on the ground.

FLOODPLAIN DEVELOPMENT

Woolley’s deep sounding at Tell Atchana (AS 136) revealed occupational strata several meters below the surface
of the modern floodplain, indicating that the plain has aggraded significantly since the second millennium B.C. In pre-
vious seasons, the Amuq Valley Regional Projects investigated the floodplain history in the region of Atchana and
identified sedimentary strata in a long section exposed in a major irrigation canal located east of Atchana, referred to as
the Atchana drain (fig. 6.5; Wilkinson 2000). The strata visible in the drain section can be securely dated by their ce-
ramic inclusions and carbon-14 analysis of their organic remains (fig. 6.6). The lowest layer, Unit B7, contains the re-
mains of a Chalcolithic occupation with abundant pottery dated to the fifth millennium B.C. Following a period of

36. It should be noted, however, that Roman and Late Roman sherds
are easily recognizable by their color and material. These fea-

tures endure in conditions that erase Bronze Age diagnostic de-
tails.

159

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

aggradation during the mid-Holocene, the floodplain experienced a prolonged period of stability that lasted throughout
much of the Bronze and Iron Ages, evidenced by Units A5–6. This buried land surface represents the level of the
floodplain during the main period of occupation at Atchana, indicating that the Bronze Age plain surface is now buried
by at least 3 m of sediment. During the Late Roman period, a rapid increase in the rate of aggradation on the floodplain
was likely to have been caused by a sharp increase in the magnitude of floods and the sedimentary load of the Orontes
River. This phase of rapid aggradation resulted in the deposition of a deep layer of post-Roman sedimentation over
much of the Orontes floodplain, including the entire vicinity of Atchana (see Chapter Two: Settlement and Landscapes
in the Amuq Region). Following a period of floodplain stability associated with the medieval period, an increase in
sediment deposition occurred for the last time in relatively recent history, probably during the Ottoman period (four-
teenth–nineteenth centuries A.D.). The deep alluvial cover over the Bronze Age plain surface, documented both by
Woolley’s sounding and the recent examination of the Atchana drain, probably accounts for the relative paucity of sur-
face material in most areas that were surveyed.

The history of aggradation in the vicinity of Tell Atchana (AS 136) is also illuminated through a series of geo-
physical investigations undertaken during the 2000 season in fields adjacent to the tell (fig. 6.5).37 In a ground-pen-
etrating radar image produced as part of this study, the sedimentary units that were recorded in the Atchana drain ap-
pear with relative clarity, as does the slope of the mound itself (fig. 6.7A). At a level deeper than any stratum visible in
the Atchana drain, geophysical investigations have also revealed the presence of a hard, dense feature at about 6 m be-
low the surface (fig. 6.7B). Based on its depth and character, this is probably a Pleistocene gravel deposit. However,
the most significant feature to be identified is a deep, diagonal crosscut anomaly that is best interpreted as a relict
Orontes River channel (fig. 6.7C). The presence of the channel feature indicates that at some point in the past the
Orontes River flowed between Tell Taªyinat (AS 126) and Tell Atchana, rather than about a kilometer to the west of
the tells as it does today.

The paleo-channel can be dated by comparison to the local sedimentary record preserved in the Atchana drain (fig.
6.8). The channel clearly cuts into, and therefore postdates, sedimentary units that have been securely dated to the Late
Roman/Early Byzantine period (see above). The top of the channel is unclear on the geophysical plot but is presum-
ably buried near the ground surface, although it was no longer visible on the surface at the time of the first systematic
mapping in the early 1900s. This evidence points to a channel that functioned into the medieval or Ottoman period;
however, it is not possible to determine how early the river began flowing in this location.

The presence of a paleo-channel between Tell Taªyinat (AS 126) and Tell Atchana (AS 136) is further supported
by CORONA satellite imagery showing numerous relict Orontes River meanders to the east of the mound, very near
the location of the geophysical plot (fig. 6.9). If an Iron Age river flowed between the two mounds, it may account for
the anomalous site of Tell Taªyinat al-Saghir (AS 127), a small mound about 200 m to the south of Tell Taªyinat. Ex-
cavations in the 1930s revealed that this is not a tell per se, but an artificially constructed mound of sandy, riverine
sediment that the excavators suggested may have been dredged from the Orontes River (Haines 1971). The construc-
tion of this hill makes much more sense when one considers that the Orontes River would have flowed immediately
adjacent to it in the Iron Age.

The movement of the Orontes River across the floodplain probably had a strong influence on the development of
settlements in the area. The river is prone to frequent avulsions during which it abandons one channel and suddenly
forms a new one, often some distance away. The abrupt repositioning of the river may partially account for the unusual
movement of occupation from Tell Taªyinat (AS 126) in the Early Bronze Age, to Tell Atchana (AS 136) in the
Middle and Late Bronze Age, and back to Tell Taªyinat in the Iron Age. It is possible that the preferred location of
settlement was not just at the river crossing, where both mounds lie, but specifically on the northern bank, which
would have provided easier access to the plain and its agricultural products. These hypotheses require further investi-
gation, and plans are being made to conduct coring of the floodplain between the two sites in order to locate the paleo-
channel conclusively and hopefully extract possible dating evidence.

CHAPTER SIX: SURFACE CERAMICS, OFF-SITE SURVEY, AND FLOODPLAIN DEVELOPMENT AT TELL ATCHANA

37. Geophysical investigations were undertaken by Cemil Gürbüz
and a team from Bo©azıçı University in 2000. A selected number

of geo-radar plots from their work are reprinted here with per-
mission.

160 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 6.1. Tell Atchana (Alalakh; AS 136) with On-site Collection Units

161

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER SIX: SURFACE CERAMICS, OFF-SITE SURVEY, AND FLOODPLAIN DEVELOPMENT AT TELL ATCHANA

Figure 6.2. On-site Tell Atchana (Alalakh; AS 136) Surface Ceramics: Imported, Painted, and Fine Wares from Surface
Collection; Mid-/Late Second Millennium B.C.

——
1 AS 136.2F.2 Nuzi ware; white detail on dark red; body sherd
2 AS 136.1A.14 Cypriot white slip II; dark brown pattern on white; body sherd
3 AS 136.1A.8 Cypriot white slip; reddish brown detail on white; body sherd
4 AS 136.1A.15 Mycenaean style; dark red burnished; body sherd with horizontal ridge
5 AS 136.7A.10 Local style; brownish red burnished; rim fragment, diameter 22 cm
6 AS 136.1A.2 Local style; red pattern on buff plain ware; body sherd
7 AS 136.2F.3 Local style; light orange to buff plain ware; fine pinched-spout fragment, Type 68–69
8 AS 136.1C.7 Mycenaean style; orangish red burnished; body sherd
——

162 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 6.3a. On-site Tell Atchana (Alalakh; AS 136) Surface Ceramics: Storage and Narrow-necked Jars and Jugs;
Mid-/Late Second Millennium B.C. Scales ca. 1:2 (1) and 1:2 (2–5)

——
1 AS 136.7A.13 Exterior surface color light orange; matrix color light yellowish brown with gray core, inclusions of

medium black and brown grit and sparse chalk. Diameter less than 30 cm

2 AS 136.2A.27 Exterior surface color brownish yellow; matrix color medium to dark gray, inclusions of fine chalk and
holes from incinerated organic material. Diameter 9 cm

3 AS 136.2A.26 Exterior surface color very light brown; matrix color light yellowish brown, sparse inclusions of fine dark
brown grit and chalk. Diameter 14 cm

4 AS 136.4A.3 Exterior surface color buff; matrix color buff, inclusions of very fine white grit and fine brown and black
grit. Diameter 14 cm

5 AS 136.2A.28 Exterior surface color very light yellow; matrix color light yellowish brown, inclusions of very fine red and
black sand. Diameter 9 cm

——

163

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER SIX: SURFACE CERAMICS, OFF-SITE SURVEY, AND FLOODPLAIN DEVELOPMENT AT TELL ATCHANA

Figure 6.3b. On-site Tell Atchana (Alalakh; AS 136) Surface Ceramics: Small Bowls and Cups;
Mid-/Late Second Millennium B.C. Scale 1:2

——
1 AS 136.6A.4 Exterior surface color brown slip; matrix color orange with light yellowish brown core, inclusions of fine

sand and straw. Diameter 12 cm

2 AS 136.6A.5 Exterior surface color pinkish orange; matrix color orange with light yellowish brown core, inclusions of
medium white and brown grit and sand. Diameter 14 cm

3 AS 136.6A.6 Exterior surface color orange to buff; matrix color orange, inclusions of medium straw and sand. Diameter
15 cm

4 AS 136.4A.7 Exterior surface color pinkish buff; matrix color pinkish buff, dense inclusions of fine white and black grit
and sand. Diameter 16 cm

5 AS 136.4A.6 Exterior surface color light greenish gray; matrix color greenish gray, inclusions of fine white and black
grit and sand. Diameter 17 cm

6 AS 136.4A.5 Exterior surface color dark pink to pinkish buff; matrix color pink to buff, dense inclusions of fine white,
brown, and black grit and sand. Diameter 12 cm

7 AS 136.4A.4 Exterior surface color buff; matrix color buff, inclusions of fine white and brown grit and sand. Diameter
22 cm

8 AS 136.2A.16 Exterior surface color light orangish brown; matrix orange, dense inclusions to medium black and red grit
and fine chalk. Diameter 21 cm

——

164 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 6.3c. On-site Tell Atchana (Alalakh; AS 136) Surface Ceramics: Platters and Shallow Bowls;
Mid-/Late Second Millennium B.C. Scale 1:2

——
1 AS 136.2C.12 Exterior surface color pinkish orange; matrix color light yellowish brown, inclusions of fine white, brown,

and gray grit. Diameter 26 cm

2 AS 136.2C.15 Exterior surface color orange to light yellowish brown; matrix color light yellowish brown, inclusions of
coarse white mineral and medium brown grit and sand. Diameter 28 cm

3 AS 136.2F.5 Exterior surface color orange to pink; matrix color orange to pink with brown core, inclusions of fine to
medium gray and black grit and coarse sand. Diameter 24 cm

4 AS 136.2A.33 Exterior surface color light brownish pink; matrix color light pinkish brown with yellowish brown core,
sparse inclusions of medium black, red, and brown grit and chalk. Diameter 26 cm

5 AS 136.2C.16 Exterior surface color orange; matrix color orange with brown core, inclusions of medium white, dark red,
brown, and light brown grit and coarse sand. Diameter 30 cm

6 AS 136.2A.32 Exterior surface color light yellow; matrix color light yellowish brown, sparse inclusions of fine brown grit
and blackened holes from incinerated organic matter. Diameter 28 cm

——

165

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 6.4. Sherd Density Map of Fields Surrounding Tell Atchana (Alalakh; AS 136)

CHAPTER SIX: SURFACE CERAMICS, OFF-SITE SURVEY, AND FLOODPLAIN DEVELOPMENT AT TELL ATCHANA

166 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 6.5. Location of Geophysical Plots, Atchana Drain, and Woolley’s Excavation Area at Tell Atchana (Alalakh;
AS 136), All Used in Reconstruction of Floodplain Development

167

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER SIX: SURFACE CERAMICS, OFF-SITE SURVEY, AND FLOODPLAIN DEVELOPMENT AT TELL ATCHANA

Figure 6.6. Sedimentary Record Preserved in the Atchana Drain. After Wilkinson 2000

168 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 6.7. Three Ground-penetrating Radar Images (for Locations, See Fig. 6.5): (A) Radar Image from GPR 1 Reveals
the Slope of the Mound at Tell Atchana (Alalakh; AS 136) and the Bronze Age Land Surface, Now Buried 2.5 m Below the

Modern Floodplain; (B) Radar Image from GPR 1 Shows a Strong Anomaly at 6.0 m Depth, Probably an Ancient Land
Surface; and (C) Radar Image from GPR 2 Reveals the Edge of What May Be a Relict Orontes River Channel

169

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER SIX: SURFACE CERAMICS, OFF-SITE SURVEY, AND FLOODPLAIN DEVELOPMENT AT TELL ATCHANA

Figure 6.8. Schematic Reconstruction of Floodplain Development on the
Orontes River Floodplain Surrounding Tell Atchana (Alalakh; AS 136)

Figure 6.9. CORONA Image of Tell Atchana (Alalakh; AS 136)/ Tell Taªyinat (AS 126) Area.
Arrow Points to Ancient River Meander

170 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

171

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER SEVEN

THE TAªYINAT SURVEY, 1999–2002
STEPHEN BATIUK, TIMOTHY P. HARRISON, AND LAURENCE PAVLISH

INTRODUCTION

Tell Taªyinat (AS 126) forms a large, low-lying mound 1.5 km east of Demir Köprü on the northern bend of the
Orontes River at the point where it turns west and winds around the southern edge of the Amuq Valley (fig. 7.1). Tell
Taªyinat was the scene of large-scale excavations in the 1930s, conducted as part of the University of Chicago’s Syro-
Hittite Expedition, which revealed a lengthy occupational history dating to the Early Bronze and Iron Age periods.
This archaeological record and the available documentary evidence indicate that the site preserves the remains of an-
cient Kunulua, capital of the Neo-Hittite/Aramaean Kingdom of Patina/Unqi. Since the results of the Chicago excava-
tions remain largely unpublished, the Taªyinat survey was initiated in part with the aim of producing a final report that
integrates the results of this earlier research effort.

The Taªyinat survey was conceived within the broader research framework of the Amuq Valley Regional Projects,
which has been systematically investigating the archaeology of the Amuq Valley in southeastern Turkey since 1995.
From its inception this explicitly regional project has employed a multi-scalar approach, conducting both trans-re-
gional and site-specific field investigations in the effort to create a more comprehensive record of the economic and so-
ciocultural history of the first sedentary communities to emerge in this part of the ancient Near Eastern world.

As part of this effort, the Amuq Valley Regional Projects have documented a distinct change in settlement on the
Amuq Valley that occurred toward the end of the fourth millennium B.C. (Yener et al. 2000b: 183–84). Throughout
most of the fourth millennium (particularly Amuq Phase G), settlements appear to have been concentrated primarily in
the central part of the plain, forming a loosely integrated pattern. After a (possible) hiatus, a decisive shift is evident in
the early part of the third millennium (corresponding with Amuq Phase H) toward the southern fringes of the plain,
with Tell Taªyinat (AS 126) emerging as the largest settlement in the region at approximately 20 ha. Its position along
the main east–west route linking inland Syria with the Mediterranean coast suggests a corresponding shift in the eco-
nomic and political organization of the region. In addition to the introduction of red-black burnished ware, Amuq
Phase H witnessed the emergence of a dense configuration of small (1–2 ha) sites, replacing the dispersed pattern of
moderately-sized Amuq Phase G settlements that had preceded it. These sites were heavily concentrated in the south-
ern part of the plain and at all the principal entry points into the valley.

However, several questions remain concerning the historical development of the Amuq region. Was this settle-
ment shift part of an indigenous urbanization process, or the result of a large-scale migration associated with the intro-
duction of the distinctive red-black burnished ware tradition that fundamentally transformed the social and cultural
landscape of the plain during this period? Did a corresponding economic shift take place from the predominantly local-
ized production and consumption of agricultural goods to more extensive, inter-regional networks that facilitated the
commercial exchange of agricultural surplus as well as non-agricultural products? Furthermore, what role did these
communities play in the extraction, processing, and distribution of the metals and other natural resources available in
the mineral-rich mountains that surround the plain? The renewed investigations at Tell Taªyinat (AS 126) were initi-
ated as part of the broader effort to create a regional database capable of facilitating the detailed comparative analyses
necessary to address these research questions and thereby achieve greater insight into the historical development of the
first state-ordered societies to emerge in this part of the ancient Near East.

The large-scale excavations of the original Chicago Expedition also produced substantial exposures of cultural
strata dating to the Iron Age. Preliminary indications suggest that the site expanded considerably during the early
phases of the Iron Age II period (specifically Amuq Phase Ob, ca. 900–800 B.C.), corresponding with an urbanization
process that saw the region transformed into a small Neo-Hittite/Aramaean state. Contemporary Neo-Assyrian sources,
as well as epigraphic evidence recovered during these excavations, identify Iron Age Tell Taªyinat (AS 126) with
Kunulua, capital of the Kingdom of Patina/Unqi. The Iron Age levels at Tell Taªyinat, therefore, also offer an opportu-

171

172 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

nity to correlate archaeological remains with the historical development of one of the small territorial nation-states that
emerged along the eastern Mediterranean seaboard during the first millennium B.C.

Due to the considerable size and importance of Tell Taªyinat (AS 126), the survey was conceived and initiated as
part of a long-term project, committed to fully and systematically documenting the archaeological record preserved at
the site. Given the extensive architectural remains preserved on the site, conservation will also play a central role in
this project. Furthermore, these remains will be linked to the original Chicago excavations, with the aim of producing a
comprehensive final report that integrates the results of both projects.

PREVIOUS INVESTIGATIONS AT TELL TAªYINAT

THE SYRO-HITTITE EXPEDITION

Large-scale excavations were conducted by the University of Chicago at Tell Taªyinat (AS 126) over four field
seasons between 1935 and 1938 as part of the Syro-Hittite Expedition. The excavations focused primarily on the west
central part of the upper mound, although areas were also opened on the eastern and southern edges of the upper
mound and in the lower city (see fig. 7.2). In all, the excavations achieved large horizontal exposures of five distinct
architectural phases, or “building periods,” dating to the Iron Age II period (Amuq Phase O, ca. 950–550 B.C.; Haines
1971: 64 – 66). A series of isolated soundings (see particularly T 4 and T 8 in fig. 7.2) below the earliest Amuq Phase
O floors produced remains dating to the third millennium (primarily Amuq Phases I–J, but also H; Braidwood and
Braidwood 1960: 13–14), indicating that a lengthy period of abandonment occurred between the Early Bronze and
Iron Age settlements at the site.

Remains of the First Building Period were exposed primarily in the West Central Area and included two large struc-
tures (Buildings XIII and XIV) apparently arranged around an open courtyard (fig. 7.2). The northernmost of the two,
Building XIII, preserved the distinctive ground plan of a north Syrian bÏt æilΩni (Haines 1971: 38–40, 64). During the
Second Building Period, these two structures were leveled and an entirely new complex of buildings erected in their
place, including the most famous of Tell Taªyinat’s bÏt æilΩni-palaces, Building I, with its adjacent megaron-style
temple (Building II). Building I, along with a northern annex (Building VI) and a second bÏt æilΩni (Building IV), faced
on to a paved central courtyard (Courtyard VIII; fig. 7.3). A paved street linked the courtyard to a large gate (Gateway
XII) that provided access from the lower city. A second gate (Gateway VII) on the eastern edge of the upper mound and
two gates in the lower city (Gateways III and XI) were also assigned to this building phase (Haines 1971: 64–65).

Renovations to the buildings in the West Central Area accounted for most of the activity assigned to the Third
Building Period. The fragmentary remains of a large structure (Building IX) resembling an Assyrian courtyard-style
building were uncovered on the knoll at the southern end of the mound (fig. 7.2) and tentatively assigned by the exca-
vators to this phase as well. The Fourth Building Period witnessed the continued occupation of the bÏt æilΩni in the
West Central Area but saw the abandonment of the temple (Building II). A series of poorly-preserved structures con-
fined to the highest parts of the upper mound (e.g., Building X) were assigned to the Fifth (and final) Building Period
(Haines 1971: 65–66).

In the absence of a more complete report, Gustavus Swift (1958) provides a preliminary study of the second- and
first-millennium pottery (Amuq Phases K through O) gathered by the Chicago Expedition. Amuq Phase O, corre-
sponding to the Iron Age II period, was marked by the widespread presence of red-slipped burnished ware. Although
common painted and simple wares continued (with some modification) from the Early Iron Age (Amuq Phase N), ac-
cording to Swift (1958: 124 –26), the appearance of red-slipped burnished ware coincided with the earliest levels of
Amuq Phase O, making it the primary marker for the start of the phase.

Drawing primarily on the artifactual evidence recovered from the Iron Age levels at Chatal Höyük (AS 167), Tell
al-Judaidah (AS 176), and Tell Taªyinat (AS 126), Swift proposed subdividing the Amuq Phase O sequence into four
stages, which he labeled Stages Oa–Od, with ceramic imports and key historical events providing a chronological
framework. Each stage also coincided with changes in the surface treatment of red-slipped burnished ware. Hand bur-
nishing occurred exclusively in Stage Oa (ca. 950 –900 B.C.). Wheel burnishing was introduced in Stage Ob (ca. 900–
800 B.C.) and then became the primary surface treatment in Stages Oc (ca. 800–725 B.C.) and Od (ca. 725–550 B.C.;
Swift 1958: 139– 41, table 11). Sherds of eighth-century Attic geometric pottery were recovered from Stage Oc levels,
while Corinthian ware, Attic black-figure ware, and Assyrian palace ware were found exclusively in Stage Od (Swift
1958: 154–55). Since a stratigraphic phasing of the excavations had not been completed by the time of his study, Swift
was not able to correlate his analysis with the architectural sequence later published by Richard Haines.

173

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

The Chicago excavations also produced an extensive corpus of Akkadian, Aramaic, and Neo-Hittite (or Luwian)
inscriptions. Luwian hieroglyphic inscriptions account for the largest number, a total of eighty-five fragments, thirty-
two of which have been shown to come from seven distinct monumental inscriptions (Gelb 1939: 38–40). One of
these, the so-called Halparuntas inscription, is comprised of six basalt fragments from part of a colossal statue of an
enthroned figure. Although the precise provenience of the statue remains unclear,38 the inscription makes reference to
Halpa pa-runta-a-s(a), very possibly the same Neo-Hittite ruler who is listed as having paid tribute to Shalmaneser III
in the mid-ninth century (see further discussion below).

If this historical correlation is correct, it provides a possible date for the remainder of the Luwian hieroglyphic in-
scriptions found at the site and raises the possibility of isolating the building period, and cultural horizon, in which
these monumental objects were erected. With only a few exceptions, all of the fragments appear to have been found in
the fill or foundation trenches of structures dating to the Second Building Period (Gelb 1939: 39–40; Haines 1971:
66); in other words, in secondary and tertiary contexts. Moreover, all but one of the inscriptions (an altar piece in obvi-
ous secondary reuse in Building II) clearly had been smashed and destroyed intentionally before being discarded. The
Halparuntas inscription, therefore, would appear to date the Luwian epigraphic remains at Tell Taªyinat (AS 126) to
the mid-ninth century or earlier, while their stratigraphic context places this material in the First Building Period.

A number of pottery sherds and small stone artifacts inscribed in Aramaic were uncovered during the Oriental In-
stitute excavations at Tell Taªyinat (AS 126). While this material remains unpublished, one inscription has received
some attention. Fragments of a small bowl of “late Phase O ware” were found inscribed with the word KNLH (or
KNLYH), tantalizingly similar linguistically to Kunulua, capital of the Kingdom of Patina/Unqi. The paleography of
the inscription suggests a seventh-century date (Swift 1958: 191–92). It is not clear whether this is the same Aramaic-
inscribed sherd reported by Haines to have been found on Floor 2 of Building I in the West Central Area (1971: 66). If
so, this inscription would place the Third Building Period in Swift’s Od sub-phase and further confirm the historical
identification of the site.

Cuneiform inscriptions recovered during the course of the excavations included four small monument fragments,
five tablets, and a stone cylinder seal. The most informative Neo-Assyrian text, however, is a dedication, “for the life
of Tiglath-pileser, King of Assyria,” carved on an ornamental copper disk found in the vicinity of Building I and as-
signed by the excavators to its second level (or Floor 2; Swift 1958: 183–84; Brinkman 1977: 62). Despite its uncer-
tain stratigraphic context, this votive would seem to corroborate the dating of the Third Building Period, linking its
founding levels to the beginning of Subphase Od and placing the Second Building Period squarely within Subphase Oc
(ca. 800–725 B.C.).

Six limestone orthostats, carved in the Assyrian provincial style, were found reused in the uppermost layer (of
three layers) of pavement in Gateway VII (McEwan 1937: fig. 10; Haines 1971: 60–61). They therefore probably date
to the Third Building Period or later. A seventh orthostat, carved with a scene of a mounted charioteer riding over a
fallen human figure, is reported to have been found at Tell Taªyinat (AS 126) in 1896 (Braidwood 1937: 33;
Orthmann 1971: 83) but remains unprovenanced. Finally, a bronze statuette was also attributed by the excavators to
the Neo-Assyrian phase of occupation at the site (McEwan 1937: fig. 9).

HISTORICAL REFERENCES TO IRON AGE TELL TAªYINAT

The earliest references to the Amuq region during the Iron Age are preserved in the Neo-Assyrian royal annals
(for a more thorough review of these sources, see Harrison 2001b). The earliest reference dates to the reign of
Ashurnasirpal II and occurs as part of a description of a campaign conducted in ca. 870 B.C. to subdue a series of king-
doms in northwest Syria, including the Kingdom of Patina and its capital Kunulua (Grayson 1991: 216–19, text
A.0.101.1, column iii, lines 55–92a). The account also includes a detailed itinerary of the campaign route that clearly
situates the Kingdom of Patina in the Amuq Valley and its capital on the southern edge of the plain just north of the
Orontes River, leaving little doubt that Kunulua should be associated with Iron Age Tell Taªyinat (AS 126; cf.
Hawkins 1982: 389, n. 139; Liverani 1992: 74–75) and not Tell ªAin Dara (contra Orthmann 1971: 198, n. 21; 1993:
251, n. 42) or other sites that have been proposed.39

38. Gelb (1939: 39) locates it near the “East Gate” but does not
specify whether he is referring to the upper or lower city, while
Haines (1971: 41) states that it was found “in the debris” of
Courtyard VIII in the West Central Area.

39. Other earlier candidates have included Tell Jindaris/Jinderez
Tepe (AS 58; Olmstead 1918: 248, n. 67; Braidwood 1937: 25,
n. 3), Chatal Höyük (AS 167; Gelb 1935: 189), and Tell
Kunaªna (Elliger 1947: 71), located near the Afrin River.

CHAPTER SEVEN: THE TAªYINAT SURVEY, 1999–2002

174 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Shalmaneser III continued the aggressive expansionist policy of his father, launching the first of a series of cam-
paigns against western Syria in 858 B.C. (Grayson 1996: text A.0.102.2, column i, line 41b–column ii, line 10a; see
also text A.0.102.3). In the years following these campaigns, his official annals report that he received tribute from
several rulers of Patina, including Qalparunda (Grayson 1996: text A.0.102.1.92b–95; text A.0.102.2, column ii, line
21; Hawkins 1982: 391–92; 1995: 94–95), corroborating the Luwian form of this ruler’s name preserved in the hiero-
glyphic inscription from Tell Taªyinat (AS 126) mentioned above (Gelb 1939: 39). References to the Kingdom of Pa-
tina also appear in a number of inscriptions that date to the reign of Shalmaneser. Interestingly, in some of these in-
scriptions the designation “Unqi” occurs in place of Patina (Harrison 2001b: 118–19).

The latter decades of the ninth century correspond with a temporary decline in Assyrian power. Consequently, the
official records are silent regarding political developments in western Syria. However, the reign of Adad-narari III
(810–783 B.C.) saw a limited resurgence that resulted in a number of campaigns against coalitions of Syrian states.
The first of these, in 805/804, was directed against an alliance led by Atarshumki, King of Arpad, and appears to have
included the Kingdom of Patina/Unqi (Hawkins 1982: 399–400; Weippert 1992: 56–57).

A boundary stela found along the Orontes River to the southwest of Antakya hints at a decisive downturn in the
political independence of Patina/Unqi. The inscription describes the transfer of the city of Nahlasi along with all its
lands and settlements to Atarshumki of Arpad, apparently at the expense of Zakkur of Hamath, and the realignment of
the border between the two kingdoms to the Orontes River (Donbaz 1990; Grayson 1996: text A.0.104.2). This action
appears to have taken place during the campaign of 796 B.C. and therefore may be associated with the events recorded
on the Zakkur Stela (cf. Donner and Röllig 1976: no. 202). In the inscription, Zakkur accuses Bar-Hadad of Damascus
of having induced a coalition of northern kingdoms, including “ªmq,” clearly the Aramaic equivalent to the Akkadian
Unqi, to attack Lu‘ash, the northern province of Hamath (Hawkins 1982: 400, 403–04; Weippert 1992: 58–59; Dion
1997: 128 –29).

Whatever the broader geo-political ramifications of these events (see further in Dion 1995; 1997: 201– 02;
Harrison 2001b: 120–21), it is clear that a decisive shift had occurred in the political fortunes of the Kingdom of Pa-
tina/Unqi by the end of the century. Whether we assume that the Antakya stela was found near its original location (cf.
Weippert 1992: 58, n. 97) or was transported down the Orontes River from a point upstream, perhaps as far south as
Jisr al-Shughur (cf. Hawkins 1995: 96), the basic result was the same. At the very least, the territorial extent of Patina/
Unqi had been reduced considerably, and the kingdom may even have lost its political independence altogether. With
the start of the eighth century, therefore, it seems reasonable to conclude that Aramaean Bit-Agusi had successfully ex-
tended its influence, if not outright control, over the former Neo-Hittite Kingdom.

Two Aramaic inscriptions discovered at sites in the Aegean may also refer to the Amuq region during this period.
Both were found carved on bronze equestrian harness trappings evidently taken as booty “from ªmq.” One was recov-
ered from the site of Eretria (Carbonnet 1986) and the other from the Heraion on Samos (Kyrieleis and Rollig 1988).
Both inscriptions, which have been dated paleographically to the ninth century, also make reference to Hazael and “the
year that our lord [i.e., Hazael] crossed the river” (Bron and Lemaire 1989; Eph‘al and Naveh 1989). Intriguingly, a
similar bronze frontlet was uncovered in Room L of Building I at Tell Taªyinat (AS 126). Although its precise strati-
graphic context remains unclear, the iconography of the frontlet suggests a date in the late eighth or seventh century
B.C. (Kantor 1962).

Following the reign of Adad-narari III, Assyrian references to the region fall silent again until active contact was
resumed by Tiglath-pileser III. The kingdom and region were now referred to exclusively as Unqi. In 738 B.C., as part
of his second western campaign, we are told that Tiglath-pileser seized a rebellious Unqi, destroyed Kunulua, and dis-
posed of its king Tutammu and deported many of its citizens. He then rebuilt the capital, settling it with people dis-
placed from elsewhere in the Assyrian Empire, and created the province of Kullani (Tadmor 1994: Annal 25:3–12;
Hawkins 1974: 81–83; idem 1982: 410 –11; Weippert 1982: 395–96). The region appears to have remained under
Assyrian administrative control until the collapse of the empire, receiving only passing mention during the reigns of
Sennacherib, when the provincial governor served as eponym (in 684 B.C.), Esarhaddon, and Ashurbanipal (Hawkins
1982: 425; 1980–83; Millard 1994: 51).

THE TAªYINAT SURVEY

The survey of Tell Taªyinat (AS 126) was initiated in 1999 and conducted as part of the field season, which took
place between August 11 and August 25 (for a more detailed report of the 1999 season, see Harrison and Batiuk

175

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

2001).40 The primary objectives of the 1999 survey at Tell Taªyinat were to determine the spatial extent of the ancient
settlement and to assess the feasibility of conducting further explorations at the site. Although the presence of dense
cotton coverage prevented a conventional surface survey of the site, the survey team was able to conduct a reasonably
intensive investigation over a four-day period, surveying both the upper mound and lower settlement. A detailed topo-
graphic map of Tell Taªyinat was created during the 2001 field season (see further in Yener et al. 2002). Finally, in
2002 a geomagnetic remote sensing survey of the lower mound was initiated as part of the newly launched Taªyinat
Archaeological Project (TAP).41

These brief preliminary field seasons have allowed the creation of a detailed base map delineating the topographic
and cultural parameters of the ancient settlement that have confirmed Tell Taªyinat’s position as the predominant
settlement on the plain throughout much of the third and first millennia B.C. The Taªyinat survey has also confirmed
that much of the site remains intact and accessible for archaeological exploration despite intensive agricultural cultiva-
tion and modern development and therefore warrants further attention as part of the ongoing effort to document the
cultural history of the Amuq Valley during the Bronze and Iron Ages.

SITE TOPOGRAPHY

More than 1,500 readings (including their x, y, and z coordinates) were collected with the aid of a Total Station
surveying instrument during the 2001 field season. These were then used to create a computerized base map (in
ArcView GIS) of the entire site (fig. 7.4). The mapping survey revealed that Tell Taªyinat (AS 126) is comprised of
two distinct topographic units, an elongated upper mound and a sprawling lower settlement. The upper mound sits just
north of the modern Antakya-Reyhanlı road and measures approximately 400 m (east–west) by 500 m (north–south),
or 20 ha in size. The lower settlement, which is now largely buried beneath the alluvium of the Orontes floodplain, ex-
tends to the north, east, and southeast in a broad curving arc that encircles the upper mound.

A CORONA satellite image, obtained following the 2000 field season,42 confirms the settlement pattern delineated
by the topographic survey. When the topographic map was laid over a georeferenced digital copy of the CORONA im-
age, a clearly discernible “shadow” outlining the lower mound emerged (fig. 7.5). A number of other intriguing
anomalies are also discernible on the CORONA image, including a linear feature (a possible fortification wall?) that
appears to enclose the northern and western sectors of the lower settlement.

The results of the surface survey (see further description below) provide further confirmation of the spatial param-
eters of the lower settlement delineated by the topographic survey and CORONA satellite image (fig. 7.6). Sherd den-
sity distributions indicate that the lower settlement extended north from the upper mound for approximately 200 m and
to the east for approximately 100 m, with a small protrusion extending to the southeast. The measurements suggested
by these layered data extend the composite size of both upper and lower mounds at Tell Taªyinat (AS 126) to 500 ≈
700 m, or an area encompassing approximately 35 ha. These measurements differ slightly from those of the original
excavators, who estimated the size of the site at 500 ≈ 620 m (Haines 1971: 37), but match the figures recording dur-
ing the Braidwood survey (Braidwood and Braidwood 1960: 13).

GEOMAGNETIC REMOTE SENSING SURVEY

Given the considerable size of Tell Taªyinat, its complex settlement history, and the extensive excavations con-
ducted previously at the site, a remote sensing survey was considered the most prudent and effective way to assess the
archaeological potential of the various components of the site. When combined with the results of the topographic and
surface surveys, these layered data will permit focused investigations of those areas of the site, such as the West Cen-
tral Area, which to date have indicated the greatest archaeological potential.

The primary goal of the 2002 field season was to conduct a preliminary pilot study and determine the most effec-
tive remote sensing method (and strategy) to use in the field at Tell Taªyinat (AS 126) before embarking on a more
comprehensive survey of the site. As a relatively low-cost yet effective (and widely used) remote-sensing technique,

40. The survey team consisted of Timothy Harrison, Stephen Batiuk,
Kubra Ensert, Sarah Graff, and Heather Snow. The Ministry of
Culture was represented by Hamdi Ekiz of the Museum of
Anatolian Civilization in Ankara.

41. The TAP field season was conducted between May 20 and June
11. The research team consisted of Timothy Harrison, Laurence
Pavlish, Stephen Batiuk, James Osborne, and Heather Snow.

Laurence Pavlish conducted the geomagnetometry survey with
the assistance of Stephen Batiuk. Mr. Okan Cinemre of the Mu-
seum of Anatolian Civilization in Ankara served as government
representative for the Directorate of Monuments and Museums.

42. The author wishes to thank Jesse J. Casana, who first drew our
attention to the CORONA image of Tell Taªyinat and generous-
ly shared a georeferenced electronic copy of this image.

CHAPTER SEVEN: THE TAªYINAT SURVEY, 1999–2002

176 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

magnetometry was our first choice for the pilot study. Our primary concern was whether we would be able to isolate
the magnetic lateral contrast created by settlement structures against the background noise of local geophysical condi-
tions. Accordingly, a 7 ha area in the northeast sector of the lower settlement was marked off and mapped by pacing
east–west transects spaced approximately 1 m apart (fig. 7.7), carrying a hand-held magnetometer. To provide a con-
trol, a second magnetometer was set up as a base station. In all, more than 600 pedestrian transects were completed,
and more than 195,000 magnetic readings recorded, with a coverage density of approximately one reading every 0.5 m.

Although a comprehensive analysis of these data is still in progress, a number of preliminary observations can be
made. Most importantly, the magnetometer succeeded in recording numerous magnetic anomalies that appear to repre-
sent artificial, rather than natural, sub-surface features. Furthermore, when the magnetic data are plotted spatially,
these anomalies consistently translate into sharply delineated angular structures. Four magnetic anomalies are high-
lighted as examples in figures 7.8 and 7.9. In each case, the anomaly preserves a series of rectilinear features that ap-
pear to form a coherent structure or set of structures (see further detail in fig. 7.10). When georeferenced with the site
base map, the anomalies also appear to form a composite plan with a shared gradient and orientation toward the north-
east (fig. 7.11). While additional analysis is still needed to clarify the precise nature and function of these anomalies, it
nevertheless seems clear that they represent the product of human activity and very likely delineate part of the lower
(or outer) settlement of Tell Taªyinat (AS 126).

THE SURFACE SURVEY

Sampling Strategy and Recovery Methods

A preliminary reconnaissance survey was conducted during the 1999 field season to relocate the original excava-
tion units of the Chicago Expedition and determine whether any architecture uncovered during these excavations re-
mained in situ. This effort produced a number of important discoveries. Only Field IX, located on a knoll at the south-
ern end of the upper mound (see fig. 7.2), was found to be inaccessible, a large cotton processing facility having been
constructed over this part of the site in the 1950s. At the lower southern edge of the upper mound, in a drainage canal
that borders the northern shoulder of the Antakya-Reyhanlı road, we discovered the doorposts that had flanked the en-
trance to Gateway III (cf. Haines 1971: 58–59, pl. 111). Both posts, carved from blocks of basalt, were found protrud-
ing vertically from the ground and appeared to be in their original position. This discovery permitted us to georefer-
ence the plan of the gateway produced by the Chicago Expedition and to link it to our GIS-formatted base map (fig.
7.12). Elevation readings taken from the top of the doorposts also permitted us to calibrate our absolute elevations with
those recorded by the Chicago Expedition. In addition to Gateway III, isolated concentrations of basalt ashlars were
found in a number of places along the western edge of the upper mound, clearly having been collected from elsewhere
on the site. A collection of cut limestone boulders was also observed near the northwest corner of the lower mound.

Given the considerable size of the site, and the constraints imposed by cultivation and modern development, it was
deemed necessary to adopt an opportunistic sampling strategy for the surface survey. Despite dense cotton cover, how-
ever, the survey team was able to achieve reasonably intensive coverage of both the upper and lower mounds. In order
to distinguish between these two areas, sampling units were subdivided into “fields” (upper mound) and “sectors”
(lower settlement; fig. 7.13). Each sampling unit was then traversed by means of pedestrian transects (or passes)
spaced apart at 10 m intervals. All visible cultural material encountered along each transect (ceramic or otherwise) was
collected and counted every 10 m. The diagnostic material recovered from each of these spatial units was then bagged
and retained for further analysis. Three “fields” (A, B, and C) were laid out on the upper mound in the vicinity of the
West Central Area and sampled according to this recovery procedure. This process was then repeated in the lower
settlement, which was subdivided into four “sectors” (north, east, south, and west). A single pass, comprised of a se-
ries of connecting transects (A through G), was also conducted around the base of the upper mound. The spatial data
produced by this sampling effort was subsequently tabulated and entered into a relational database.

Settlement Patterns

Although analysis of these data is still in progress, our findings indicate that the third-millennium settlement (spe-
cifically Amuq Phases H through J) almost certainly extended across the entire upper mound. In particular, the surface
survey produced significant quantities of red-black burnished ware (fig. 7.14:10–17), typically associated with the in-
troduction of Amuq Phase H, along the edges and around the base of the upper mound. The survey also produced sig-
nificant concentrations of buff-colored simple wares (fig. 7.14:18–19), part of a long ceramic tradition that character-

177

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

izes the Amuq Phases H and I/J sequence, on the summit of the upper mound in the general vicinity of the West Cen-
tral Area. Based on our calibrated elevation readings, the current surface level of the West Central Area appears to be
only slightly higher than the elevations assigned to third-millennium levels in the deep soundings excavated by the
Braidwood team (particularly in T 4 and T 8; see Braidwood and Braidwood 1960: 13–14, figs. 10–11). This concen-
tration of late third-millennium pottery, therefore, may be an indication that a substantial portion of the third-millen-
nium settlement remains largely undisturbed, yet accessible just below the surface in this area of the upper mound,
having been exposed by the removal of the Iron Age levels uncovered during the Chicago excavations.

In contrast to the upper mound, the lower settlement appears to have been occupied only during the Iron Age II pe-
riod, or more specifically Amuq Phase O, reaching its greatest extent sometime in the late ninth or eighth century B.C.,
most likely during the Second Building Period described earlier. The surface survey recovered large quantities of red-
slipped burnished ware pottery throughout the lower settlement (fig. 7.14:1–9), particularly the wheel-burnished tradi-
tion, which according to the Swift sequence was introduced in the ninth century (Stage Ob) and became the predomi-
nant surface treatment in the eighth and seventh centuries (Stages Oc and Od; Swift 1958: 139–41). It is possible that
the lower settlement reached as far south as Tell Taªyinat al-Saghir (AS 127), although dense cotton coverage pre-
vented our survey from determining this for certain. The results of the surface survey thus confirm a settlement pattern
at Tell Taªyinat (AS 126) that has also been observed at other Iron Age sites in the region, including Carchemish and
Tell Afis (Mazzoni 1995: 183–89; see also 1994), and perhaps now also Tell ªAin Dara (Stone and Zimansky 1999:
2–4).

Miscellaneous Finds

The survey also produced a variety of isolated surface finds, including fragments of building material (both stone
and mudbrick), a carved stone fragment (fig. 7.15:1), possibly a piece of furniture, a rectangular, four-footed basalt
bowl (fig. 7.15:2), several stone spindle whorls, and numerous clay loom weights.

The most remarkable find, however, was the corner fragment of a basalt stela, carved with several Luwian (or
Neo-Hittite) hieroglyphic signs (fig. 7.15:3), which was brought to the attention of the survey by a local farmer. A
preliminary analysis has suggested the possibility that this fragment may form the corner piece of one of the inscrip-
tions recovered by the Chicago Expedition, specifically the Tell Taªyinat 2 Inscription (J. D. Hawkins, pers. comm.,
February 7, 2001; for a reconstruction and further description of this document, see Hawkins 2000: 366–75).

During the course of the geomagnetic survey, a number of additional surface finds were discovered by the survey
team or brought to their attention by local farmers, including a second Luwian hieroglyphic inscription, carved on a
partially preserved limestone stela (fig. 7.15:4), and an Iron Age stamp seal (fig. 7.15:5). One of the team members
also discovered a bronze coin in the course of pacing the agricultural fields immediately to the north of the site.

SUMMARY OBSERVATIONS

Although preliminary, the results of the Taªyinat survey have confirmed the regional importance of the site during
the third and first millennia B.C. Moreover, in keeping with the broader research objectives of the regional fieldwork
effort, particularly the goal to achieve greater insight into the historical development of the first state-ordered societies
to emerge in this part of the ancient Near East, it is clear that Tell Taªyinat (AS 126) should continue to be a central
focus of this ongoing effort. The Taªyinat survey has also demonstrated that considerable portions of the site remain
intact and accessible for exploration. Indeed, the destructive impact of ongoing agricultural cultivation gives urgency
to the need for a more systematic investigation and documentation of the archaeological remains preserved at the site.

As both the regional settlement pattern data and the results of the survey indicate (cf. Yener et al. 2000b: 183–84;
Harrison 2000a; Harrison and Batiuk 2001), it is clear that Tell Taªyinat (AS 126) was not only the largest settlement
on the Amuq Valley during the third millennium B.C., but it played a central role in the expanding commercial and po-
litical networks that emerged during this period. This development no doubt was the product of a complex process of
social and economic transformation, set in motion by forces with cultural roots in the preceding fourth millennium
(primarily Amuq Phase G, but beginning perhaps already in Phase F).

This largely indigenous cultural transformation was further complicated with the introduction of red-black bur-
nished ware. The spatial distribution of this distinctive ceramic tradition has often been attributed to the southward mi-
gration of a single cultural group that reached as far south as Palestine (Esse and Hopke 1984; but see Philip 1999;
Philip and Millard 2000). Rare at Cilician sites (cf. Mellink 1992, 1994), but well represented in the Amuq (primarily

CHAPTER SEVEN: THE TAªYINAT SURVEY, 1999–2002

178 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 7.1. Map of the Amuq Valley in the Hatay Region, Showing the Location of Tell Taªyinat (AS 126)

Phase H; Hood 1951; Braidwood and Braidwood 1960: 358–68), red-black burnished ware can be traced to earlier tra-
ditions in northeastern Anatolia, particularly in the Kur and Araxes Valleys of Transcaucasia (cf. Sagona 1984; 2000).
Concurrent with this balkanized and fluid cultural landscape is evidence for a sharp rise in metal production and a fun-
damental reorganization of this important industry (Palmieri et al. 1993; Yener 2000b).

The historically attested rise of Ebla as a third-millennium power in northern Syria also raises questions concern-
ing Tell Taªyinat’s possible political role in the region during this period. Contemporary textual sources, for example,
suggest that Alalakh, referred to as A-la-la-æu, was a dependency of Ebla. During the Ur III period, Mu-ki-iå and Ebla
are mentioned as vassals of Ur. During the second millennium B.C., we know that the capital of the Kingdom of
Mukish was Alalakh and that it was located at Tell Atchana (AS 136), as the archives excavated at that site clearly at-
test (Yener et al. 1996: 53–54; Yener et al. 2000b). Some doubt has been expressed, however, whether Tell Atchana
was already inhabited in the third millennium (cf. Braidwood and Braidwood 1960: 523), despite Woolley’s claim that
it was (1955: 6–10). Although certainly speculative at this point, it is tempting to associate these third-millennium ref-
erences with the site of Tell Taªyinat.

During the Iron Age, as we have seen, historical sources indicate that a decisive shift occurred in the political for-
tunes of the region in the latter part of the ninth century, while the archaeological record suggests a corresponding
transformation of the cultural landscape. Regional survey data, for example, reveal an urbanization process that culmi-
nated with the re-emergence of Tell Taªyinat (AS 126) as the dominant settlement on the plain (Harrison 2001b: 122–
24). Both the Chicago excavations and the Taªyinat survey, meanwhile, substantiate the explosive growth of Tell
Taªyinat in the early Iron Age II period, with the settlement reaching at least 35 ha in size during the Second Building
Period, when occupation expanded off the upper mound and into the lower city. The epigraphic and artifactual evi-
dence assign this phase in the settlement history of the site to the late ninth and eighth centuries B.C., while confirming
its historical identification with Kunulua, capital of the Kingdom of Patina/Unqi.

ACKNOWLEDGMENTS

The authors wish to extend our sincere thanks to the Ministry of Culture’s General Directorate of Monuments and
Museums for permitting us to initiate our investigations at Tell Taªyinat, and to the Antakya Archaeological Museum
and Mustafa Kemal University for their help facilitating the various stages of fieldwork described here. We also wish
to thank K. Aslıhan Yener for inviting us to participate in the Amuq Valley Regional Projects, and Hatice Pamir for
her help and patient introduction to the complexities of conducting fieldwork in the Hatay. Mr. Stuart Hughes and the
staff of the Canadian Embassy in Ankara have provided invaluable help navigating the various government offices and
ministries involved with coordinating archaeological research in Turkey. Finally, we wish to express our gratitude to
the Curtiss T. & Mary G. Brennan Foundation for graciously providing the start-up funds needed to initiate these in-
vestigations, and to the Office of Research and International Programs at the University of Toronto for providing the
matching funds needed to secure this initial seed funding. Funding for the 2002 field season was made possible by a re-
search grant from the Social Science and Humanities Research Council of Canada.

179

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 7.2. Topographic Map of Tell Taªyinat (AS 126) with Excavated Areas (T 2, 4–7, 10–13) and Building Units
(Buildings I–II, IV, VI, IX–X, XIII–XIV; Courtyard VIII; Gateways III, VII, XI–XII; and Platform XV)

Indicated. Adapted from Haines 1971: pl. 93

CHAPTER SEVEN: THE TAªYINAT SURVEY, 1999–2002

180 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 7.3. Plan of the West Central Area at Tell Taªyinat (AS 126) Showing Architecture Assigned to the Second Building
Period (Adapted from Haines 1971: pl. 106): Buildings I, II, IV, and VI; Courtyard VIII; and Gateway XII

181

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 7.4. Topographic Map of Tell Taªyinat (AS 126)

CHAPTER SEVEN: THE TAªYINAT SURVEY, 1999–2002

182 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 7.5. Topographic Map of Tell Taªyinat (AS 126) Overlaid on a CORONA Satellite Image of the Site

183

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 7.6. Composite Plan of Tell Taªyinat (AS 126), Including a Density Distribution of Surface Pottery,
Delineating the Extent of the Lower Settlement

CHAPTER SEVEN: THE TAªYINAT SURVEY, 1999–2002

184 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 7.7. Contour Map of Tell Taªyinat (AS 126) Showing the Area of the 2002 Geomagnetic Survey

185

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 7.9. Geomagnetic Survey of Tell Taªyinat (AS 126), Lower Town, with Highlights of
Magnetic Anomalies Nos. 2, 3, and 4

Figure 7.8. Geomagnetic Survey of Tell Taªyinat (AS 126), Lower Town, with a Highlight of Angular Magnetic Anomaly
No. 1. Coverage of Approximately 7 ha, 180,000 Readings, 600 Lines with 1.0 m Spacing, Data Collected Every 0.5 m

CHAPTER SEVEN: THE TAªYINAT SURVEY, 1999–2002

186 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 7.10. Geomagnetic Survey of Tell Taªyinat (AS 126) with Outlines Tracing the Linear Features Associated with
Anomalies Nos. 1–4

187

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 7.11. Microgradient Topographic Map of the Tell Taªyinat (AS 126) Lower Settlement, Showing the Composite
Plan and Orientation of the Linear Features Delineated by the Geomagnetic Survey

CHAPTER SEVEN: THE TAªYINAT SURVEY, 1999–2002

188 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 7.12. Plan of Gateway III at Tell Taªyinat (AS 126) Overlaid on the Topographic Base Map

189

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 7.13. Plan of Tell Taªyinat (AS 126) Outlining the Surface Survey Sampling Units

CHAPTER SEVEN: THE TAªYINAT SURVEY, 1999–2002

190 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 7.14. Surface Pottery from Tell Taªyinat (AS 126), Including Red-slipped Burnished Ware,
Red-black Burnished Ware, and Simple Ware

–––
No. Sherd No. Dia- Exterior Interior Exterior Interior Core Firing Manu- Ware Amuq

meter Color Color Margin Margin facture Type* Phase

–––
1 AS_126_99_1 30 cm 2.5YR 5/8 2.5YR 5/8 — — 10YR 7/4 Oxidation Wheel-made RSB O

2 AS_126_99_2 15 cm 2.5YR 5/8 2.5YR 5/8 7.5YR 6/4 7.5YR 6/4 7.5Y 5/0 Underfired Wheel-made RSB O

3 AS_126_99_3 21 cm 2.5YR 4/4 5YR 4/4 — — 7.5YR 6/6 Oxidation Wheel-made RSB O

4 AS_126_99_4 27 cm 2.5YR 5/6 2.5YR 5/6 7.5YR 6/4 7.5YR 6/4 7.5YR 6/0 Underfired Wheel-made RSB O

5 AS_126_99_5 25 cm 2.5YR 5/6 2.5YR 5/6 10YR 6/3 10YR 6/3 10YR 5/1 Underfired Wheel-made RSB O

6 AS_126_99_6 35 cm 2.5YR 5/6 2.5YR 5/6 — — 10YR 6/4 Oxidation Wheel-made RSB O

7 AS_126_99_7 30 cm 2.5YR 5/6 2.5YR 5/6 10YR B6/4 10YR 6/4 10YR 4/1 Underfired Wheel-made RSB O

8 AS_126_99_8 30 cm 2.5YR 5/6 2.5YR 5/6 — — 10YR 6/3 Oxidation Wheel-made RSB O

9 AS_126_99_9 30 cm 2.5YR 6/6 2.5YR 6/6 — — 10YR 7/4 Oxidation Wheel-made RSB O

10 AS_126_99_TB 1 25 cm 2.5YR 5/8 2.5YR 5/8 7.5YR 6/4 7.5YR 6/4 5Y 3/1 Underfired Handmade RBBW H/I

11 AS_126_99_TB 2 25 cm 10R 5/6 10R 5/6 — — 10YR 6/4 Oxidation Handmade RBBW H/I

12 AS_126_99_TB 3 24 cm 2.5YR 5/8 2.5YR 5/8 — — 7.5YR 6/4 Oxidation Handmade RBBW H/I

13 AS_126_99_TB 4 30 cm 2.5YR 4/6 2.5YR 4/6 7.5YR 6/8 7.5YR 6/8 5Y 3/1 Underfired Handmade RBBW H/I

14 AS_126_99_TB 7 15 cm 2.5YR 4/6 2.5YR 4/6 7.5YR 6/4 7.5YR 6/4 2.5Y 4/1 Underfired Handmade RBBW H/I

15 AS_126_99_TB 5 35 cm 2.5Y 2.5/1 2.5YR 6/6 5Y 4/1 10YR 6/4 — Underfired Handmade RBBW H/I

16 AS_126_99_TB 8 8 cm 10R 5/6 10R 5/6 10YR 6/6 10YR 6/6 5Y 3/1 Underfired Handmade RBBW H/I

17 AS_126_99_TB 9 25 cm 10R 5/8 10R 5/6 7.5YR 6/4 7.5YR 6/4 7.5YR 5/1 Underfired Handmade RBBW H/I

18 AS_126_99_TB 6 8 cm 10YR 8/2 10YR 8/2 — — 10YR 8/2 Oxidation Wheel-made Simple ware I/J

19 AS_126_99_N3 1 7 cm 5Y 7/3 5Y 7/2 — — 5Y 6/4 Oxidation Wheel-made Simple ware I/J

–––
*RSB = red-slipped burnished ware; RBBW = red-black burnished ware.

191

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 7.14. Surface Pottery from Tell Taªyinat (AS 126), Including Red-slipped Burnished Ware (nos. 1–9), Red-black
Burnished Ware (nos. 10–17), and Simple Ware (nos. 18–19)

CHAPTER SEVEN: THE TAªYINAT SURVEY, 1999–2002

192 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure 7.15. Miscellaneous Surface Finds from Tell Taªyinat (AS 126)

193

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

CHAPTER EIGHT

CONCLUSIONS
KUTLU ASLIHAN YENER

THE AMUQ VALLEY AND ITS WIDER CONTEXT

With the foregoing chapters on the site-specific investigations, intensive surface surveys, geoarchaeological work,
archaeological surveys, and small finds as a background, it is now possible to correlate the results of the different as-
pects of the Amuq Valley Regional Projects. Updating the earlier work of the Oriental Institute and British investiga-
tors at Tell Atchana (AS 136) and its hinterlands, the newly reactivated projects have generated a first phase of pre-
liminary information. Stressing the need for a vertical integration of information within a broad regional laboratory, re-
search at its onset was divided into separate but interactive tiers: the regional, site, and artifactual data. This volume re-
views the regional surveys. Occasionally, when pertinent, preliminary results from the analyses of other categories of
inscriptional information, historical and chronological discussions, and artifactual data are also included, insofar as
available at the present stage of analysis.43 As the first volume of an investigative series planned for ongoing surveys
and excavations, a foundational assessment of the settlement landscapes, the results of the preliminary site work, and a
brief evaluation of their significance in terms of wider regional developments are offered here. The chapters presented
herein draw together several threads reflecting distinct strategies behind the Oriental Institute’s Amuq Valley Regional
Projects and Mustafa Kemal University’s Orontes Delta survey and document a number of observations that are differ-
ent from earlier work. A final synthesis, however, must await the full publication of all the pertinent data, much of
which is undergoing analysis.

My introduction (Chapter One: The Amuq Valley Regional Projects) reviews the significance of the Amuq Valley
(the plain of Antioch), previous investigations in the state of Hatay in southern Turkey, and the goals and objectives of
the Oriental Institute’s Amuq Valley Regional Projects. Tony J. Wilkinson and Jesse J. Casana present data from the
archaeological, geoarchaeological, and settlement surveys in the Amuq Valley (Chapter Two: Settlement and Land-
scapes in the Amuq Region and Appendix A: Gazetteer of Sites). Hatice Pamir concentrates on related and relevant in-
formation from the surveys of the Orontes Delta and the intensive surface survey of three sites, al-Mina (OS 11),
Sabuniye (OS 12), and Seleuceia Pieria (OS 55; Chapter Three: The Orontes Delta Survey). Stephen Batiuk, Aaron
A. Burke, Jesse J. Casana, Amy R. Gansell, Timothy P. Harrison, and I present preliminary assessments of Tell
Atchana and Tell Taªyinat (AS 136 and 126; Chapter Four: Alalakh Spatial Organization; Chapter Five: The Tell
Atchana Mapping and GIS Project; Chapter Six: Surface Ceramics, Off-site Survey, and Floodplain Development at
Tell Atchana [Alalakh]; and Chapter Seven: The Taªyinat Survey, 1999–2002) in preparation for the resumption of ar-
chaeological excavations at these sites, and ceramic collections from them are discussed. Finally, another artifact
found during the surveys is presented by Robert K. Ritner in Appendix B: Scarab.

As Wilkinson and Casana argue, the geoarchaeological work accomplished to date in the Amuq Valley provides
strong hints of mid-Holocene landscape conditions, specifically the probable existence of an early lake or string of
pools and marshes followed by periods of drying and then sedimentary infilling creating the Lake of Antioch (Amik
Gölü). Aside from the fluctuations of human settlement within the valley itself, these hints have important implica-
tions for the Orontes River regime as well as the infilling of the delta and the relocation of the harbors through time.
Taking the shoreline models of Troy into consideration, and contrary to Woolley, we have predicted that the harbor
moved downstream from Sabuniye (OS 12) to al-Mina (OS 11) and then on to Seleuceia Pieria (OS 55). Since one of
the principle goals of the interlinked Orontes Delta and the Amuq Valley surveys was to investigate the reciprocal rela-
tionship of coastal and inland territorial states, the data from both surveys have furnished information about access to
the Mediterranean Sea for the landlocked Amuq and northern Syria. Pamir discusses classical references that mention
sailing upstream from the Mediterranean to Antioch and possibly beyond into the Amuq Valley. Complementary infor-

193

43. Preliminary results of the regional survey and geomorphology
program, as well as of categories of artifactual and economic

data not treated in this volume, have already appeared
(Wilkinson 1997, 1999, 2000).

194 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

mation on the Amuq sedimentary sequences has been forthcoming from cores around the Orontes Delta that will be
published in another volume. Dated by combinations of pottery in section and radiocarbon dates, when finalized, this
sedimentary data will eventually clarify the obsolescence of the Late Bronze Age port site of (possibly) Sabuniye, then
in succession, the ports of al-Mina and Seleuceia Pieria, impacting inland trade relationships and important socio-po-
litical configurations.

During the Braidwood surveys of the 1930s the Amuq uplands were not investigated because the expedition only
focused on the mounded sites in the valley. Similarly, only mounds in the Orontes Delta region were subsequently tar-
geted for excavation by Woolley. The visible ruins of classical sites such as Seleuceia Pieria (OS 55) in the delta and
Antioch at the western edge of the Amuq were also given early attention. During our surveys, the upland areas were
partially investigated since most of these regions were off limits for border security reasons, but intensive high-altitude
surveys are planned for the future. Settlement trends obviously indicate that valley bottoms represented the bulk of the
settlements for most periods excluding the Hellenistic and later periods. Still, the amount of information that is missing
in the archaeological record on the various populations, such as nomads and transhumant pastoralists, as well as spe-
cial function activities, such as forestry, mining, and quarrying, is enormous. The hilltops around Mount Silpius
(Habib Neccar Da©), Harbiye (classical Daphne), the summits of the Orontes River terraces (monastery of St.
Simeon), the Amanus Mountains, Jebel al-Aqra (Kel Da© Mountain), and other high elevation locations are candidates
for future investigations.

PALEOLITHIC AND AMUQ PHASES A–D/E (NEOLITHIC–UBAID)

By far the greatest concentration of Paleolithic sites and Epipaleolithic stations in Hatay had been investigated in
the Mediterranean coastal corridor near the mouth of the Orontes River. These early studies anticipated the results of
another more recent excavation at Üça©ızlı Cave dating to the Upper Paleolithic near the Syrian border. Although in
2002 Merih Erek noted patchy evidence of Paleolithic settlement along the hillsides of the Amanus Mountains, inten-
sive surveys have not as yet been initiated here. Isın Yalçınkaya and her team briefly visited O’Brien’s Cave in the
Wadi al-Hammam (Amuq Valley), first reported in 1933, and noted that it was an important Epipaleolithic site. Given
the north Levantine Rift corridor that runs through the Amuq connecting east African sites with Eurasian Paleolithic
stations, these sites would have bearing on the migrations occurring before and after the Holocene.

The beginnings of Amuq Phase A and the aceramic Neolithic (Pre-pottery Neolithic A and Pre-pottery Neolithic
B) also need to be elucidated beyond the limited information available from former excavations.44 It has generally
been difficult to locate these sites along the Orontes Delta as well, due to the uplifting of the shoreline, alluviation, and
rise of sea level since the last glaciation. This pattern of buried sites is reflected farther south along the Mediterranean
coast where some prehistoric sites are thought to be submerged in tens of meters of water. In addition, the dense veg-
etation cover and irregular terrain made intensive surveying quite difficult in the uplands. One clearly early prehistoric
site (OS 47) was located on a terrace overlooking the Orontes Delta. In the Amuq, Wilkinson and Casana have demon-
strated that the use of CORONA images has increased the level of site detection despite alluvial deposition in the val-
ley that has obscured other non-mound and low mound sites. They conclude that by Amuq Phase A/B sites had already
moved into the floor of the plain as exemplified by the discovery of the small Neolithic site of Dutlu Höyük (AS 200).
Half of this site had been removed by bulldozers and masses of pottery were strewn over the ground, enhancing our
knowledge of this period. Another factor hampering the study of this period was the nature of the water table in the
Amuq Valley. In the 1930s, excavation at Tell al-Judaidah (AS 176) was hampered by the water table encountered in
Level 14. A similar problem existed at Tell Atchana (AS 136) where pumps were used to reach virgin soil. With great
difficulty working through mud, Woolley may have indeed reached sterile soil as he published in 1955, however,
fourth-millennium B.C. sherds found in the adjacent drainage canal may indicate earlier levels or a nearby Chalcolithic
site. If this is the case, then it would partly explain why the settlers of the late third-millennium B.C. city at Tell
Taªyinat (AS 126) chose Tell Atchana as a relocation site. Relocation to a “mounded” site was more attractive than
pitching houses on a plain level precariously prone to flooding. Chance finds and out-of-context stamp seals found at
Tell Kurdu (AS 94; see pl. 1) indicate that at least Amuq Phase B levels exist at the site, although neither earlier nor
more recent excavations have been able to reach the lowest levels of the site due to the water table. Today the water

44. Encountered at Dhahab, Wadi al-Hammam/O’Brian’s Cave;
Judaidah JK3 Phase B, period XIV are levels 24 debris, 24, 25
debris; Phase A, period XIV levels 25–28.

195

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

table in the Amuq has slipped down to 700 m in some places; while unfortunate for local water supplies, it will facili-
tate excavation into the primary pre-Amuq Phase A strata.

With the Neolithic comes more evidence of wider networks of commodity exchange and connectivity with far-
flung regions. Mesopotamian myths attest that the Amuq supplied other regions, such as Mesopotamia and perhaps
Egypt, with cedar, metal, stone, and minerals from the Amanus Mountains in the late third and early second millen-
nium B.C. (see Yener et al. 1996; for the veracity of Mesopotamian legends, see van de Mieroop 1999). But it is im-
portant to point out that some networks were established even earlier in the Neolithic period. The earliest evidence of
exchange appears in Amuq Phase A/B and areas to the south along the Mediterranean coast, which were provisioned
with obsidian from central and eastern Anatolian obsidian flows. Through instrumental analyses, the exchange net-
work of obsidian delineated a path reaching south to Jericho in the southern Levant, suggesting that the Amuq may
have acted as the conduit (Cann and Renfrew 1964; Renfrew and Dixon 1976). Recently obtained results from Tell
Kurdu (AS 94) show that during the span of the Ubaid and Halaf periods, the site was supplied from the Göllüda©
source in the central Anatolian plateau and various flows in the Bingöl region (B. Cressy et al. in preparation). Coinci-
dent with these obsidian supply systems and perhaps profoundly related is the spatial extent of dark-faced burnished
wares and their variants. Although these wider networks of interaction are linked by obsidian and ceramics, as yet
none of the special symbolic imagery often associated with the aceramic and Neolithic in Anatolia and best exempli-
fied at Çatalhöyük (Konya) have been found in the Amuq. This may be a function of the archaeological record, and
broader exposures of Amuq Phase A/B levels will elucidate the nature of settlement during the flourit of early domesti-
cation of plants and animals in this area.

More information about settlement is forthcoming for the subsequent Chalcolithic, Halaf, and Ubaid periods. From
5700 B.C. until the beginning of the Early Bronze Age, ca. 3000 B.C., the largest sites in the Amuq appear to have been
Tell Kurdu (AS 94; Amuq Phases C–E) and neighboring Tell ªImar al-Jadid al-Sharqi (AS 101; Amuq Phases E–G)
located near the center of the valley. The settlement patterns suggest a two-level hierarchy, the second level being rep-
resented by 1 ha sites. Excavations at Tell al-Judaidah (AS 176)45 yielded complementary Chalcolithic material cul-
ture from Amuq Phases C to E. Tell Kurdu was one of the three sites selected for the resumption of excavations by the
Amuq Valley Regional Projects. This unusually large 15 ha site was previously excavated by Oriental Institute teams
in a rapid two-week season in 1938 (Braidwood and Braidwood 1960), and new operations were resumed in 1996
(Yener et al. 2000a–b). During the recent work Amuq Phase E (or Ubaid-related, ca. 4800–4400/4300 B.C.), Amuq
Phase D (ca. 5200–4800 B.C.), and a late phase of Amuq Phase C (or Halaf-related, ca. 5700–5200 B.C.) levels were
exposed. The Halaf- and Ubaid-related assemblages from Tell Kurdu have important ramifications in as yet unspeci-
fied relationships to Mesopotamia and the Tigris-Euphrates basin sites in east Syria. Since earth-moving activities have
destroyed the upper levels of the site, large horizontal exposures have furnished important information on the usually
overlooked, local expressions of this massive and important center.

For the subsequent phases of the Chalcolithic, the Braidwoods (1960: 203–04) early on suggested that Tell Kurdu
(AS 94) may not contain the entire sequence of Ubaid-related materials since painted sherds on the surface of Karaca
Khirbet ªAli (AS 168) did not fit Amuq Phases D, E, or F, and that strata representing this period may lie elsewhere.
Part of the answer may lie in the excavations at Tell es-Sheik (AS 135), which revealed Ubaid-related ceramics in the
upper levels. Nearby Tabarat al-Akrad (AS 182) in the earliest levels also yielded Ubaid-related painted wares along
with local flint-scraped Coba bowls. The related large site mentioned below, Tell ªImar al-Jadid al-Sharqi (AS 101),
located 0.2 km to the south of Tell Kurdu, will ultimately provide information about these critical transition levels
when urban transformations were occurring when excavated.

AMUQ PHASES F–J (LATE FOURTH TO THE END OF THE THIRD MILLENNIUM B.C.)

The Uruk period (Amuq Phases F/G) has been given much attention in regards to the development of complex
state societies and urbanization in southwestern Asia. Unfortunately, however, recent discussions of societal develop-
ment have generally focused on the presence of non-local, intrusive assemblages such as Uruk-related ceramics. Given
the prime location of impressively large, “chaff-faced” Amuq Phase F sites (i.e., Tell ªImar al-Jadid al-Sharqi [AS
101], 22 ha), as well as the immense Halaf/Ubaid site (Tell Kurdu [AS 94], 15 ha), it is hoped that future research will
contextualize intrusive elements within much undervalued local developments. Having said this, the presence of Meso-

CHAPTER EIGHT: CONCLUSIONS

45. Judaidah First Mixed Range materials are found in levels 22, 23
debris, 23; Amuq Phases E–C, periods “provincial” and “true”
Halaf.

196 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

potamian, Uruk-related assemblages has been well documented in the Amuq Valley (see Chapter Two: Settlement and
Landscapes in the Amuq Region). These intrusive cultural components signal in questions of “colonial” enclaves
(Algaze 1993) recently a topic of much debate (see G. Stein 1999). In Guillermo Algaze’s (1993) provocative view,
Uruk-related sites were established in the Amuq to obtain essential raw materials and high-status materials that were
lacking in southern Mesopotamia. While these enclaves initially stimulated the local economies, the onset of the Early
Bronze Age shows a clear trend toward simpler sociopolitical formations and a decline into small, scattered settle-
ments.

Nevertheless, Algaze (1993) points out indicators of continuing interregional trade in this area and notes a sub-
stantial accumulation of wealth in metals at smaller sites in the Turkish Euphrates area during this period. According to
Algaze this contradicts expectations about social complexity derived entirely from the small-scale and dispersed settle-
ment structure of the area at the time. Indeed, this suggestion is appealing and may have bearing on areas of Turkey
such as the Amuq, which border areas of complex mineralization. The Amuq evidence indicates that although site size
is relatively small in comparison with contemporary Mesopotamia, local exploitation and extraction systems display
innovative techniques such as new alloying with tin, technological know-how, and organizational skills, both before
and after an Uruk intrusion. To cite only one example, during the survey an early trend toward production of metal be-
yond trinkets and jewelry was found in a destroyed section of a large Late Neolithic site in the Amuq (Tell al-Rasm
AS 80) in the form of a multi-faceted mold. The inference made here is that the Amuq economy was basically provi-
sioned by the generous production of staple foods as exemplified by the large grain storage facilities at Tell Kurdu (AS
94), but reinforced perhaps by wealth (fiscal or social) generated by metalworking and other technologically special-
ized craft production as best seen at metallurgically precocious Tell al-Judaidah (AS 176) — a strategy that would
hedge against crop failure.

The original Oriental Institute activities exposed only small expanses of Uruk-related sites such as Tell al-Judaidah
(AS 176), which is situated strategically just at the entrance of the eastward passage leading to the Cilvegözü (Bab al-
Hawa) Syrian border crossing. During the 1995 salvage operations, a large mudbrick wall 1.6 m wide and a corner of a
storage complex were exposed (Reichel and Friedman 1996; Edens 2000), which may have housed the administrative
center of the Amuq Phase G settlement, and reflects an indirect and fairly late echo outside the greater Uruk zone. As
indicative of resilient Amuq socioeconomic systems mentioned in Chapter One: The Amuq Valley Regional Projects,
these specialized economies emerged before the Uruk intrusive elements appear (see Yener 2000b) and endured after
the collapse of the political structures that engendered them. Trade and exchange systems that distributed the products
of this industry as such had many outlets; in the case of the Amuq sites, multiple intra-valley sites and maritime inter-
connections were in the forefront (for the concept of early development of port power, see Stager 2001).

Further excavation at sites in levels dated to these Uruk-related periods underrepresented by the recently targeted
sites would help to clarify the gap between the Tell Kurdu (AS 94) and Tell Taªyinat sequence (Amuq Phases F–G).
At Tell al-Judaidah (AS 176), lengthy occupational sequences obscure access to these earlier cultural levels. For this
reason, the damaged site of Tell ªImar al-Jadid al-Sharqi (AS 101) is attractive because of its Uruk-related surface
finds and the possibility of conducting large horizontal exposures at that horizon. Tell ªImar al-Jadid al-Sharqi is an-
other Chalcolithic site (as mentioned above) and is mostly invisible except for “generic” Amuq Phase F ceramics in
section; it was discovered during environmental research at the Atchana drainage canal (Wilkinson 2000). This loca-
tion is also favorable for broad horizontal exposures once the top alluvial deposition is removed.

Another cultural horizon found in the Amuq Valley sites represents a wide extension of a northeastern (Caucasus)
cultural continuum that forms the counterpart of the Syro-Mesopotamian cultural world. Recently, much new discus-
sion has been generated about fine-tuning chronologies relevant for this Transcaucasian culture and the nature of the
excavated evidence (Philip 1999; Philip and Millard 2000). Characterized in the archaeological record with a distinct
red-black burnished ware, the assemblage appears most prominently in Amuq Phase H (ca. early to mid-third millen-
nium B.C.). A highly decorative ceramic with a particular method of manufacture (Braidwood and Braidwood 1960:
358–68), it is often found with relief ornamentation and has its earlier counterparts in northeastern Turkey and the
Kura and Araxes Valleys of Transcaucasia. Representing either a migrating group, a specific exchange of pottery, lo-
cally produced wares (Burney 1989; Sagona 1984, 2000), or all of the above, the wares are notably absent at Cilician
sites (Mellink 1962) but present at Amuq sites (see Chapter Two: Settlement and Landscapes in the Amuq Region).
Without interpreting any of the contentious ethnic and linguistic components of the Transcaucasian culture, other as-
pects of the general assemblages include new building forms, different alloying techniques (see Palmieri et al. 1993),
and elaborate decorated hearths. Early efforts at instrumental analysis of sherds from the Amuq such as that by Dou-
glas Esse and P. K. Hopke (1984) suggest that two separate potters’ workshops at Tell Taªyinat (AS 126)46 and Tell

197

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

al-Judaidah (AS 176)/ Tell Dhahab (AS 177) were producing this ware locally. Although based on too few samples to
be statistically reliable for interregional correlations, the analysis of Amuq sherds does demonstrate internally coherent
results and implies that local clay sources were being used (for recent technical analysis, see Batiuk 2000); undoubt-
edly, this does not obviate movement of peoples bringing their technological styles with them.

The end of the Early Bronze Age (Amuq Phases I–J) was characterized by dramatic technological, political, and
economic changes on both regional and interregional scales. One of these was the abandonment of large numbers of
sites. A number of controversial factors have been suggested for the Syro-Anatolian region including massive disrup-
tions from migrations of “Indo-european”-speaking populations. However, to restate the obvious, equating pots with
people has been a much-abused and hazardous method of positing movements of people and is best left alone. In addi-
tion, to tweak the ethnicity and linguistic controversy further, arguably good evidence suggests that migrations are
highly complex and multi-directional, that is, sometimes populations actually backtrack, confounding archaeologists
even more. To make matters worse, some populations may have actually been there all along but have been undetected
by linguists (Renfrew 1990).

The transformations in the late third-millennium cultural landscape were, according to James Mellaart (1975), a
catastrophe of such magnitude as to remain unparalleled until the end of the Bronze Age (ca. 1200 B.C.) in Anatolia. A
large number of Early Bronze Age settlements were abandoned in the Konya and Cilician plains; in the small sites,
which continued to be inhabited specifically in Thrace, a new handmade ware with a banded relief decoration made its
appearance. Burial mounds (kurgans) proliferated including examples similar to mounds in Bulgaria. Recently, a large
distribution of dolmens (over 144; see Kızılkaya Tepesi, AS 207), standing stones in circular arrangements, and other
ceremonially built burial sites were investigated in the uplands of the Amuq by Yükmen (2000). Although difficult to
date precisely, these special burial sites have connectivity to similar examples dated from the Chalcolithic through the
Bronze Age spanning the southern Levant/northeast Turkey as well as Syria (Epstein 1985; Porter 2001).

Recently environmental studies in North Syria have resulted in another much-discussed explanation for dramatic
population shifts. The researchers who carried out these studies propose an abrupt climatic change which may have
caused the abandonment of Tell Leilan and the regional desertion that followed, as well as the collapse of many large
territorial states, including the Akkadian Empire based in southern Mesopotamia (Weiss et al. 1993). Furthermore,
seemingly synchronous collapse in adjacent and far-flung regions accompanied by environmental information from
other areas indicates that the impact of the abrupt climatic change was extensive (but see Courty 1998; Algaze et al.
1991). Whether the effect was as widespread as suggested and triggered a massive chain reaction of socio-historical
events, it is, nevertheless, true that settlement landscapes did undergo transformations at this time. Perhaps, as sug-
gested by Algaze (Algaze et al. 1991), urban densities in one region were often affected at the expense of neighboring
areas.

It is evident that similar adjustments occurred in the Amuq Valley during this time. Within the valley bottom sites,
after a hiatus of perhaps a few centuries, the main settlement of the plain shifted toward the southern fringes of the
plain where Tell Taªyinat (AS 126) and Tell Atchana (Alalakh [AS 136]) grew up nearer to the main east–west route
linking the Aleppo region with the Mediterranean coast (see other environmental and settlement changes in the Amuq
in Chapter Two: Settlement and Landscapes in the Amuq Region). It is our contention that the shift in the center of the
Amuq Valley to Alalakh and Tell Taªyinat at the junction of east–west and north–south routes likely reflects the im-
portance of commercial and political traffic for the economies of the late third/early second millennium and later peri-
ods. The alternating nature of occupation between these “twin” or mega-urban-center sites may result from periodic
environmental events or socioeconomic factors. The exact correlations with the environmental and social collapse sce-
narios of Syria will be investigated in the future.

AMUQ PHASES K–O (MIDDLE/LATE BRONZE–IRON AGES, CA. 2000–SEVENTH CENTURY B.C.)

The rise of the city of Alalakh in the early second millennium (Amuq Phases K–M) reflects profound changes in
this area of the Near East, partly revealed by the rich epigraphic corpus from the site. Two deep soundings, the first in
the courtyard of the Level VII palace belonging to Yarimlim, a contemporary of Hammurapi of Babylon, and the sec-
ond, the so-called temple sounding, provided the basis for the Middle and Late Bronze Age sequence. Comparable lev-

CHAPTER EIGHT: CONCLUSIONS

46. Derived from sherds excavated at Tell Taªyinat Amuq Phase I
Levels 2–5; Amuq Phase H levels 6–9.

198 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

els are forthcoming from the as yet unpublished sequences from Chatal Höyük (AS 167) and Tell al-Judaidah (AS
176; Swift 1958). Even though textual sources from Tell Atchana (Alalakh [AS 136]) indicate that large numbers of
settlements (presumably in the Amuq and hinterlands) were part of the city-state system of Alalakh (Gaál 1982–1984;
Magness-Gardiner 1994), nevertheless, not all of the sites have been identifiable during survey. The small site totals
for these periods are disadvantaged by the lack of information from unexplored highland regions and valley
alluviation. Equally disadvantageous is the difficulty in distinguishing the ceramic diagnostics for the Middle and Late
Bronze Ages during the Tell Atchana survey as discussed by Jesse J. Casana and Amy Rebecca Gansell in Chapter
Six: Surface Ceramics, Off-site Survey, and Floodplain Development at Tell Atchana (Alalakh). Targeting the refine-
ment of second-millennium B.C. chronologies is an important goal of the new round of excavations at Tell Atchana.

The early second-millennium B.C. Assyrian trading colony system was a thread that wove settlements together
from Assur in northern Mesopotamia to Kültepe/Kanesh in central Anatolia. This sophisticated interregional exchange
network seemingly veers away from the Amuq Valley and bypasses it through the north (Larsen 1976). However, little
discussed in the literature are finds from Ugarit and farther south in the southern Levant, which do suggest some level
of interregional connectivity with the Old Assyrian trading colony system. It is also entirely possible that some net-
works established in the preceding periods, such as the obsidian exchange system, were at least maintained and possi-
bly strengthened. The intensive efforts of the team to document finds from Alalakh and contemporary second-millen-
nium B.C. finds from Chatal Höyük (AS 167) and Tell al-Judaidah (AS 176) noted the presence of obsidian tools and
the existence of an obsidian vase maker’s shop (Woolley 1955: 109, 293) in even these late periods. Given the obsid-
ian blocks and northern Levantine-style luxury products discovered in Acemhöyük and Kültepe in central Anatolia,
this relationship needs to be explored more fully. Future source analyses of these later obsidian technologies will en-
able us to pinpoint the direction of traffic through this area. Surely the Amuq conduit, that is, the African/Levantine
Rift Valley inland trade network did indeed operate from the Paleolithic periods connecting central Anatolia with the
southern Levant, but it may well have continued in the Middle Bronze Age.

Approaching the problem through the perspective of maritime commerce, according to Lawrence Stager (2001)
stylistic similarities indicate that the imported shoe-shaped vessel and Kültepe II-style seal found at Ashkelon were
perhaps part of a Mediterranean seaward network. Working together with Robert Ballard and his submersible robots,
Stager explored offshore wrecks for further information of this activity. Farther north on the Turkish coast, similar off-
shore work is proceeding near Kinet Höyük. Our research indicates that the Mediterranean outlet during the Middle/
Late Bronze Age may have been the port at Sabuniye (OS 12). Recently rediscovered by Pamir (Chapter Three: The
Orontes Delta Survey) on top of Hisalli Tepe overlooking the Orontes River as it enters into the gorge toward
Antakya, Sabuniye has been surveyed for future excavation. As an upriver conduit from the coast, Alalakh may have
functioned as transit station and exacted a share from caravans and river trade onward to inland sites in Syria and back.

Some fairly compelling evidence for Mediterranean linkages to inland Amuq sites exists at Alalakh itself. Al-
though the synchronous periods dating to the Assyrian trading colonies have only been exposed in narrow deep sound-
ings, nevertheless, an important public building with columned courtyard with intriguing architectural links to Middle
Bronze Age Anatolia was found in the administrative sector of the summit (Chapter Four: Alalakh Spatial Organiza-
tion). Furthermore, a ceremonial animal-headed cup found on the surface of the site (fig. 4.26, pl. 8; Yener 2002b)
draws ritual parallels with lion-headed vessels at Ugarit (Zevulun 1987) and Kültepe/Kanesh Ia (Özgüç 2002b: 127,
no. 13). Much has already been discussed about the paintings from Tell Atchana (AS 136) and their Aegean, eastern
Mediterranean, and Nile Delta relationships (Woolley 1955: 228–34, pls. 36–39; Niemeier and Niemeier 1998). In-
deed, Alalakh Level VII palace walls yielded painting fragments that revealed iconographic similarities to Minoan
frescoes, and according to reconstructions of the fragments, the presence of double axes, bulls, and the wing of a grif-
fin; however, the exact nature of the Aegean interaction is unclear (Cline 1994). Compounding the problem even fur-
ther is the issue of chronological ambiguity, making the Alalakh frescoes appear much earlier than their Aegean coun-
terparts (see Chapter One: The Amuq Valley Regional Projects and Chapter Four: Alalakh Spatial Organization), al-
though this too is hotly debated. The eastern Mediterranean internationalism of these frescoes is also reflected in the
motifs depicted on other media during this time. To list only a few from Alalakh Level VII, seal impressions depict
scenes festooned with running spirals, Egyptian ankh-symbols, guilloches, and bull-leaping festivities. Turning again
to the often neglected north, some of this iconography links Alalakh with central Anatolian sites such as Kanesh,
Acemhöyük, Karahöyük/Konya, and Hüseyindede, which in turn have assemblages that are reminiscent of Aegean
Minoan styles as well (Collon 1975). At other Amuq sites such as AS 86, a seal (pl. 1F) found on survey depicts skel-
etal figures walking in a row that has far-flung parallels at Kültepe, Alalakh, and north Syrian sites such as Ebla (for
the cursive style, see Mazzoni 1975, 1979). These powerful iconographic symbols from the Amuq reflect a complex

199

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

ethnic, religious, and political structure during a period of intense colonial and diplomatic encounters. The overall im-
pression of this material culture evidence and textual information from the Amuq sites echoes the ideological impor-
tance of elite trade and alliances made by these small regional states.

After a long period of disruptive events and impending danger from an expansive Egypt, the Amuq regional state,
Mukish, entered into various alliances with the Hurro-Mitannian Empire. Finally, with the territorial dominance of the
Hittites, the political landscape of this region was significantly altered during the Late Bronze Age and incorporated
into the Hittite Empire. I outline the changes in the architectural norms and public symbols as evidenced in the iconog-
raphy of Alalakh in Chapter Four: Alalakh Spatial Organization. Accordingly, the local architectural idiom of a bÏt
æilΩni-style Level IV palace is replaced by the Hittite style “military fort” palace. Other symbolic processes of Hittite
legitimization include the architectonic lion sculptures, small ritual finds, as well as architectural styles of temples
from Levels II and III that reflect strong archaeological cognates of incorporation into Hittite suzerainty. Downstream
on the Orontes coast, territorial hegemony favoring the Hittites is also evident in a seal from the Late Bronze Age port,
Sabuniye (OS 12; Collon 1982: no. 114), which is clearly cut in a Hittite style.

Moreover, epigraphic documents from Alalakh provide real insight into exchange within the evolving Near East-
ern imperial state systems. The material evidence indicates a complex relationship (Kantor 1947), but mechanisms
that specify the relations between particular material similarities, and particular change in ideology and organization,
are so far lacking (C. Gates 1995). Part of these similarities can be explained by commodity exchange. Exotic items
such as ivory, metal, precious stones, and ceramics were found in major public buildings of Alalakh and testify to a
particularly lively interregional trade (see Liverani 1990 for the connotations of this trade). Maritime commerce be-
tween various coastal regions — perhaps including Alalakh — is indicated by the Cape Gelidonya/ Uluburun-Ka®
shipwrecks, particularly their cargo of stylistically comparable ivory toiletries, jewelry, and metals (see Bass et al.
1989). Prestige items from Egypt, as well as Aegean-style ceramics, perhaps represent the distribution of imported
commodities and the maintenance of new value systems through elite households. Alalakh is an ideal example of a
large settlement underwritten, at least in part, by wealth generated from prestige metal production, trade, and perhaps
tribute.

The prevailing pattern of this Late Bronze Age trade extends to quite distant areas. Previous work over the last half
century has delineated the relationships of the Amuq assemblages to the Aegean world. Alalakh Levels V–IV (Amuq
Phase M) is part of a complex interaction network as seen in the distribution of Cypriot and Tell al-Yahudiyah wares
from the Levant, Ugarit, Egypt, and Cyprus.47 Cypriot bichrome wares are found in Alalakh Levels VI–V, continuing
with the subsequent finds of Cypriot milk bowls and base ring wares, shedding some light on Aegean questions regard-
ing Mycenaean and Cypriot imports in the eastern Mediterranean (M.-H. Gates 1981; Mellink 1957; McClellan 1989).
Cypriot and Aegean ceramic types appear at other Amuq sites as well. Swift’s study (1958: 23–24) and the new sur-
veys (see Verstraete and Wilkinson 2000) suggest that Chatal Höyük (AS 167) and Tell al-Judaidah (AS 176) have
definite Cypriot imports such as white slip II ware milk bowls, jugs (bilbils), base ring I ware, black polished ware,
and monochrome ware. While these Aegean-related materials connote important international relationships, neverthe-
less, an even more dramatic problem derives from the much discussed issues of “colonization” (see Bennet and Davis
1999). Instead of the question of whether Aegean immigrants were in the Amuq, the more compelling inquiry would
be to investigate reasons behind why Alalakh and other sites in the Amuq became interested in “Aegean” imports and
imitated Aegean products.48 We will investigate the social significance of these goods in the context of their places of
consumption, a question the new excavations will seek to elucidate. With these and other much disputed issues enu-
merated above, clearly a series of focused workshops integrating Aegean, north and south Levantine, as well as Anato-
lian specialists would shed light on how these interactions may be disentangled.

Turning attention to the metallurgical paradigm and the site-specific tier of investigations, in 2001 the team redis-
covered finds stored in Woolley’s on-site dig house depot, which yielded among numerous bags of sherds, multi-fac-
eted molds, copper ingots, and lead artifacts. A surprising amount of metallurgical residues had been excavated at
Alalakh, such as lumps of copper, slag, and crucible fragments (Woolley 1955: 272–387), as well as artifacts of gold,
silver, lead, and copper within and in the vicinity of the palace. Substantial evidence of craft production was clearly as-
sociated with the domain and geography of the palace and the so-called private houses nearby. The appearance of cop-
per-tin bronze and other valuables suggests the existence of a developing or thriving production system for exchange

CHAPTER EIGHT: CONCLUSIONS

47. The overuse of imports for dating purposes has also clouded
chronological issues as discussed in Chapter Four: Alalakh Spa-
tial Organization.

48. It is also important to note that Aegean-related styles found in
the Amuq may have come from Cyprus, the southern Cilician
coast of Turkey, or farther south in the Levant.

200 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

in the eastern Mediterranean. Clearly, the combined products of these urban workshops have presented an opportunity
to define the strategies of organizing a craft industry of this quality and the extent to which they are administered cen-
trally through the capital, Alalakh.

Since Woolley excavated only the northern third of the mound, the unexcavated sectors of the mound were tar-
geted for excavation by the new Oriental Institute Expedition to Alalakh. I present, in Chapter Four: Alalakh Spatial
Organization, a summary of the pre-excavation activities and the architectural layouts of Alalakh from Levels VII to 0
as originally published by Woolley. Stephen Batiuk and Aaron A. Burke discuss the intricacies of recent field mapping
in comparison to site plans published earlier in Chapter Five: The Tell Atchana Mapping and GIS Project. Jesse J.
Casana and Amy Rebecca Gansell present the results of the surface survey at Tell Atchana and the concentrations of
materials on and off the mound in Chapter Six: Surface Ceramics, Off-site Survey, and Floodplain Development at
Tell Atchana (Alalakh). This new information will help determine the periods of occupation throughout the extent of
the saddle-shaped mound, especially its latest period of occupation (Level 0, Amuq Phase M/possibly N), which was
minimally preserved.

At the end of the Late Bronze Age another much-discussed disruption of settlement occurred throughout the Near
East that also affected the Amuq area. Along with the Amuq, the Cilician coast and the site of Tarsus were no longer
outposts of Hittite rule; in fact, the Hittite imperial center collapsed. Recorded in patchy textual documents from
Ugarit, Egypt, and other neighboring regions, evidence of looting and conflagration at the beginning of the twelfth
century are attributed to campaigns of various Sea Peoples (Gitin, Mazar, and Stern 1998). Whether the Hittite Em-
pire, and by extension its vassal, Alalakh, succumbed to a number of dynastic squabbles, environmental mismanage-
ment, or were rendered weak from constant attacks, in their place small states called the Neo-Hittite kingdoms ap-
peared in the archaeological record. These include the excavated sites of Tell Taªyinat (AS 126), Tell al-Judaidah (AS
176), and Chatal Höyük (AS 167) in the Amuq Valley.

At Tell Taªyinat (AS 126), a dynastic continuity of the Hittite Great Kings is evident by the use of Luwian hiero-
glyphs, which was maintained for official inscriptions (Harrison 2001a–b; Hawkins 2000). As at Tell ªAin Dara (AS
62), the capital Kunulua (Tell Taªyinat) launched prestigious monumental building programs. During the course of
the 1999 investigations, a basalt fragment containing a Luwian hieroglyphic inscription from the Iron Age was discov-
ered at the garden of a farm house on Tell Taªyinat al-Saghir (AS 127), the site opposite Tell Taªyinat. Another lime-
stone fragment was discovered during the survey in the 2002 season, adding to the growing corpus of inscriptions and
architectural decorations from this capital city (Hawkins 2000; Gelb 1939; Kantor 1962; Orthmann 1971). The frag-
mentation of the Bronze Age imperial system and the emergence of territorial Iron Age kingdoms in the ninth century
B.C. contextualized the newly reactivated Tell Taªyinat work as presented in Chapter Six: Surface Ceramics, Off-site
Survey, and Floodplain Development at Tell Atchana (Alalakh). Both the original Braidwood (1937) and the new sur-
veys yield complementary data about site distributions which document the change that occurred during Amuq Phase
M (Late Bronze Age), Amuq Phase N (Early Iron Age, ca. 1200–1000 B.C.), and Amuq Phase O (Iron Age, ca. 1000–
500 B.C.). First of all, the capital, Kunulua (Tell Taªyinat) reached thirty-five hectares during the Second Building Pe-
riod and the new surveys have revealed an important lower town with remote sensing devices. While settlement clearly
continued from Amuq Phases N to O, a majority of the sites are now small in size (less than 3 ha; see details in
Harrison 2001a–b).

Possibly significantly linked by trade, if not by sociopolitical affiliations to Tell Taªyinat (AS 126), is the Iron
Age site of al-Mina (OS 11) and its hinterland in the Orontes Delta. A seal from al-Mina cut in the style of the Assyr-
ian-dominated Levant shows a mélange of influences including Egypt and Assur, as well as local (Collon 1982: no.
120). Several new Iron Age sites were also discovered by the survey team on the opposite shore of the Orontes River
overlooking al-Mina, such as Mezar Tepe (OS 16). Given the possibility of changing river courses, understanding the
actual layout of the settlement lends urgency to the geomorphological reconstruction of this vital port area.

AMUQ PHASES P–V (HELLENISTIC–PRESENT)

This concluding section on the classical and Islamic periods is unfortunately short, given the long span of time and
the massive archaeological record it represents. Nevertheless a few observations are offered here.

The earliest mention of Antioch and its hinterlands is the background for a multitude of engaging classical leg-
ends. All these legendary histories formed a “perceived” origin for the diversity of ethnic and religious populations of
the Amuq during the classical periods. Accordingly, the Argives under Triptolemus searched for the wandering Io,
who had come to Mount Silpius (behind Antioch) and had been so amazed with the beauty of the place that they gave

201

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

up their search and settled on the mountain. The massive shape of Mount Silpius towers above Antioch to elevations of
500 m and in antiquity a journey to the top and back could be accomplished in one day. Legend has it that they were
joined by nobles from Crete under the leadership of Kasos, who later married the daughter of Salaminus, king of
Cyprus. Then came the children of Herakles [Hercules] driven into exile by Eurystheus.

More credible histories note that Alexander the Great defeated the Persians at the battle of Issus in 333 B.C.
Alexander drank the water of one of the local springs and declared that it was sweeter than his mother’s milk. During
the Roman period, the pre-eminent site within the Amuq Valley was Imma, located at modern Yeni®ehir, the site of a
small lake. The Roman and Byzantine periods in Antioch, and the massive port city of Seleuceia Pieria (OS 55), are
two of the well-known sites in a region that boasted a total population of over a million people (Downey 1961; Cahen
1940; Demir 1996). Histories note the numerous visitors who came from the Greco-Roman world to attend the qua-
drennial Olympic Games of Antioch during the reigns of Augustus (23 B.C.–A.D. 14) and Claudius (A.D. 41–54). By
the medieval period, during the reign of Byzantine emperor Theodosius the Great (A.D. 379–395), the games at
Antioch had become almost more famous than the original Olympiad games in Greece.

Because it was located in one of the three most important cities of the medieval period, the Patriarchy of Antioch
exerted influence over far-flung regions including Europe and impacted the development of Christianity. The city of
Antioch was exceedingly influential during the early Christian periods, as it was during the Crusades and Islamic peri-
ods. Rumored to be the place where the word “Christian” was first coined (Acts 11:26), the city today boasts impor-
tant monuments dating to the early Christian period as well as to the later conflicts of the Crusaders. It is important to
point out the urgency of excavating the site of Antioch before the modern city of Antakya obliterates the ancient re-
mains.

In the hinterlands of Antioch, surveys by Wilkinson, Casana, and Pamir show common threads of evidence reflect-
ing the movement of populations into the uplands from the Hellenistic through the Islamic periods. Environmental
change, erosion of uplands, and massive cutting of the forests are part of this transformation. Aside from historical
events, related to this change is a vastly reduced visibility of smaller classical sites in the lowlands. This upland migra-
tion during the Hellenistic period and after was perhaps also associated with changes of the Orontes River and shore-
line silting. According to finds enumerated in Chapter Two: Settlement and Landscapes in the Amuq Region, changes
in the environment impeding the detection of sites were also evident in the Amuq Valley. Sampling programs in the
form of transects in the Amuq show that a thin layer of sherds that appear across the ground surface and several unde-
tected sites were found by the use of CORONA images. Traces of canals were also recorded, and more are to be ex-
pected. Although these hitherto undetected sites in the Amuq were farmsteads of Roman and Early Byzantine/Early Is-
lamic date, they must all have influenced the development of the landscape and therefore form an important compo-
nent of the study. Further processing of survey data will help isolate whether factors such as the growth of the Lake of
Antioch, riverine flooding, or economic changes were influential to such shifts of settlement.

FUTURE GOALS

The regional surveys will continue, providing data for a second phase of studies, and will initiate investigations in
unexplored regions and search for settlements in the uplands. These surveys will include the highlands of the Amanus
Mountains and hillsides around the Orontes Delta. Geoarchaeological research certainly continues to enhance our un-
derstanding of the timing and intensity of soil erosion in these uplands as an inroad to human activity and/or climatic
fluctuations. Several periods, such as the aceramic and Epipaleolithic, are still underrepresented in the Amuq and must
be investigated in the foothills of the mountains encircling the valley.

For other periods of high population density in valley bottoms, such as the third and second millennia B.C., at-
tempts will be made to find traces of (transhumant) pastoralist settlement and to record evidence for extraction of ores
or stones such as serpentinite, along with any associated dating evidence for these activities. Our preliminary recon-
naissance of the mining regions in the Amanus Mountains, which began in conjunction with the Turkish MTA (the
Mineral and Research Institute General Directorate), discovered gallery entrances where veins of arsenopyrites oc-
curred in conjunction with chalcopyrite, which presented intriguing implications for the appearance and production of
the very early arsenical bronzes (Amuq Phase F) found at previous excavations at Amuq sites. Future
archaeometallurgy surveys will blanket these important zones of mineralization with a hope to locate miners’ villages
and other special processing sites akin to the Göltepe village in the Taurus Mountains.

Certainly the previous excavations at Alalakh and decades of literature on the topic of Middle Bronze Age/Late
Bronze Age trade have produced glimpses of wider interregional exchange systems. At best, earlier research served to

CHAPTER EIGHT: CONCLUSIONS

202 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

intensify the mythological status of the site. Indeed, during this period, globalization and international relations pro-
vided the backdrop for the appearance of imports and preciosities in the context of the Amuq regional state. These are
some of the singular reflections of a successful valley-wide economic system based on trade and wealth finance. Spe-
cifically, future investigations will target the relationships of Tell Atchana (Alalakh [AS 136]) and Tell Taªyinat (AS
126) with the ports of Sabuniye (OS 12) and al-Mina (OS 11) respectively. Our collaborating partners working in the
Orontes Delta are scheduled to explore the settlement in the river terraces from the delta to Antakya itself. (About 20
km are still unexplored.) Furthermore, the material culture and archival information from Alalakh and Tell Taªyinat,
as well as micro-scale studies, will elucidate sociopolitical and patrimonial kinship structures of these sites. With an
aim to coordinate and share information, terminology, and database operations, the excavations of Tell Kurdu, Tell
Atchana, and Tell Taªyinat coupled with ongoing surveys has opened up hitherto untested potentials for monitoring
change through time in a bounded geographical space.

In conclusion, the Amuq Valley has been an ideal location to track a number of factors playing important roles in a
nexus of settlement and emergent states. These regional capitals have exhibited a capacity for adaptability that allowed
outside influences to be absorbed but never entirely replaced an indigenous northern Levantine/southern Anatolian tra-
dition. Although the details of the variety of functional and stylistic variations in material culture, as well as the ideo-
logical aspects, are considerably different from level to level, the Amuq sites demonstrate that those influences were
incorporated into the local expressions. Representing a dynamic and constantly changing relationship with the diverse
environment, these settlements document a resiliency and a successful survival strategy over millennia of human his-
tory. The unique regional laboratory of the Amuq Valley has provided us with the opportunity of outlining these some-
times dramatic and more often subtle transformations.

203

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

APPENDIX A

GAZETTEER OF SITES
JESSE J. CASANA AND TONY J. WILKINSON

POTTERY ASSESSMENTS

This gazetteer of sites49 is intended to provide an interim summary of basic site descriptions. Where site locations
are uncertain, as when, for example, a site identified by Braidwood (AS 1–178) is now thought to be under a modern
village, or if it lies outside the boundaries of Quadrants 1–8 (figs. A.1–A.9), no position is indicated. The appended
pottery drawings (figs. A.10–A.22) are for illustrative purposes only and have been inserted to provide a preliminary
impression of the collected ceramics prior to formal processing; the drawings are grouped into broad chronological
classes as indicated.50

All ceramic dates are generic assessments based upon brief inspections in the field and short studies in the field
laboratory; the dates must therefore be regarded as preliminary and approximate. For the later periods we have chosen
the terms: Hellenistic (300 –100 B.C.), Roman (100 B.C.–A.D. 330), Late Roman (A.D. 330– ca. 600), Early Islamic
(seventh– tenth centuries A.D.), Middle Islamic (eleventh–thirteenth centuries A.D.), and Late Islamic (post-thirteenth
century A.D.). “Late Antique” refers to a period of transition between the Late Roman and Early Islamic periods and
includes the earlier Byzantine period (fourth–seventh centuries A.D.). “Recent Arab” and “Late Islamic (Ottoman)”
designate the Ottoman period (sixteenth–twentieth centuries A.D.). The following ware types are associated with se-
lected Amuq phases:

Pottery Types Associated with Selected Amuq Phases

Dark-faced burnished ware Amuq Phases A–E

Chaff-faced simple ware Amuq Phase F (Late Chalcolithic)

Plain simple ware (fig. A.10) Amuq Phases G–J (Early Bronze Age)

Red-black burnished ware (fig. A.11) Amuq Phase H/I (Early Bronze Age)

White-slipped ware Amuq Phase M (Late Bronze Age)
Red-slipped burnished ware (A.14) Amuq Phase O (Iron Age)

Terra sigillata ware (fig. A.18) Amuq Phase R (Roman)

Brittleware (fig. A.20) Amuq Phases R–T (Late Antique [Late Roman–Early Islamic])

Late Roman C ware Amuq Phases S–T (Late Roman)

GAZETTEER OF SITES

AS 2 Boklukaya

AREA: Not measured HEIGHT: 1 m ILLUSTRATION: —

AVRP DATE: Some Roman/Byzantine material, but in general indeterminable

BRAIDWOOD DATE: Possibly Middle Bronze Age

DESCRIPTION: Small site on a natural outcrop within village of Demrek Göl Mahallesi, located beyond
the area of figures A.2–3 (but see Yener et al. 2000b: fig. 3). Pottery was very sparse be-

203

49. Note that at the time of the original survey by Robert J.
Braidwood (1937), the Amuq area fell within the former French
administered Syrian Mandate. Today, therefore, many of the
sites that were originally recorded lie within the Republic of
Syria; these and other sites — either not recognized or inaccessi-
ble for various reasons — are omitted from this list of sites. Sev-
eral highland sites mentioned in Chapter Two: Settlement and
Landscapes in the Amuq Region and included on the overall site
locator map are also omitted and will be published in a separate
volume devoted to the uplands and mountains.

50. Since 1995 a large number of people have worked for the Amuq
archaeological survey, and the assessments of pottery types con-
tained in the following list reflects analysis by many different
fieldworkers: Tülin Arslano©lu, Steven Batiuk, Scott Branting,
Jesse J. Casana, Simrit Dhesi, Ben Diebold, Asa Eger, Kubra
Ensert, Merih Erek, Elizabeth Friedman, Andrea de Giorgi, Tim-
othy P. Harrison, Jerry Lyon, Shin’ichi Nishiyama, Hatice
Pamir, Clemens Reichel, Jan Verstraete, Tasha Vorderstrasse,
Tony J. Wilkinson, Alexandra Witsell, K. Aslıhan Yener, and
Bakiye Yükmen.

204 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

cause most of the site is below the houses of the village and therefore of indeterminable
size. A local villager reports finds of Roman pots and coins. The site is difficult to recon-
cile with the description in Braidwood, so its identification is therefore tentative.

AS 3 Kirmitli Höyük (Kiremitli, Sayılık)

AREA: 140 ≈ 60 m HEIGHT: 8 m ILLUSTRATION: Fig. A.3

AVRP DATE: Abundant pottery includes probable prehistoric painted wares, also second- and first-mil-
lennia B.C. types. Roman terra sigillata ware is rare to absent

BRAIDWOOD DATE: Hellenistic/Roman, possibly Early Iron Age, possibly Middle Bronze Age, and possibly
Late Chalcolithic

DESCRIPTION: An oval mound with a rounded profile and stony surface, which is partly plowed. Large
stones and pottery are common (more than twenty count), and the pottery is moderately
visible.

AS 4 Bozhöyük

AREA: 150 ≈ 40 m HEIGHT: 40 m ILLUSTRATION: Fig. A.3

AVRP DATE: A: Late to Early Bronze Age, possibly Prehistoric, Hellenistic, Islamic, Roman; B:
Mainly small sherds of terra sigillata and brittleware; C: Roman/Late Roman, roof tiles
common

BRAIDWOOD DATE: Medieval–Arab, Hellenistic/Roman, Early Iron Age

DESCRIPTION: A high, very prominent mound with a rounded shoulder to the south and a lower town to
the east (C). The tell (A) has very steep slopes and is heavily vegetated; collection was
from small bare patches of soil exposed on the slopes and three or four recent robber pits.
The lower town comprises two components: a rounded shoulder to the south (B), heavily
vegetated but with an alignment of large basalt stones from an individual building of es-
timated 1 ha area; a lower town (C) at the base of the tell, mainly to the east but with a
small area to the west. In this area were abundant large basalt blocks, one or two wall
alignments, and one doorway. Its extent is approximately 1 ha.

AS 5 Güzelce

AREA: 170 ≈ 120 m HEIGHT: 18.5 m ILLUSTRATION: Fig. A.2

AVRP DATE: Early Bronze Age (red-black burnished ware, plain simple ware), second millennium,
Hellenistic, Roman, Late Antique, Islamic (one glazed)

BRAIDWOOD DATE: Roman/Hellenistic and possibly Early Bronze Age/Middle Bronze Age

DESCRIPTION: A medium-sized prominent mound that is uncultivated but covered with shrubs, weeds,
and many stones which are 50–60 cm at maximum. Pottery is not particularly common
and diagnostic forms seem quite rare.

AS 6 Yassıyurt (Sivrice)

AREA: 90 ≈ 90 m HEIGHT: 16 m ILLUSTRATION: Fig. A.3

AVRP DATE: A wide range of pottery types including dark-faced burnished ware, some painted Chal-
colithic, possible Late Chalcolithic, and some second/first-millennium types; also white-
slipped ware (II BS), and rare Roman and later types, scarab (pl. 1H, Appendix B:
Scarab)

BRAIDWOOD DATE: Roman, Late Bronze Age

205

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

DESCRIPTION: A high prominent mound with numerous surface stones from wall foundations and occa-
sional outcropping foundation lines. Pottery is common over the entire surface.

NOTE: Braidwood’s description “valley is arable here” is inappropriate to the site, but this
clearly appears to be AS 6.

AS 7 Yusuflu

AREA: 35 ≈ 35 m HEIGHT: 16.5 m ILLUSTRATION: Fig. A.3

AVRP DATE: Some Roman material, but full periodization is difficult. 2002 collection: Roman terra
sigillata ware, Late Antique brittleware, rare second millennium

BRAIDWOOD DATE: Hellenistic/Roman, probably Middle Bronze Age, and possibly Late Chalcolithic

DESCRIPTION: A small but very prominent mound, now heavily excavated and cut into by houses of the
village. Some of these cuts are very deep and one on the north side immediately behind a
village house includes Late Chalcolithic pottery. An abandoned mudbrick building is on
top of the mound.

AS 8 Arpalı

AREA: 150 ≈ 100 m HEIGHT: 15 m ILLUSTRATION: Fig. A.2

AVRP DATE: Roman, Hellenistic, possibly Early Bronze Age

BRAIDWOOD DATE: Hellenistic/Roman, Early Bronze Age

DESCRIPTION: A medium-sized mound of which the south end is covered by a village. All slopes are
gentle except at the north and northwest sides, which are steep, terraced, and planted
with cyprus trees. The top is heavily overgrown. A cut of ca. 14 m is at the east side
where many roof tiles, sherds, and a fragment of a stone column were found.

AS 9 Dana Höyük

AREA: 110 ≈ 90 m HEIGHT: 7 m ILLUSTRATION: Fig. A.5

AVRP DATE: Appears to be an excellent collection of third- and especially second-millennium ware,
with a small amount of Roman. 2002 collection: Excellent third millennium and second
millennium confirmed, Roman/Hellenistic terra sigillata ware, Late Antique, Islamic
(glazed)

BRAIDWOOD DATE: Possibly Late Chalcolithic, Early Bronze Age, Middle Bronze Age, probably Hellenistic/
Roman

DESCRIPTION: A medium-sized rounded mound. The southern two-thirds of the mound — although pre-
viously plowed — is not plowed today but is heavily washed with high pottery visibility.
The northern third is plowed today but again washed with moderate visibility. Pottery is
therefore very visible over the entire mound, especially the southern two-thirds.

AS 10 Balama (Ain al-Samah)

AREA: 150 ≈ 125 m HEIGHT: 17 m ILLUSTRATION: Fig. A.5

AVRP DATE: Very small collection: Rare second millennium, Iron Age (including red-slipped bur-
nished ware), Roman terra sigillata ware

BRAIDWOOD DATE: Early Bronze Age, possibly Middle Bronze Age, Iron Age, Roman/Hellenistic

DESCRIPTION: A high and fairly large mound; the northwest and northeast slopes are very steep and
composed of narrow terraces with eucalyptus trees while the southeast and southwest
slopes incline gradually and gently. At the north corner of the summit is the foundation
of a building. The slopes are covered with grain, making visibility poor.

APPENDIX A: GAZETTEER OF SITES

206 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 11 Pa®aköy

AREA: 150 ≈ 60 m HEIGHT: 15.5 m ILLUSTRATION: Figs. A.4–5

AVRP DATE: Late Chalcolithic, Early Bronze Age (plain simple ware and red-black burnished ware),
a good collection of Middle Bronze Age–Late Bronze Age; also Early Iron Age, Iron
Age, possible Hellenistic, Roman, Late Roman/Late Antique

BRAIDWOOD DATE: Early Bronze Age, Middle Bronze Age, Hellenistic, Roman, Medieval–Arab

DESCRIPTION: A fairly large mound with a round top and a terrace at the southwest side. The slopes are
steep at the north and northeast sides and gradually incline at the west and south sides.
Part of the west slope is covered by a cemetery; a slight cut was made at the southwest
side.

AS 12 Acarköy (Halila©a Höyük)

AREA: 225 ≈ 145 m HEIGHT: 22.9 m ILLUSTRATION: Fig. A.3

AVRP DATE: A cut at the west side reveals a succession from Late Chalcolithic on the north side of the
cut, above which, especially on the southeast, are Amuq Phases G and H, above which
are Amuq Phase H/I and perhaps the Middle Bronze Age. The top of the mound is Ro-
man/Islamic. 1998 collection: Late Chalcolithic, Amuq Phases F/G to H, I; possible
Middle Bronze Age; Roman; second millennium present in small quantity; also some
Late Antique brittleware; one Early Chalcolithic dark-faced burnished ware

BRAIDWOOD DATE: Medieval–Arab, Hellenistic/Roman, Early Bronze Age

DESCRIPTION: A large, prominent, steep mound with a massive cut on the west side. The cut, according
to villagers, was made by the Devlet Suyu (local water authority) but is evidently also of
more recent date. The top of the mound is covered in weeds but was also plowed in the
past. A cut area in the west (Area B) reveals a considerable sequence of stratified levels
with large foundations of boulders, a mudbrick wall, some mudbricks apparently burnt
red. These are predominantly of Early Bronze Age (Amuq Phases G–I) date. A depres-
sion at the north side of the summit may represent the north gate.

AS 13 Çatal Tepe

AREA: 150 ≈ 150 m HEIGHT: 12.5 m ILLUSTRATION: Fig. A.3

AVRP DATE: Roman, Late Roman, Islamic

DESCRIPTION: A natural bluff with two summits, of which the northeast summit (covered with cotton)
is lower than the southwest summit (which is covered with basalt). It is 3.5 km southeast
of Yalanköz. A small site — possibly a house — is located on the southwest summit.

AS 14 Ilıkpınar Höyük (Hâkhor, Tell Hammam al-Gharb)

AREA: 150 ≈ 100 m; lower town may be significantly ILLUSTRATION: Fig. A.2
larger but not yet field-checked

HEIGHT: —

AVRP DATE: Not visited

BRAIDWOOD DATE: Early Bronze Age (Amuq Phases G–I), Medieval–Arab

DESCRIPTION: This site was not located in the field but is clearly visible on CORONA imagery. It is de-
scribed by Braidwood as being a steep and high mound. The mounded part of the site is
very clear, and it appears to have a rather extensive lower town, partly covered by a mod-
ern village.

207

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 15 Koyuncu Höyük (Tell Mahmutlu)

AREA: 150 ≈ 90 m HEIGHT: 25 m ILLUSTRATION: Fig. A.2

AVRP DATE: Early Bronze Age (red-black burnished ware and plain simple ware), Rare second mil-
lennium, Iron Age, and Early Iron Age (some painted and red-slipped burnished ware),
Hellenistic, Roman terra sigillata ware

BRAIDWOOD DATE: Hellenistic/Roman, probably Iron Age, Early Iron Age, possibly Early Bronze Age

DESCRIPTION: A very steep-sided mound the slopes of which are heavily grassed. The top has been
plowed and south-facing slopes have also been partly plowed down the center. Pottery is
very sparse on all grassy slopes, but slightly more common on the plowed top. The best
collection came from cut B at the east end.

AS 16A Çataltepe (Umm al-Aºzum)

 AREA: 100 ≈ 100 m HEIGHT: 4.5 m ILLUSTRATION: Fig. A.3

AVRP DATE: Collected by three people for about twenty minutes, and sampling suggests the presence
of a range of second- or first-millennium B.C. sherds present, plus a minor Roman/Late
Roman presence. 2002 collection: good second millennium; good Iron Age; Late An-
tique

BRAIDWOOD DATE: Early Iron Age, Late Bronze Age

DESCRIPTION: A small mound at the northeast end of the Çataltepe cluster. The site did not initially ap-
pear to be the Period VI site described by Braidwood, but sampling suggested that it is. It
is surrounded by cotton fields. The mound has been cut by a few plunder pits on top and
a bulldozed cut (several years old) remains on the east and south sides. A few roof tiles
are scattered on the surface.

AS 17 So©uksu Höyük

AREA: 170 ≈ 150 m HEIGHT: 22 m ILLUSTRATION: Fig. A.5

AVRP DATE: A good range of Hellenistic, Roman, and second/first-millennium wares. The village
yielded two band-painted small-necked jars, also decorated spindle whorls of Early
Bronze Age date or earlier

BRAIDWOOD DATE: Medieval–Arab, Hellenistic/Roman, possibly Early Iron Age, possibly Early Bronze
Age, possibly Late Chalcolithic

DESCRIPTION: A medium-sized prominent mound, which although surrounded on three sides by houses
of the village has extensive areas of open site available for collection. The steep north-
facing slope has abundant stones on the surface that include serpentinite in various
forms, but none worked. The north-facing slope has a clean surface. The top of the
mound is under cereals and thus has moderate visibility but is obscured to the east. The
site is cut by village houses on the southeast, south, and southwest sides. A villager re-
ported a large basalt trough (105 ≈ 80 ≈ 30 cm) of indeterminable date.

AS 18 Güzel Höyük

AREA: 100 ≈ 100 m HEIGHT: 4.5 m ILLUSTRATION: Fig. A.5

AVRP DATE: A small collection but strong second millennium and one Roman terra sigillata ware. No
clear Early Bronze Age

BRAIDWOOD DATE: Plentiful Middle Bronze Age, probably Early Bronze Age

DESCRIPTION: A low rounded mound amidst cotton fields. The northeast half is covered with scrub and
consequently has low visibility, while the southwest side is only sparsely covered. The
mound has been cut at the east side.

APPENDIX A: GAZETTEER OF SITES

208 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 19 Tell Karadurmu®lu

AREA: 60 ≈ 30 m HEIGHT: 20 m ILLUSTRATION: Figs. A.2, A.5

AVRP DATE: Very small collection includes possible second millennium, one Iron Age red-slipped
burnished ware, Hellenistic-Roman terra sigillata ware, Early Islamic

BRAIDWOOD DATE: Medieval–Arab, Roman-Hellenistic, Late Iron Age, Middle Bronze Age

DESCRIPTION: A high and steep mound of which the north part (A) is ca. 2 m higher than the south part
(B). An erosion fan can be seen at the northwest side of the north part. The south part is
eroded and in terraces. The mound is heavily cut on all sides and stands in the center of
the village.

AS 20 Ali Bey Höyük

AREA: 200 ≈ 150 m HEIGHT: 4 m ILLUSTRATION: Figs. A.2, A.5

AVRP DATE: Mainly Roman pottery; one lamp. Earlier material (Middle to Late Bronze Age) appears
to be very sparse even within the cut. 2002 collection: no clear second millennium. In-
cludes common Late Roman/Late Antique

BRAIDWOOD DATE: Medieval–Arab, Late Roman, possibly Middle Bronze Age

DESCRIPTION: A moderately low mound almost totally obscured by the modern village; however, about
50 m of the north end of the mound projects beyond the village and was collected in
1996. Part of this is covered by weeds and another part contains a cut 2.5 m deep; this
appears quite old but exhibits well-developed horizontally stratified ash and other layers.
The cut measures ca. 20 ≈ 20 m.

AS 21 Tell Torun Anablı (Torun Höyük)

AREA: 150 ≈ 85 m HEIGHT: 6.5 m ILLUSTRATION: Figs. A.2–3

AVRP DATE: Roman (few terra sigillata ware), many Early Islamic, moderate Middle Islamic, pos-
sible Late Roman (field), few Roman (terra sigillata ware), few Late Roman
(brittleware), few glazed Islamic, one Islamic incised body sherd, and one modern sherd

BRAIDWOOD DATE: Medieval–Arab, possibly Hellenistic

DESCRIPTION: A moderately low oval mound cut by a 2.5 m high section along the south side, and a
slightly lower cut to the north. The south part of the mound is under tents, and a dirt track
runs along the side east–west. The remainder of the mound is under prickly shrubs with
some cotton to the north. A second apparently smaller mound to the northeast has been
cut to the north. This was not collected as a separate area, first because pottery on both
mounds was rather sparse, and second because it is possible that the northeast mound
(lower than 1 m) was bulldozed from the north part of the main site. Pottery was fairly
scarce, even along the cuts.

AS 22 Çolaktepe (Tell Kilise)

AREA: 140 ≈ 80 m HEIGHT: 11 m ILLUSTRATION: Figs. A.2–3

AVRP DATE: —

BRAIDWOOD DATE: Roman, possibly Hellenistic, probably Iron Age

DESCRIPTION: A medium-sized mound that is high and steep at the north and northwest sides. The south
and southeast slopes are gently terraced at the south and east sides. The top is heavily
overgrown. Vegetation burnt off at the northwest side reveals many pits (possibly illegal
digging). A concentration of roof tiles and blocks were revealed by recent plow furrows
on the south terrace.

209

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 23 Çilo©lan

AREA: 120 ≈ 120 m HEIGHT: 7 m ILLUSTRATION: Fig. A.3

AVRP DATE: Small number of Roman sherds

BRAIDWOOD DATE: Medieval–Arab, Hellenistic/Roman

DESCRIPTION: A moderate-sized rounded mound below the cemetery and partly within the village. The
surface is totally obscured over most of the site and virtually no pottery is visible but a
few roof tiles of Roman/Late Roman date, including some very large tiles. The main part
of the village is to the south and west.

AS 24 Çilo©lan Iskân (Yola®an)

AREA: 100 ≈ 100 m HEIGHT: 3 m ILLUSTRATION: Fig. A.3

AVRP DATE: —

BRAIDWOOD DATE: Medieval–Arab, Hellenistic

DESCRIPTION: A small low mound now entirely contained within the village of Iskan. It was not col-
lected or measured because it is almost totally obscured by the village.

AS 25 Murat Pa®a

AREA: 120 ≈ 100+ m HEIGHT: 8 m ILLUSTRATION: Fig. A.3

AVRP DATE: Possible Iron Age; Roman (terra sigillata ware); Early and Middle Islamic; brittlewares,
but few Late Roman diagnostics

BRAIDWOOD DATE: Medieval–Arab, Hellenistic/Roman

DESCRIPTION: A mound comprising several meters (in places) of occupation deposits over a basalt hill
on the edge of the floodplain. Well-dressed ashlar stones robbed from buildings within
the site are now used in garden walls and other boundaries. These include a large basalt
Islamic inscription 1.31 ≈ 0.70 (inscription face in two registers) ≈ 0.44 cm high; GPS
north 36˚ 28' 48.8" east 36˚ 27' 17.2". This is a monumental inscription (see pl. 6B) of ei-
ther Early or Middle Islamic date, reported to the museum. The north bridge of Murat
Pa®a was built in three phases: (1) small dressed limestone blocks; (2) the second phase
was built against this to the west with large reused basalt blocks like those of main site;
(3) small cream/orange sandy limestones with small bosses and an Islamic inscription of
ca. A.H. 1275. Phase 1 includes one large possibly embossed basalt block, and this prob-
ably postdates the Middle Islamic phase of the main site. The south bridge, which is
large and still in use, includes some large basalt blocks, but the plan of this bridge was
not studied.

AS 26 Ada Tepe (Tell Abu Shair)

AREA: 200 ≈ 140 m HEIGHT: Ca. 5 m ILLUSTRATION: Fig. A.3

AVRP DATE: Mainly Roman, Late Roman, and Byzantine but with a significant possible prehistoric
(A-B-C) non-painted assemblage; Roman; Late Roman; Islamic; one possible Middle
Bronze Age body sherd; possible prehistoric

BRAIDWOOD DATE: Hellenistic/Roman

DESCRIPTION: A low rounded mound on a limestone outcrop. Occupation deposits may only be 3–5 m
deep although the debris-covered slopes are much deeper. The site is covered by numer-
ous angular stones and occasional quern fragments (including one complete saddle
quern). The surface is moderately clean under grazed cereals. One or two modern build-
ings have left foundation traces on the summit and west slope. Pottery is occasional.

APPENDIX A: GAZETTEER OF SITES

210 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 27 Kırkhız Pınar (now Ba® Pınar)

AREA: 150 ≈ 150 m HEIGHT: 27 m ILLUSTRATION: Fig. A.3

AVRP DATE: Islamic, Roman, some second/first millennium, few red-black burnished ware. 2002 col-
lection: Also some Late Antique

BRAIDWOOD DATE: Medieval–Arab, Hellenistic/Roman, possibly Middle Bronze Age, Early Bronze Age

DESCRIPTION: A small, very prominent tell with steep sides, especially the northwest, north, and north-
east sides. Most of the slopes and the summit are obscured by weeds and shrubs, espe-
cially on the north-facing slope. However, bare patches on the south-facing slope make
sampling easier. A mix of cotton, vegetables, and other crops covers the valley floor.
Collecting conditions are difficult owing to ground cover.

AS 28 Tell Malta (Matta)

AREA: 240 ≈ 150 m HEIGHT: 3.5 m ILLUSTRATION: Fig. A.5

AVRP DATE: 1998 collection: Middle Bronze Age/Late Bronze Age carinated vessels, Roman/Byzan-
tine

BRAIDWOOD DATE: Medieval–Arab, Hellenistic/Roman, Iron Age, Early Iron Age, possibly Late Bronze
Age, Early Bronze Age, possibly Late Chalcolithic

DESCRIPTION: A large mound that is heavily bulldozed. The topsoil has been removed, and the south
part is cut deeper than the north part. All sides of the mound are cut and the west part of
the north side has been cut up to 6 m. A terrace has been cut out at the west side and soil
spread out over the surrounding fields; some soil was pushed to the edge of the top.

NOTE: Visited in 1995. At that time the north and east sides had been cut, but not as much bull-
dozing of the top had taken place, and the top of the mound was occupied by the tents of
cotton pickers.

AS 29 Esen Tepe (al-Kanisah)

AREA: 400 ≈ 300 m HEIGHT: 10 m ILLUSTRATION: Figs. A.5–6

AVRP DATE: Predominantly late (Roman–Byzantine–Early Islamic)

BRAIDWOOD DATE: Late Roman, Hellenistic/Roman, possibly Middle Bronze Age, possibly Late Chal-
colithic, Chalcolithic

DESCRIPTION: A low double mound; the northern, more prominent mound (A) is surrounded by a mas-
sively built stronghold of indeterminable (but old) date constructed of rough-cut basalt
stone in cream mortar. Behind this to the west are related buildings, which may be the
church (Arabic: kanisah). The south edge is marked by steep slopes overlooking the ca-
nal. A low cut of recent date has been made at the northern extremity of the site.

AS 30 Tabarat Kızılkaya (Kubbece)

AREA: 120 ≈ 100 m HEIGHT: — ILLUSTRATION: Fig. A.6

AVRP DATE: Not visited

BRAIDWOOD DATE: Meaningless

DESCRIPTION: This site was not located in the field but is very clearly visible on CORONA imagery. It
is described by Braidwood as a small and low mound.

211

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 31 Tell Wasfe (Dö®hasan)

AREA: 70 ≈ 40+ m HEIGHT: 8 m ILLUSTRATION: Fig. A.6

AVRP DATE: Early Bronze Age (Amuq Phase H/I) and perhaps some G/H in lower north cut; perhaps
also some Neolithic (Amuq Phase A/B); Roman

BRAIDWOOD DATE: Hellenistic/Roman

DESCRIPTION: The site has been cut virtually in half so that the east side up to a small group of houses is
now missing. Bulldozing has revealed a clean vertical section (65 m north–south and 7 m
high); in section mudbrick walls, floors, and stratigraphy are all clearly outlined. The site
is also cut.

AS 32 Tell Sultan (Telli Sultan)

AREA: 380 ≈ 320 m HEIGHT: 5.5 m ILLUSTRATION: Fig. A.5

AVRP DATE: Appears to be uniformly Hellenistic, Roman, Early Islamic

BRAIDWOOD DATE: Medieval–Arab, Late Roman, possibly Hellenistic

DESCRIPTION: A very extensive but broad and rather low site. Pottery and Roman roof tiles are common
over the entire site except on the steeper north-facing slopes. The top of the mound in
Area B appears to have been graded down to occupation levels (i.e., about 50 cm), and a
low cut, ca. 1 m high, is bulldozed out of the east edge of the site. An area of vitrified
kiln waste occurs within B near the mound summit.

AS 33 Tell Firka (Tell Firqah, Tell Firgah)

AREA: 48 ≈ 90 m HEIGHT: 0.5 m ILLUSTRATION: Fig. A.6

AVRP DATE: —

BRAIDWOOD DATE: Medieval–Arab, Late Roman, Iron Age, possibly Middle Bronze Age

DESCRIPTION: A low mound of which only the part below the road is preserved. The mound is heavily
cut on all sides.

AS 35 Baldıran (Bokluca, Balderan)

AREA: 200 ≈ 140 m HEIGHT: 14 m ILLUSTRATION: Fig. A.6

AVRP DATE: Roman is common on top of mound, also various second-millennium wares. 2002 collec-
tion: Amuq Phase G (plain simple ware), some second millennium, rare Iron Age, Ro-
man terra sigillata ware, a good assemblage of Late Antique brittleware, and several
pithoi

BRAIDWOOD DATE: Medieval–Arab, Roman, possibly Iron Age, Early Bronze Age

DESCRIPTION: An elongate mound oriented east–west. Much is obscured by village houses, conifer
woodland, and a cemetery (to the west). In general the slopes are steep and heavily veg-
etated; pottery is therefore sparse or unavailable over most of the site, but cuts at C and B
permit reasonable collecting. Another cut in the southeast yielded only a small collection
of sherds. The west cut (C) included some floors, mudbrick walls, and stone founda-
tions; this was toward the base of the mound and was ca. 2 m high.

APPENDIX A: GAZETTEER OF SITES

212 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 36 Tell Kızılkaya (Gavurköy)

AREA: 100 ≈ 80 m HEIGHT: 16 m ILLUSTRATION: Fig. A.6

AVRP DATE: Good range of Roman terra sigillata ware, also Hellenistic, and some Late Antique. Iron
Age (two red-slipped burnished wares, and several plain wares), and possibly second
millennium (one possible Syrian bottle)

BRAIDWOOD DATE: Medieval–Arab, Roman, probably Hellenistic, Iron Age, possibly Early Iron Age, prob-
ably Middle Bronze Age, possibly Late Chalcolithic

DESCRIPTION: A medium-sized mound with steep slopes except at the southwest side. The mound is
surrounded by plowed fields and has a cemetery on top. A high cut (up to 5 m) is at the
north side. The remains of walls are visible at the southwest side, and a terrace is at the
south side.

AS 36D Tell Kızılkaya

AREA: 50 ≈ 40 m HEIGHT: Indeterminate ILLUSTRATION: Fig. A.6

AVRP DATE: Mainly prehistoric burnished wares in date range Amuq Phases A–C, one bichrome body
sherd (Amuq Phases A–B), some dark-faced burnished ware, some red-black burnished
ware and simple ware, and one possible Middle Bronze Age body sherd

DESCRIPTION: An area of shallow slope wash with deposits of gray ashy soil (D) on lower limestone
slopes to the southeast of the main tell. Sherds are common in a shallow cut that follows
the contours of a limestone slope. Sherds were collected both from the cut and from
upcast immediately downslope. A smaller cut upslope has little material and is cut along
the junction between the plain and limestone; therefore, the site seems to be a restricted
area.

AS 37 Yanık Tepe (Tabarat Baytarlı)

AREA: 200 ≈ 100 m HEIGHT: 3 m ILLUSTRATION: Fig. A.5

AVRP DATE: No collection

BRAIDWOOD DATE: Possibly Late Bronze Age and recent Arab

DESCRIPTION: Site totally obscured by modern village.

AS 38 Cincik Tepesi

AREA: 200 ≈ 100 m HEIGHT: 1 m ILLUSTRATION: Fig. A.5

AVRP DATE: A: Mainly Roman, Late Roman, and some Early Islamic; B: Islamic

BRAIDWOOD DATE: Medieval–Arab

DESCRIPTION: A flat field of pale gray soil with a scatter of pot sherds, stones, and tile fragments (A).
Toward the cemetery near a bridge over the canal is group of cut limestone blocks (one
said to have come from the site which was recently bulldozed). 300–400 m to the east
fields have been bulldozed into 1 m high terrace; this appears to be the remains of the
original levee which has a thin veneer of occupation upon it in the form of some vitrified
clay from a tile kiln. A cemetery (B) is by the road, not mentioned by Braidwood; this
low mound, 100 m diameter, 1 m high, was collected in 1995 as AS 38. One or two col-
umns and capitals were incorporated into the cemetery.

213

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 40 Tell Baytarlı (Topraklı)

AREA: 130 ≈ 100 m HEIGHT: 8.5 m ILLUSTRATION: Fig. A.5

AVRP DATE: Middle Bronze Age, Late Bronze Age, and Early Iron Age, Cypriot white-slipped ware
II; 2002 collection: Also some Roman/Late Roman

BRAIDWOOD DATE: Late Bronze Age, probably Middle Bronze Age

DESCRIPTION: A medium-high rounded mound with gentle slopes at the east and south sides. It is cov-
ered by cotton and has no apparent cuts.

AS 41 Kiremitlik

AREA: 500 ≈ 500 m HEIGHT: 4 m ILLUSTRATION: Fig. A.5

AVRP DATE: Small collection of mainly Late Roman/Late Antique, one Roman terra sigillata ware, no
clear earlier material

BRAIDWOOD DATE: Roman/Hellenistic, probably Middle Bronze Age

DESCRIPTION: A low mound covered by a modern village. Survey was done in villagers’ gardens. Lo-
cals say that they find coins and other antiquities after it has rained. They showed us a
terra sigillata lamp and gave us a coin. Many Roman roof tiles are visible in the gardens.

AS 42 Çıngıllıo©lu Höyük (Akkuyu)

AREA: 200 ≈ 100 m HEIGHT: Indeterminate ILLUSTRATION: Fig. A.6

AVRP DATE: Late Roman, Islamic

BRAIDWOOD DATE: Meaningless

DESCRIPTION: Roman/Late Roman material, roof tiles, and other debris resulting from bulldozing of ar-
chaeological site were found. This included abundant roof tiles but little pottery. In the
northwest part of site a ca. 2 m long limestone block remains in place.

AS 44 Tabarat Hacı Hasan

AREA: 120 ≈ 100 m HEIGHT: — ILLUSTRATION: Fig. A.6

AVRP DATE: Not visited

BRAIDWOOD DATE: Medieval–Arab

DESCRIPTION: The site was not located in the field but is clearly visible on CORONA imagery.

AS 45 Killik Tepe (Tabarat ºArab Ahmad)

AREA: 100 ≈ 180 m (measured on imagery) ILLUSTRATION: Fig. A.6

HEIGHT: 1.5 m

AVRP DATE: No collection

BRAIDWOOD DATE: Possibly Middle Bronze Age

DESCRIPTION A low, small mound with gently rising slopes, totally covered by a gendarmerie post.

APPENDIX A: GAZETTEER OF SITES

214 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 46 Gökçeo©lu

AREA: 70 ≈ 40 m HEIGHT: 5.5 m ILLUSTRATION: Fig. A.6

AVRP DATE: Second millennium; Iron Age (including red-slipped burnished ware); Late Antique

BRAIDWOOD DATE: Medieval–Arab, possibly Middle Bronze Age

DESCRIPTION: A small medium-high mound. Slopes are steep at the northeast and northwest sides and
are more gently inclined at the southeast side. The southwest slope is partly covered by a
cemetery. A large cut is visible at the northwest side and a smaller one at the northeast
side.

AS 50 Killik Tepe (Büyük Tepe)

AREA: 110 ≈ 190 m (measured on imagery) HEIGHT: 2 m ILLUSTRATION: Fig. A.6

AVRP DATE: —

BRAIDWOOD DATE: Roman, possibly Chalcolithic

DESCRIPTION: A low rounded mound that is mainly under a gendarmerie post and trees. Some confu-
sion exists as to which site this is, but as it is of the two Killik Tepe mounds and is lo-
cated to the northwest, this seems the best contender for Büyük Tepe of Braidwood.

AS 51 Killik Tepe

AREA: 150 ≈ 90 m HEIGHT: 2 m ILLUSTRATION: Fig. A.6

AVRP DATE: Late Roman and some Islamic-related ware: few Late Roman, some Islamic, Hellenistic
black glazed

BRAIDWOOD DATE: Medieval–Arab

DESCRIPTION: An elongate low mound immediately south of Kumlu-Reyhanlı road and southeast of AS
50; at present there is a TIGEM station (i.e., an agricultural department experimental
farm center). It is mainly under trees and has been plowed around the perimeter. Roman/
Late Roman roof tiles are common, and sherds are only occasionally evident owing to
the trees, other ground cover, and buildings. Kiln slag was found on the east end of the
site.

AS 52 Akpınar Höyük

AREA: 230 ≈ 140 m HEIGHT: 24 m ILLUSTRATION: Fig. A.6

AVRP DATE: Good collection of Early Bronze Age including red-black burnished ware, Hama J gob-
lets, plain simple ware, and caliciform ware; three to four pieces of second millennium;
Early Iron Age, and Iron Age; abundant Roman terra sigillata ware; Late Antique
brittleware and Byzantine pithos; possibly Early Islamic; good collection of Middle/Late
Islamic (Ottoman) including two possibly Ottoman pipes

BRAIDWOOD DATE: Possibly Late Chalcolithic, Early Bronze Age, Middle Bronze Age, probably Early Iron
Age, Iron Age, and Hellenistic/Roman

DESCRIPTION: A large steep-sided oval mound sampled as three areas. The top of the mound is occa-
sionally plowed and on the north and northeast side recent cuts have been made with me-
chanical shovels (Area C). The main cuts along ca. 50–80 m of the northwest slope are
up to 4 m high and expose soil wash layers and layers of bright orange burnt mudbrick;
these yielded consistent assemblages of Early Bronze Age pottery, Hama J goblets, and
fragments of red-black burnished ware. This also appears to be the date of exposed de-
posits in a recent cut near the village. Both cuts appear to go down to close to plain level.

215

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 54A Yeni Yapane (Yeniyapan)

AREA: 200 ≈ 100 m ILLUSTRATION: Fig. A.6

HEIGHT: Indeterminate due to bulldozing

AVRP DATE: Late Roman, Byzantine, Early Islamic

BRAIDWOOD DATE: Medieval–Arab, Hellenistic/Roman

DESCRIPTION: Now bulldozed flat, today the site is plowed and surrounded by cotton fields. Local
people at the site said the mound was bulldozed fifteen or sixteen years ago, and in the
village people said the mound was bulldozed one or two years ago; the latter seems more
likely. The site forms a low terrace of 1–2 ha. Dressed limestone and basalt blocks re-
main around the edge, as well as a column base, one door lintel 1.25 m long, and a sec-
ond door lintel 2 m long.

AS 54B Yeni Yapane (Yeniyapan)

AREA: 175 ≈ 110 m HEIGHT: 3 m ILLUSTRATION: Fig. A.6

AVRP DATE: Possible Late Roman; indeterminate

BRAIDWOOD DATE: Medieval–Arab

DESCRIPTION: Totally covered by grass and scrub, therefore the surface is virtually obscured. A few
Late Roman tiles were found.

AS 55 Tell Kurco©lu (Tell Kırcao©lu)

AREA: 170 ≈ 150 m HEIGHT: 16 m ILLUSTRATION: Fig. A.6

AVRP DATE: Small collection contains rare second millennium, Early Iron Age, Iron Age, Hellenistic,
Roman, Late Antique

BRAIDWOOD DATE: Hellenistic, Iron Age, Early Iron Age, Middle Bronze Age, possibly Early Bronze Age,
possibly Late Chalcolithic

DESCRIPTION: An oval-shaped mound with two ravine-like depressions at the north side. The mound is
steep except at the south side where a cemetery is located. The mound is sparsely covered
with scrub, has a terrace at the northeast side, and a small cut at the east and south sides.
(See Braidwood 1937: 25 for an Iron Age relief and inscription possibly from this site.)

AS 73 Çamurlu (Tell Jabur, Tell Çamurliye)

AREA: 200 ≈ 40 m HEIGHT: 22 m ILLUSTRATION: Fig. A.7

AVRP DATE: Small collection but second millennium predominates. Also some Roman (terra sigillata
ware): one Late Roman C and several Late Antique brittleware, and one red-slipped bur-
nished ware (possibly Iron Age)

BRAIDWOOD DATE: Middle Bronze Age

DESCRIPTION: An oval mound with steep north and northeast sides, a gently sloping east side, and a low
cut (up to 0.5 m) at the west side. Many pebbles were found on the mound.

AS 74 Mut Höyük

AREA: 75 ≈ 50 m HEIGHT: 3 m ILLUSTRATION: Fig. A.8

AVRP DATE: Small collection of indeterminate date

BRAIDWOOD DATE: Iron Age

DESCRIPTION: A low and fairly small mound covered completely by the village of Tell el-Dis. Accord-
ing to the villagers the mound was higher in the past; they also mentioned that they find
antiquities when they are digging in their gardens.

APPENDIX A: GAZETTEER OF SITES

216 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 75 Tell Keçebey

AREA: 125 ≈ 95 m HEIGHT: 22 m ILLUSTRATION: Fig. A.8

AVRP DATE: Chalcolithic, Early Bronze Age, second millennium, Iron Age, Hellenistic

BRAIDWOOD DATE: Iron Age, Early Iron Age, Late Bronze Age

DESCRIPTION: An elongate mound oriented east–west with steep slopes except at the south side, which
slants gently downward. The surface is ca. 1.5 m lower than in the past (as indicated by
the benchmark). A drain cuts the west and north slopes, the mound is moderately dam-
aged, and bulldozer cuts are on the west and east sides.

AS 76 Tell Mısır (Miri, Tell Misri)

AREA: 100 ≈ 120 m HEIGHT: 4 m ILLUSTRATION: Fig. A.8

AVRP DATE: Abundant red-burnished wares presumably Amuq Phase H/I, but also perhaps some ear-
lier as well; dark-faced burnished ware (one or two?); Amuq Phase F (copper pin; see pl.
2A); and a small amount of Roman. 1998 collection: possible Amuq Phases G, H (red-
black-burnished ware), Roman/Byzantine

BRAIDWOOD DATE: Hellenistic/Roman, Early Bronze Age, possibly Late Chalcolithic

DESCRIPTION: The site is now heavily bulldozed and cut on all four sides, thereby producing a square.
This change appears to have taken place in 1996 or 1997 because the previous year the
site appeared undamaged. Late Roman roof tiles litter the southwest slope. A deep 2.5 m
cut along the east side exposed well-stratified horizontal cultural deposits and apparently
other archaeological features. Abundant large sherds are located around the site perim-
eter and on top of the mound; some evidence indicates that bulldozed cultural deposits
were smeared over the top of the site.

NOTE: The dimensions are for the intact part of site; the original site was probably in the range
of 150–200 m diameter.

AS 77 Tell ºAnbar

AREA: 350 ≈ 150 m HEIGHT: 2 m ILLUSTRATION: Fig. A.8

AVRP DATE: Roman and Late Roman

BRAIDWOOD DATE: Medieval–Arab, Early Bronze Age

DESCRIPTION: Originally a long elongate mound, but in 1996 found to be totally bulldozed so that only
a single standing north–south section remains. The remains of the site could only be
roughly estimated in the field to 290 m north–south and larger than 50 m east–west; the
only trace of the site is a 2 m high section that remains along a north–south ditch or field
boundary. All that remains of the site is a gray area of soil scattered with Roman roof
tiles, occasional stones, and other occupation material. A pile of stones and roof tiles
probably comes from this site.

AS 80 Tell al-Rasm

AREA: 170 ≈ 90 m HEIGHT: 1.5 m ILLUSTRATION: Fig. A.8

AVRP DATE: Black burnished ware, dark-faced burnished ware, prehistoric bichrome (i.e., mainly
Amuq Phases B and C), Amuq Phases E–F abundant along cut, third millennium. Simple
ware (possible Middle Bronze Age), one terra sigillata ware, and a mold from early cut
(see pl. 2B).

BRAIDWOOD DATE: Possibly Late Chalcolithic

217

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

DESCRIPTION: A low elongate mound that has been plowed over. The northern 50 m seem to have been
bulldozed away up to a vertical section 90 m long. The ghost of a bulldozed mound is
still evident as a pale brown soil mark in contrast to the adjacent dark gray alluvium.

AS 81 Ye®ilova (Tell Damalka al-Qibli)

AREA: Not measured ILLUSTRATION: Fig. A.8

HEIGHT: 36 m (height of natural hill; depth of cultural deposits is unknown)

AVRP DATE: —

BRAIDWOOD DATE: Medieval–Arab, Hellenistic, Middle Bronze Age, probably Early Bronze Age

DESCRIPTION: The site is situated on a natural hill with two summits: Tell Kisap (the lower one) is me-
dium high and very steep at the south side; a low depression separates it from the Büyük
Tepe, which is higher and also very steep at the south side. Scattered cut blocks are
found on the summit, along with one possible column fragment. A local shepherd re-
called Braidwood visiting the site. Cut blocks lie around the hill and in the Orontes
River. The site is undamaged.

AS 84 Tell Uzunarab (Bozhöyük)

AREA: 300 ≈ 180 m HEIGHT: 23.5 m ILLUSTRATION: Fig. A.8

AVRP DATE: Large collection contains abundant Early Iron Age and Iron Age, common second mil-
lennium, Early Bronze Age (red-black burnished ware, plain simple ware); earlier and
later materials appear rare to absent

BRAIDWOOD DATE: Medieval–Arab, Roman, Hellenistic, Iron Age, probably Early Iron Age, Middle Bronze
Age, Early Bronze Age, possibly Late Chalcolithic

DESCRIPTION: A high mound with steep slopes except at the west side; at the south end is an isolated
hillock while the north side slopes upward. The northwest side contains a cut, recently
made and about 2–3 m high. It is possible that the top surface at the west side of the sum-
mit has been removed.

AS 85 Tell Mudanbo (Madenboyu)

AREA: 150 ≈ 150 m HEIGHT: 4 m ILLUSTRATION: —

AVRP DATE: —

BRAIDWOOD DATE: Medieval–Arab, Roman/Hellenistic, possibly Middle Bronze Age, possibly Late Chal-
colithic

DESCRIPTION: Site not found, perhaps because it was covered by the village of Madenboyu.

AS 86 Karatepe

AREA: 350 ≈ 325 m HEIGHT: 13 m ILLUSTRATION: Fig. A.5

AVRP DATE: Large collection contains abundant Early Iron Age and Iron Age, common second mil-
lennium, Early Bronze Age (red-black burnished ware, plain simple ware); later materi-
als are very rare

BRAIDWOOD DATE: Medieval–Arab, Middle Bronze Age, Early Bronze Age

DESCRIPTION: A large and fairly high mound with a terrace at the northeast end. It is steep at the south-
east and northwest sides. A cemetery was found on top, and a camp in the north cut; a
bulldozer has removed a substantial part of the mound. Local villagers living on the tell
have a collection of bronze artifacts including a second-millennium B.C. spearhead and
pin, as well as a seal of Kültepe 1b (see pls. 1F, 2D left, 2D right). The lower town to the
northeast has been heavily cut into quadrants by bulldozing and showed diagnostics of a
Middle Bronze Age date.

APPENDIX A: GAZETTEER OF SITES

218 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 87 Hardallı Tepe

AREA: 120 ≈ 190 m HEIGHT: 2 m ILLUSTRATION: Fig. A.5

AVRP DATE: Exclusively Late Hellenistic to Late Roman, Early Islamic uncertain. Few Hellenistic-
Roman, many Late Roman, possible Islamic

BRAIDWOOD DATE: Late Roman and Roman

DESCRIPTION: A low rounded mound which was fallow, but being plowed at the time of our visit. The
plow has gone clearly into a building structure. Roof tiles are common, and abundant
pottery includes terra sigillata incurved-rim bowls and Late Roman C ware.

AS 88 Körtepe (Kumtepe)

AREA: 130 ≈ 100 m HEIGHT: 2 m ILLUSTRATION: Fig. A.5

AVRP DATE: Abundant Roman terra sigillata ware over entire site. Collection also includes incurved-
rim bowl and other Hellenistic shapes

BRAIDWOOD DATE: Medieval–Arab, possibly Iron Age

DESCRIPTION: A low rounded mound, fifty percent of which is obscured by a cemetery. The lower and
middle slopes are under thin cotton that does not obscure the surface, allowing moder-
ately good visibility. One roof tile was found on the surface.

AS 89 Boztepe

AREA: 150 ≈ 140 m HEIGHT: 6 m ILLUSTRATION: Fig. A.5

AVRP DATE: Main mound: Early Bronze Age (red-black burnished ware), Middle Bronze Age wares
common, Middle Bronze Age–Late Bronze Age (incurving rim platters), Late Bronze
Age–Iron Age (lipless rim of shallow plate), Iron Age (red-slipped burnished ware);
Small adjacent mound C: Middle Bronze Age various second-millennium wares and Iron
Age; large basalt stone with geometric grooved ornament, possibly from Iron Age deco-
rative relief

BRAIDWOOD DATE: Iron Age, Early Iron Age, Late Bronze Age or Middle Bronze Age, Middle Bronze Age,
possibly Early Bronze Age

DESCRIPTION: A round-oval mound with gentle slopes on the east and south and steeper slopes north
and west. The mound has been cut by a bulldozer at the north and west sides. Two de-
pressions are in the top of the mound. Note that this is the description of the mound be-
fore the bulldozing mentioned below (1995). On September 8, 1996, a representative
and gendarmes noted the start of bulldozing on top of the mound. This bulldozing was
probably done by large scrape-graders that took soil in 30 m wide north–south strips and
dumped it on fields to the south. In addition, a moderately high cut was made at the west
end and lower cuts were made on the north and south sides.

AS 91 Pa®a Höyük

AREA: 250 ≈ 150 m HEIGHT: 17 m ILLUSTRATION: Fig. A.6

AVRP DATE: Roman and Hellenistic on main mound plus some earlier material; Early/Middle Islamic
on B

BRAIDWOOD DATE: Roman, Hellenistic, possibly Early Bronze Age

DESCRIPTION: A large mound with a very steep northeast-facing slope having a cemetery just to the
west of the summit. The mound is generally unplowed. The bare area to the south of the
tarmac road (to Pa®aköy [AS 11]) appears to comprise a lower town of mainly Islamic

219

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

date; terra sigillata ware pottery is common over the entire mound surface. Collection
was concentrated on the steep northeast-facing slopes where the potential for collection
of the earlier pre-Roman level was greatest.

AS 92 Karacanık (Karacanlık)

AREA: 400 ≈ 250 m HEIGHT: 5 m ILLUSTRATION: Fig. A.5

AVRP DATE: Early Bronze Age (especially Amuq Phase G), Late Roman

BRAIDWOOD DATE: Recent Ottoman, Late Chalcolithic

DESCRIPTION: A large, extensive low site originally measured as above, and possibly extended by the
cultural deposits exposed in B at the east end of the site. However, under the village (ap-
proximately fifty years old) sufficient space between houses allows one to see that early
occupation appears to be extensive. Collection from cotton fields in the east part of the
site is consistently Early Bronze Age and probably largely Amuq Phase G. Some Late
Roman roof tiles are on top of the site, and an early Early Bronze Age copper/bronze flat
ax shown by a villager was recommended to go to the museum. Similar early Early
Bronze Age wares are also coming out of the west end of the site from cotton fields
along the road.

AS 93 Hasanu®a©ı

AREA: 220 ≈ 110 m HEIGHT: 2.5 m ILLUSTRATION: Fig. A.5

AVRP DATE: Mixed group of late pottery, mainly from A; in addition abundant lithics (flint and chert
blades, etc.) and small single rims in Amuq Phases A–B range, or slightly earlier; also
two polished axes

BRAIDWOOD DATE: Medieval–Arab, Hellenistic/Roman, probably Chalcolithic

DESCRIPTION: Although originally three (or more) mounds, today the only conspicuous mound is the
extreme low mound with dimensions given here. At the time of collection the main north
part of mound was under cotton, therefore collection was from the clean fields to the east
(A) and north (B). The south part of the site is under the çiftlik (farm) but most of the
information came from the fields on A and B; in general the south part of site has a scat-
ter of Roman/Late Roman.

AS 94 Tell Kurdu

AREA: 400 ≈ 400 m HEIGHT: 3.5 m ILLUSTRATION: Fig. A.6

AVRP DATE: Mainly Amuq Phases D–E, but Amuq Phases A–C and G are also present (pl. 1G)

BRAIDWOOD DATE: Recent Ottoman, Roman, Late Chalcolithic, Chalcolithic

DESCRIPTION: A low rounded mound. A large cut (100 ≈ 100 m wide and 2–3 m deep) in the southeast
quadrant exposes a fairly complete prehistoric sequence. The remainder of the site has
also been heavily landscaped by bulldozing since the original Chicago excavations. The
main part of the site was under cotton in 1995, and under excavation by K. A. Yener in
1996–1999 and R. Özbal and F. Gerritsen in 2001.

APPENDIX A: GAZETTEER OF SITES

220 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 95 Karahöyük

AREA: 120 ≈ 120 m HEIGHT: 16 m ILLUSTRATION: Fig. A.6

AVRP DATE: Some third millennium B.C., painted Iron Age, Roman-Hellenistic, and one or two possi-
bly Late Chalcolithic

BRAIDWOOD DATE: Hellenistic/Roman, Iron Age, Early Iron Age

DESCRIPTION: A prominent steep-sided mound within a village of the same name, with the main resi-
dential area of the village located to the north and east. The mound has a steep north-fac-
ing slope and is under moderate vegetation on the south, east, and north slopes; the west-
facing slope is highly eroded thereby exposing abundant pottery. Two medium-sized pits
have been exposed on the south slope. The low elongate spur of the site extends to the
south under a small conifer plantation. A shallow enclosed depression is found to the
southwest of the site; a villager reports that the site was plundered in 1996/1997.

AS 96 Tarfah Höyük

AREA: 120 ≈ 80 m HEIGHT: 2 m ILLUSTRATION: Fig. A.6

AVRP DATE: Roman/Late Roman-Early Byzantine; Halaf reported by Braidwood, but not noted

BRAIDWOOD DATE: Medieval–Arab, possibly Chalcolithic

DESCRIPTION: A small rounded site, now almost completely under the village of Tarfah. According to
one villager this site was formerly higher, therefore at that time it would have been closer
to Braidwood’s description for Tell Tarfah. Plowing and minor disturbances around the
site perimeter yielded a significant number of Roman/Late Roman wares and three cut
stones within the village, two of vesicular basalt (1 ≈ 1 ≈ 1 m) and one of tufa.

AS 99 Tell Hasanu®a©ı (Yerkuyu, Yurt Höyük)

AREA: 350 ≈ 200 m HEIGHT: 28 m ILLUSTRATION: Fig. A.5

AVRP DATE: Abundant Iron Age, Early Iron Age, occasional second millennium, rare Early Bronze
Age (includes red-black burnished ware, plain simple ware, reserved slip), Hellenistic,
Roman terra sigillata ware, Late Antique

BRAIDWOOD DATE: Medieval–Arab, Hellenistic, Iron Age, Early Iron Age, Late Bronze Age or Middle
Bronze Age, Early Bronze Age, Chalcolithic

DESCRIPTION: A large, high mound with three ravine-like depressions and four low summits. The east
one is highest. There is a low terrace (the lower town) at the east side of the mound, and
a bulldozer cut at the north base of the mound exposing 1.0–1.5 m high section. A deep
depression surrounding the main mound fills seasonally with water and is possibly the
remains of an ancient moat (fig. 2.18). A large quantity of metallic slag was found on
site (pl. 2F).

AS 100 Ömercedit / ªImar al-Jadid al-Gharbi (Kıztepe)

AREA: 74 ≈ 49 m HEIGHT: 1.5 m ILLUSTRATION: Fig. A.9

AVRP DATE: —

BRAIDWOOD DATE: Medieval–Arab, Late Chalcolithic

DESCRIPTION: A small, low mound with trees at the northwest side. There are cuts at northeast, south-
east, and southwest sides, along with a deep recent bulldozer cut at the northwest side. A
fair amount of recent roof tiles were found in the southeast part.

221

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 101 Tell ªImar al-Jadid al-Sharqi

AREA: 500 ≈ 350 m HEIGHT: 3.5 m ILLUSTRATION: Figs. A.6, A.9

AVRP DATE: Although Braidwood dated the site to Medieval–Arab, detailed examination in 1995 and
subsequent seasons showed the site to be Ubaid, Late Chalcolithic (Amuq Phase F), and
Early Bronze Age (Amuq Phase G); this important site may therefore follow on from the
occupation of Tell Kurdu. There were a few Late Roman/Byzantine sherds at the north-
west corner. 1998 collection: Amuq Phase F/G, Roman/Byzantine, possible Islamic

BRAIDWOOD DATE: Medieval–Arab

DESCRIPTION: A large low site, now heavily bulldozed into a series of terraced fields. Large sub-
rounded stones, mainly limestone, outcrop along the north side of site; these have been
exposed by bulldozing and may represent part of a city wall. The west end of the site was
also cut to leave a high vertical section. A clump of trees can be seen in the southwest
part of the mound, and the west end shows horizontal ash layers with Amuq Phase F/G
sherds in a horizontal position (see fig. 2.11).

AS 102 Ba®tepe (Ba® Köy)

AREA: 100 ≈ 150 m HEIGHT: 1.5 m ILLUSTRATION: Fig. A.6

AVRP DATE: Roman (terra sigillata ware), Late Roman, Early Islamic

BRAIDWOOD DATE: Medieval–Arab, Hellenistic/Roman

DESCRIPTION: Two low mounds. The northeast one is under the çiftlik of Ba® Köy and could not be col-
lected; the southwest, although much disturbed by recent occupation (now ruined) was
collected. Occasional roof tiles were found, but most of the mound top was obscured by
vegetation and the ruins of recent buildings, therefore most collection happened at the
outer fringes of the site below the cotton.

AS 103 Tabarat Mastepe

AREA: Ca. 150 ≈ 100 m, plus possible lower ILLUSTRATION: Fig. A.6
settlement extending 200 m to south

HEIGHT: —

AVRP DATE: Not visited

BRAIDWOOD DATE: Middle Bronze Age, possibly Late Bronze Age, possibly Early Iron Age, Hellenistic/Ro-
man, Medieval–Arab

DESCRIPTION: Braidwood describes the site as a small low mound, although CORONA imagery sug-
gests the presence of a slightly larger lower settlement surrounding the mound itself.

NOTE: Braidwood’s AS 103, Tabarat Mastepe, has not yet been visited. AS 161 was originally
recorded as AS 103 in 1996, although subsequent analysis has clarified the error (see de-
tails in the listing for AS 161). The true AS 103 is visible on CORONA imagery, about 1
km to the west of AS 161.

AS 104 Tell al-Terzi (Terzi Höyük)

AREA: 250 ≈ 200 m HEIGHT: 13 m ILLUSTRATION: Figs. A.5, A.8

AVRP DATE: 1995 collection: Hellenistic-Roman (terra sigillata ware), possible Iron Age, Middle
Bronze Age, Early Bronze Age (red-black burnished ware)

BRAIDWOOD DATE: Roman, Hellenistic, Iron Age, Early Iron Age, Middle Bronze Age, Early Bronze Age

DESCRIPTION: A prominent tell on a flat plain, covered by the modern village of Terzi Höyük.

APPENDIX A: GAZETTEER OF SITES

222 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 105 Tutlu Höyük

AREA: 100 ≈ 80 m HEIGHT: 8 m ILLUSTRATION: Fig. A.8

AVRP DATE: Late Islamic (Ottoman) on mound summit; Amuq Phases G, H, I, and perhaps earlier on
much of south and east part of mound; also around north end. Also some suspected sec-
ond- and first-millennia B.C. 1998 collection: possible Amuq Phase G, Amuq Phase H/I,
Roman/Byzantine, Late Islamic (Ottoman). 2002 collection: small quantity of second
millennium, one Iron Age red-slipped burnished ware, good Late Antique, Middle/Late
Islamic (Ottoman) abundant in C; Area D is uniformly Late Chalcolithic

BRAIDWOOD DATE: Arab and Early Bronze Age

DESCRIPTION: A moderate-sized tell now heavily cut so that only the roughly square top, containing a
cemetery, is preserved. The top of the mound is scarred by deep bulldozer cuts on the
south, east, and north sides; this cutting has resulted in terraces being produced to the
south and west. The biggest cut is a 3–4 m cut between Areas A and B, and there is a
lower cut between B and C. The cut between A and B has Amuq Phases G and H/I crop-
ping out. In addition, a very low area covered with numerous sherd outcrops is a possible
lower town. A shallow enclosed depression is to southwest. A long mounded area (D)
extends north of the mound for several hundred meters, much of which is covered by a
farmhouse.

AS 106 Harab Ali Höyük

AREA: 150 ≈ 140 m HEIGHT: 4 m ILLUSTRATION: Fig. A.9

AVRP DATE: Sparse Roman-Islamic and common earlier sherds of possibly Iron Age date

BRAIDWOOD DATE: Medieval–Arab, Hellenistic/Roman, Iron Age

DESCRIPTION: A moderate-sized site with a lower town extending to the north and a shallow enclosed
depression to the east (still visible in 1997). The site was cut 3 m to the west, 2 m to the
north, and double cut to the south. It has a moderate slope to the east. The top of the
mound comprises a mosaic of red-brown, pale gray, and other colors, which suggests that
the top of the site has also been bulldozed, a point supported by the large pottery sherds
on the surface. Large dressed limestone blocks on the track ca. 100 m to the south may
also have come from the site. Broken building stones and cultural deposits are also vis-
ible on the mound top.

AS 107 Hürriyet Tepe (Tabarat Hürriyet)

AREA: Unknown HEIGHT: 1.5 m ILLUSTRATION: Figs. A.6, A.9

AVRP DATE: No collection

BRAIDWOOD DATE: Medieval–Arab, Roman/Hellenistic

DESCRIPTION: A small low site of ca. 1 ha within, beneath, and obscured by a village. One dressed stone
block was seen in a mudbrick building.

NOTE: This site was originally recorded as AS 161, and Braidwood’s AS 161 was recorded as
AS 107 in 1997. See the detailed explanation in the record for AS 161.

AS 108A Üçtepe

AREA: 150 ≈ 60 m HEIGHT: 6 m ILLUSTRATION: Fig. A.9

AVRP DATE: A: Roman, Hellenistic

BRAIDWOOD DATE: Hellenistic/Roman, possibly Iron Age

DESCRIPTION: The northernmost of three mounds; to the north a cut 3 m high obliterates the south quar-
ter. Cotton was grown on the top of the mound, which is also extensively disturbed.

223

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 108B Üçtepe

AREA: 200 ≈ 100 m HEIGHT: 2.5 m ILLUSTRATION: Fig. A.9

AVRP DATE: B: Late Roman, Byzantine, Early/Middle Islamic or Medieval

BRAIDWOOD DATE: Medieval–Arab, Hellenistic/Roman

DESCRIPTION: The easternmost of three mounds; a low elongate mound ca. 200 m long, bare, with a
cemetery in the center.

AS 108C Üçtepe

AREA: 150 ≈ 150 m HEIGHT: 5 m ILLUSTRATION: Fig. A.9

AVRP DATE: C: Possible Late Chalcolithic, one or two late third-millennium sherds, one sherd of
dark-faced burnished ware, one stone ax (pl. 7C)

BRAIDWOOD DATE: Late Chalcolithic

DESCRIPTION: Southwest mound of three mounds. It is roughly circular with a grove of coniferous trees
on top. It has a low cut to the north. Most of the site shows little pottery, so most of the
collection is from the cut.

AS 108D Üçtepe

AREA: 150 ≈ 60 m HEIGHT: 6 m ILLUSTRATION: Fig. A.9

AVRP DATE: Iron Age

BRAIDWOOD DATE: Hellenistic/Roman, possibly Iron Age

DESCRIPTION: The north mound is cut in the south, 3 m deep.

AS 109 Tell Ibrahimiyyah

AREA: (A) 250 ≈ 180 m; (B) 100 ≈ 70 m ILLUSTRATION: Fig. A.8

HEIGHT: —

AVRP DATE: Not visited

BRAIDWOOD DATE: Late Roman, possibly Early Bronze Age

DESCRIPTION: The site was not located in the field but is clearly visible on CORONA imagery.
Braidwood describes the mound as medium sized and low. The two main parts of the site
include a larger area (A) and a smaller area to the east (B).

AS 110 Tell al-Far (Tell Far, Sicaz Tepe, Sıçantarla)

AREA: 200 ≈ 250 m (measured on imagery) ILLUSTRATION: Fig. A.8

HEIGHT: 2.5 m

AVRP DATE: Few Hellenistic, occasional Roman, common Late Roman/Byzantine; only one sherd of
Islamic

BRAIDWOOD DATE: Late Roman

DESCRIPTION: A low rounded mound. A çiftlik is on top of the mound but approximately fifty percent
remains exposed for sampling. It is partly plowed and was well washed from recent rain.
Abundant roof tiles, drain fragments, etc. were visible, and in the village one conical ba-
salt quern (Roman) was seen. Perhaps this site was abandoned at a stage when the marsh
of lake level had expanded to such a degree that the area was uninhabitable.

APPENDIX A: GAZETTEER OF SITES

224 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 111 Tallat

AREA: 600 ≈ 300 m (total area covered by small site cluster) ILLUSTRATION: Fig. A.8

HEIGHT: —

AVRP DATE: Not visited

BRAIDWOOD DATE: Hellenistic, Roman, Medieval–Arab

DESCRIPTION: This site was not located in the field but is clearly visible on CORONA imagery. Accord-
ing to Braidwood the site consists of three small mounds, and the imagery also suggests
that AS 111 is a complex cluster of small sites. The largest mound, at the northwest end
of the cluster, measures ca. 170 ≈ 120 m, and at least five distinct smaller areas of ancient
settlement appear to extend about 500 m to the southeast.

AS 112 Çolaktepe (Akgöl Çiftlik)

AREA: 150 ≈ 100 m HEIGHT: 4.5 m ILLUSTRATION: Fig. A.8

AVRP DATE: Terra sigillata ware and Late Roman ware, some Hellenistic–Roman terra sigillata ware,
few Late Roman

BRAIDWOOD DATE: Medieval–Arab, Hellenistic/Roman, Early Bronze Age

DESCRIPTION: A low rounded mound covered with shrubby vegetation and weeds and mainly obscured
by them. Many large dressed limestone blocks are spread over the mound surface and
some have been recently robbed out. In the nearby çiftlik numerous remains of Roman
occupation, such as a large pithos rim and base, a circular donkey mill made out of ba-
salt, and other artifacts, are scattered through cotton fields between the çiftlik and the
site. On AS 112 pottery visibility was low owing to ground cover.

AS 113 Çakal Tepe (Tell Habish)

AREA: 300 ≈ 150 m HEIGHT: 13 m ILLUSTRATION: Fig. A.8

AVRP DATE: Hellenistic, Roman, and Late Roman

BRAIDWOOD DATE: Medieval–Arab, Late Roman, Roman, Hellenistic

DESCRIPTION: A large mound with gentle slopes except at the east side; on this slope is a concentration
of cut blocks (walls), roof tiles, and sherds. Braidwood cites remains of possibly Late
Roman date. The top is covered by grass and a farm, and at the east side is a cut in which
collection was done.

AS 114 Küçük Avara (Turhan Bey Çiftlik)

AREA: 100 ≈ 150 m HEIGHT: 1 m ILLUSTRATION: Fig. A.9

AVRP DATE: Small collection: small Late Roman/Late Antique component, dark-faced burnished
ware, red-black burnished ware, and few Late Roman

BRAIDWOOD DATE: Medieval–Arab, Hellenistic, possibly Late Chalcolithic

DESCRIPTION: A very small low mound, now virtually destroyed by the modern çiftlik. A cut is located
on the east side and most of the remainder has been built over. A small part of the site is
evident to the east within plowed fields and pottery is also visible on the soils of irrigated
gardens to the north. Two Late Roman/Byzantine sarcophagi within the çiftlik are pre-
sumably from the site.

225

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 115 Tabarat Büyük Avara (Çukur)

AREA: 200 ≈ 80 m HEIGHT: 4.5 m ILLUSTRATION: Fig. A.9

AVRP DATE: Mainly Roman; two Roman roof tile fragments discarded. Mainly Roman-Late Roman,
and one Islamic glazed sherd

BRAIDWOOD DATE: Medieval–Arab, Hellenistic/Roman

DESCRIPTION: This long low mound 0.3 km southwest of Büyük Avara has gentle slopes at the south,
west, and north sides but is steep at the east side. It has a cemetery on the top and is com-
pletely overgrown. Immediately south of the mound is a concentration of roof tiles and
pottery. Approximately 50 m east of AS 115 is a cut with a high concentration of roof
tiles and also some cut blocks.

AS 116 Büyük Avara

AREA: 220 ≈ 250 m HEIGHT: 11 m ILLUSTRATION: Fig. A.9

AVRP DATE: Small amount of Late Roman, a large prehistoric component which includes painted
ware and open bowls, one sherd of possible painted second-millennium ware, possible
Halaf, Ubaid-like, third millennium, Middle Bronze Age, possible Iron Age, and Islamic

BRAIDWOOD DATE: Medieval–Arab, Late Chalcolithic

DESCRIPTION: A moderately large tell with a low, rounded profile. It sits on the north side of the village,
which appears to have been built on the lower mounding to the south and southeast. The
site is mainly covered by low scrub that gently obscures the surface; most pottery there-
fore is from the north lower slopes, from fields (the remainder of the site is unculti-
vated), and from two or three low cuts. Note that the north–south dimension is based on
a 150 m semi-axis. Pottery is generally rare on the upper slopes and occasional on the
lower slopes. It is also rare in Area D, which includes a flat area to the east of the site. An
almost complete Early Islamic cream ware handled jar in the village is said to have come
from fields between AS 115 and AS 116.

AS 117 Tell Karata®

AREA: 140 ≈ 40 m HEIGHT: 11 m ILLUSTRATION: Figs. A.8, A.9

AVRP DATE: —

BRAIDWOOD DATE: Hellenistic/Roman, possibly Early Iron Age, probably Chalcolithic

DESCRIPTION: The mound is cut in two parts: the west part is the largest and is fairly steep at the north
and northwest sides. At the west side the mound is covered by a cemetery. The east part
of the mound is smaller and its north side is covered by a cemetery. The northeast side of
the west part is heavily damaged. Cut blocks are visible all around the mound in the
fields.

AS 119 Kokaz (Göktepe, Safsafa)

AREA: 150 ≈ 150 m HEIGHT: 3 m ILLUSTRATION: Fig. A.9

AVRP DATE: A: Roman, Late Roman; B: Roman, Late Roman, Hellenistic, Amuq Phase G; C: Amuq
Phase G, Amuq Phases A–C uncertain

BRAIDWOOD DATE: Recent Arab, Hellenistic/Roman

DESCRIPTION: A low rounded mound with one modern building on top at the north side. That the site
has been heavily bulldozed is suggested by 20–30 limestone cut blocks, presumably bull-
dozed from a Hellenistic-Roman building. The site is plowed on the east and south sides.
The presence of large sherds, virtually complete pots, burnt mudbrick, and ash (not burnt

APPENDIX A: GAZETTEER OF SITES

226 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

cereals from fields) suggests that the site is either being very heavily plowed or that Ro-
man levels have been bulldozed down to earlier levels. In the field west and southwest of
the site predominantly Roman/Hellenistic pottery and Roman roof tiles were found. The
east part of the site has predominantly earlier wares (Amuq Phases A–C or G, but no
painted wares); this subdivision may be artificial and a result of bulldozing.

AS 120 Tell Mirmiran (Tell Anbar)

AREA: 225 ≈ 160 m HEIGHT: 3.5 m ILLUSTRATION: Fig. A.8

AVRP DATE: A: Iron Age, possibly Late Bronze Age, and possibly Early Bronze Age; B: Hellenistic,
Late Roman/Byzantine, Early/Middle Islamic (pl. 3E)

BRAIDWOOD DATE: Medieval–Arab, Hellenistic/Roman, Iron Age, Early Iron Age, possibly Late Bronze Age

DESCRIPTION: A long low mound that is heavily damaged: the northeast part has been removed, the
north and northwest ends of the slopes have been cut, and a trench has been cut right
through (north–south).

AS 122 Horlak Atika (Tell Khorlak)

AREA: 400 ≈ 100 m HEIGHT: 4 m ILLUSTRATION: Fig. A.8

AVRP DATE: A: Excellent collection of Early Islamic glazed, brittle- and molded ware; B: Nice collec-
tion of Roman and Late Roman, including Late Roman C; C: Roman and Late Roman

BRAIDWOOD DATE: Recent Arab, Medieval–Arab

DESCRIPTION: A low elongate mound oriented east–west, now partly damaged by extension of irrigated
fields at the west end and along the north side. Much of the mound is obscured by wild
vegetation and planted corn. The two ceramic collections were obtained from a plowed
field to the east and Area B, an area disturbed and washed by cotton irrigation to the
north. Cut limestone blocks litter the mound surface and vitrified waste from a possibly
Islamic tile kiln litters the east end.

AS 123 Siçanlı

AREA: 150 ≈ 100 m HEIGHT: 10 m ILLUSTRATION: Figs. A.8–9

AVRP DATE: Roman, possible Middle Bronze Age; 2002 collection: very small collection predomi-
nantly second millennium, one Late Antique brittleware, and other indeterminate

BRAIDWOOD DATE: Medieval–Arab, Hellenistic, possibly Middle Bronze Age

DESCRIPTION: The mound is covered by a village at the north and west sides and by a gendarmerie post
at the south side. It is high and steep with a cemetery on top. The cut at the north side is
approximately 2–3 m high and is ca. 14 m wide. The mound is heavily overgrown. We
made a short visit under the guidance of a gendarme.

AS 124 Tell Kele®

AREA: 180 ≈ 150 m HEIGHT: 46 m ILLUSTRATION: Fig. A.9

AVRP DATE: Late Chalcolithic (two chaff-faced bowls), Early Bronze Age (red-black burnished ware,
plain simple ware, cooking pots, reserved slip, and one stump-based cup), second-mil-
lennium plain wares, Iron Age (red-slipped burnished ware), Hellenistic, Roman (abun-
dant terra sigillata ware), and a small amount of Late Antique (pls. 1C, 3D, 7B)

BRAIDWOOD DATE: Medieval–Arab, Roman, Hellenistic, Iron Age, possibly Middle Bronze Age

227

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

DESCRIPTION: A high mound with a steep west side and a more gradually sloping south slope. The sum-
mit is covered with pistachio trees and the slopes with olive trees and grapes. The mound
is surrounded by cut blocks. At the southwest side, in the middle of the cotton fields, is a
channel cut through a cemetery. Also visible is a concentration of cut blocks.

AS 125 Saçaklı

AREA: 120 ≈ 120 m HEIGHT: 2 m ILLUSTRATION: Fig. A.8

AVRP DATE: —

BRAIDWOOD DATE: Recent Arab, possibly Early Iron Age, possibly Early Bronze Age

DESCRIPTION: A small rounded site below and obscured by the village of Saçaklı. On a small area of the
site in the northeast a section is exposed. This area is partly vegetated and partly covered
by effluent from a cow shed.

AS 126 Tell Taªyinat

AREA: 536 ≈ 270 m HEIGHT: 14 m ILLUSTRATION: Fig. A.8

AVRP DATE: Early Bronze Age, Early Iron Age, Iron Age

BRAIDWOOD DATE: Early Bronze Age, Iron Age

DESCRIPTION: A low but very large mound excavated by the Chicago Syrian Hittite Expedition. A cot-
ton factory is on top and the remaining part is covered by cotton. At the southeast and
west sides are plowed fields. Some minor cuts are around the perimeter and south end
under the cotton factory. See Chapter Seven: The Taªyinat Survey, 1999–2002.

AS 127 Tell Taªyinat al-Saghir (Küçuk Taªyinat)

AREA: 70 ≈ 70 m HEIGHT: 3.5 m ILLUSTRATION: Fig. A.8

AVRP DATE: Mainly sand-tempered wares of Hellenistic, perhaps Late Iron Age and Middle to Late
Islamic (Ottoman) date, Hellenistic-Roman, and one red-slipped possible Iron Age rim

BRAIDWOOD DATE: —

DESCRIPTION: A small but moderately prominent site now mainly obscured by the çiftlik. Although no
pottery is visible around the perimeter and an east cut is obscured by garbage; moderate
quantities of pottery were evident in the garden within the çiftlik.

AS 128A Tulul Salihiyyah al-Saghir (South)

AREA: 100 ≈ 70 m HEIGHT: 2 m ILLUSTRATION: Fig. A.9

AVRP DATE: Early Islamic, Late Roman, and Hellenistic

BRAIDWOOD DATE: Medieval–Arab, Hellenistic/Roman

DESCRIPTION: As described by Braidwood, this site comprises two mounds of which AS 128A is the
southern one, heavily cut on the north side. In addition, an east–west drain cuts into the
lower layer of the site. On the south side of the south mound ten to twelve large dressed
limestone blocks appear to have been bulldozed where cotton fields have been extended
at the south side of the site.

APPENDIX A: GAZETTEER OF SITES

228 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 128B Tulul Salihiyyah al-Saghir (North)

AREA: 100 ≈ ? m HEIGHT: 2 m ILLUSTRATION: Fig. A.9

AVRP DATE: Red-black burnished ware (Amuq Phase H/I), Early/Middle Islamic, two or three Helle-
nistic, also a stamp seal (possibly Amuq Phase F/G/H; pl. 1B), some red-black burnished
ware, few Islamic, one classical/Hellenistic black-glazed body sherd, and few Late Ro-
man

BRAIDWOOD DATE: Roman/Hellenistic, Early Bronze Age

DESCRIPTION: As described by Braidwood this site comprises two mounds of which AS 128B is the
northern one. It is a low rounded mound that appears to be intact. Today it is used for a
camp of cotton pickers, but no permanent habitation was noted. In 1998 it was covered
with cotton.

AS 129 Tell Salihiyyah

AREA: 250 ≈ 180 m HEIGHT: 19 m ILLUSTRATION: Fig. A.9

AVRP DATE: Islamic, Roman; 2002 collection: abundant Iron Age and Early Iron Age including one
Cypro-Phoenician black on red, some second millennium, occasional Early Bronze Age,
and a good range of Islamic wares

BRAIDWOOD DATE: Iron Age, Early Iron Age, possibly Middle Bronze Age, Early Bronze Age

DESCRIPTION: A high mound steep on all sides except the northwest, which slopes gently downward.
The mound consists of two peaks divided by a low saddle; the east peak is the highest. A
broad valley cutting the mound on the southeast and northwest sides may indicate the
former location of gates.

AS 130 Tabarat Algana

AREA: 85 ≈ 50 m HEIGHT: 3.8 m ILLUSTRATION: Fig. A.9

AVRP DATE: Hellenistic incurved-rim bowl, other Hellenistic sherds, Roman, Late Roman/Early Byz-
antine

BRAIDWOOD DATE: Medieval–Arab and Hellenistic/Roman

DESCRIPTION: Originally a low rounded mound ca. 4 m high, but today heavily bulldozed so that the
south and east sides have been lost and only the northwest quadrant remains. Along the
east–west cut a group of ten to twelve cut limestone blocks and one or two roof tiles indi-
cate where a Hellenistic building had been. Six tesserae (four cemented) were found in a
field surface immediately northwest of site. Roof tiles are moderately common.

AS 131 Tell Algana

AREA: 230 ≈ 150 m HEIGHT: 13 m ILLUSTRATION: Fig. A.9

AVRP DATE: Iron Age with limited Hellenistic

BRAIDWOOD DATE: Probably Hellenistic and Iron Age

DESCRIPTION: A high tell with a very steep north-facing slope having a watch tower on top. It has a
large hole dug in the top and a major cut has been bulldozed at the west end. Pottery is
moderately common over the mound, which had been plowed. Traces of modern pottery
and tile/brick over the summit and south-facing slopes appear to be the remains of a khan
and small village reported by Braidwood.

229

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 132 Tabarat Jalil

AREA: 140 ≈ 90 m HEIGHT: 2.5 m ILLUSTRATION: Fig. A.9

AVRP DATE: Rare abraded second millennium, a good collection of Late Iron Age (possibly Persian),
abundant Hellenistic and Roman terra sigillata ware, Late Roman C and Late Antique,
Early Islamic

BRAIDWOOD DATE: Medieval–Arab, Roman/Hellenistic, possibly Middle Bronze Age

DESCRIPTION: A low rounded mound with a small shrine on the summit enclosed by a wall of cement
blocks. The mound had been plowed, but remains were moderately visible owing to
abundant overnight rain.

AS 133 Tell Bahlılah

AREA: 140 ≈ 90 m HEIGHT: 2.5 m ILLUSTRATION: Fig. A.9

AVRP DATE: Initial inspection shows abundant later Early Bronze Age and Middle Bronze Age wares
on the north up to virtually the summit; also Hellenistic and Roman. 2002 collection: no
clear Iron Age material. Excellent second-millennium and Early Bronze Age collection
includes one unusual imported painted sherd with parallel at Atchana IV

BRAIDWOOD DATE: Possibly Iron Age, Middle Bronze Age, Early Bronze Age

DESCRIPTION: A moderately prominent mound with a survey station on the summit. It has a steep north-
facing slope that is mainly unplowed. Elsewhere the surface condition ranges from bare
to obscured, but a sufficient bare or clean surface was exposed to provide a good collec-
tion. Two or three robbing or soil pits were seen; one on the summit revealed distinct
stone building foundations.

AS 134 Halak Tepe (Halaq)

AREA: 100 ≈ 50 m HEIGHT: 26 m ILLUSTRATION: Fig. A.8

AVRP DATE: Amuq Phase F (chaff-faced simple ware), Amuq Phase G (plain simple ware), possibly
H/I red-black burnished ware; a good second-millennium collection including one Amuq
Phase K cup and several Late Bronze Age platters, Iron Age, Roman terra sigillata ware,
Late Roman C, and Late Antique (one pithos rim)

BRAIDWOOD DATE: Medieval–Arab, Roman, Iron Age, Middle Bronze Age

DESCRIPTION: A mound with steep north and northeast sides. The south side climbs gradually. The
southwest side has been bulldozed. Pine trees were growing on the north and northeast
sides, and the summit is partly covered with cotton.

AS 135 Tulail al-Sharqi (Tell es-Sheikh)

AREA: 100 ≈ 70 m HEIGHT: 2 m ILLUSTRATION: Fig. A.8

AVRP DATE: Halaf and Ubaid: Amuq Phases C and D

BRAIDWOOD DATE: Iron Age, possibly Late Bronze Age

DESCRIPTION: A low mound from which the topsoil has been removed. By 1996 the site had been bull-
dozed flat to form a field of about 1 ha so that apparently perhaps only the lower 1 m of
occupation remained. The mound is bisected by a modern track and surrounded by cotton
fields. The site was excavated by Woolley in 1947 (Woolley 1953: 24–30; see also
French 1985; 1990; Aruz 1992).

APPENDIX A: GAZETTEER OF SITES

230 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 136 Tell Atchana (Alalakh)

AREA: 640 ≈ 200 m HEIGHT: 9 m ILLUSTRATION: Fig. A.8

AVRP DATE: Middle Bronze Age, Late Bronze Age (pls. 2C, G; 3G; 8A), very rare Late Antique in
2000 survey

BRAIDWOOD DATE: Late Bronze Age

DESCRIPTION: A long low mound consisting of the site of ancient Alalakh with a modern village at the
southwest end. The northwest end of the site is a steep slope, while the southeast slope
gradually inclines upward. Originally excavated by Woolley. For detailed descriptions,
see Chapter Four: Alalakh Spatial Organization and Chapter Six: Surface Ceramics,
Off-site Survey, and Floodplain Development at Tell Atchana (Alalakh).

AS 137 Tell Akrad

AREA: 150 ≈ 220 m (measured on imagery) ILLUSTRATION: Fig. A.8

HEIGHT: 5 m

AVRP DATE: Mainly Chalcolithic-Early Bronze Age, little Roman pottery at north side, few Roman
and Islamic roof tiles some red-black burnished ware, one possible Islamic handle, and
some Roman common ware

BRAIDWOOD DATE: Medieval–Arab, Hellenistic/Roman

DESCRIPTION: A low medium-sized mound with a çiftlik on top that obscures the complete summit. A
large cut was made at the south side. The mound is heavily damaged.

NOTE: Not to be confused with Tabarat al-Akrad (AS 182).

AS 138 Tell Saluq

AREA: 175 ≈ 100 m HEIGHT: 13 m ILLUSTRATION: Fig. A.8

AVRP DATE: Large assemblage of Early Bronze Age (pl. 1A), Early Iron Age (one painted Aegean
ware), few Islamic third-millennium simple ware, much Early Bronze Age (red-black
burnished ware), one bichrome prehistoric body sherd, some Ubaid-like, possible dark-
faced burnished ware, Middle Bronze Age, one body sherd of possible (east) Iron Age,
pilgrim flask, few Late Roman, and some glazed Islamic

BRAIDWOOD DATE: Early Bronze Age

DESCRIPTION: A small prominent site — clearly a real tell — with a low bench (Area C) around most of
the perimeter. The bench has been cut by an irrigation channel on the west and north
sides. The mound is partly covered by shrubs but large parts of the mound are bare and
especially the west and south slopes are covered by a dense litter of sherds (Area A).

AS 139 Götübüyük Höyük

AREA: 250 ≈ 200 m HEIGHT: 11 m ILLUSTRATION: Figs. A.8–9

AVRP DATE: —

BRAIDWOOD DATE: Possibly Early Iron Age, Early Bronze Age

DESCRIPTION: A large rounded mound with large parts of its surface obscured or inaccessible for collec-
tion. The top is partly covered by trees and vegetation, the south-facing slopes are steep
and well vegetated, the north-facing slopes are gentler and plowed (sampled as A). A
west cut, 3 m high, provided a second small sample and is located at the west end of the
site. This showed stratified in situ occupation deposits of probable third-millennium B.C.
date.

231

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 143 Be®arslan (Tell Hamda)

AREA: 180 ≈ 100 m HEIGHT: 5 m ILLUSTRATION: Fig. A.9

AVRP DATE: Roman, Hellenistic, some second/first millennium B.C. sherds, Amuq Phase G. Few red-
black burnished ware, Early Bronze Age simple ware, few Middle Bronze Age, Late
Bronze Age/Iron Age rim, Iron Age (Achaemenid/Persian), Hellenistic, Roman, and one
Roman/Late Roman pithos rim

BRAIDWOOD DATE: Medieval–Arab, Hellenistic/Roman, Middle Bronze Age, possibly Late Chalcolithic

DESCRIPTION: A moderately low rounded mound at the southwest end of the village, now called
Be®arslan. The site is mainly under the karakol (police station) but an extensive cut (3 m
and more deep) on the east side of the tell has exposed a considerable thickness of depos-
its. Pottery is moderately common in the cuts but no outcropping buildings are visible. A
second smaller mound appears to be within the village to the north.

AS 144 Boh®in (Bakhshin)

AREA: Unknown HEIGHT: — ILLUSTRATION: Fig. A.8

AVRP DATE: Not collected

BRAIDWOOD DATE: Early Bronze Age, Late Bronze Age, Hellenistic, Roman, Medieval–Arab

DESCRIPTION: The site has not been formally investigated, but today it is completely covered by the vil-
lage of Boh®in. The center of the village has many reused ancient architectural frag-
ments, and several large pieces of ashlar masonry were found along the road. AS 288,
several hundred meters to the northwest, was originally thought to be AS 144, but exami-
nation of both maps and imagery makes the identification of both sites secure.

AS 147 Tell Selam

AREA: 120 ≈ 150 m (measured on imagery) ILLUSTRATION: Figs. A.8–9

HEIGHT: 10 m

AVRP DATE: Not collected

BRAIDWOOD DATE: Middle Bronze Age, Early Bronze Age

DESCRIPTION: A small but prominent mound located a short distance (ca. 800 m) north of the border
within the restricted zone. It was visited for permission to collect, but permission was not
forthcoming. Most of the site is heavily vegetated. A small karakol of the border guard
on the south-facing slope has resulted in three small cuts being made into the mound and
part of it being obscured by buildings. The cuts show stratified cultural deposits, the up-
per cut near the summit showing an exposure of red-brown burnt mudbrick. It is antici-
pated that pottery will be poorly visible on the mound but in fields to the west a moderate
density halo of sherds is evident.

AS 150 Tell Saye (Tell Asir)

AREA: Not recorded HEIGHT: Not recorded ILLUSTRATION: —

AVRP DATE: Islamic, Roman, Hellenistic, Early Bronze Age

BRAIDWOOD DATE: Medieval–Arab, Hellenistic, possibly Early Iron Age, Middle Bronze Age

DESCRIPTION: A high, steep, and large mound. Site location not known but it was reported to the team
by the Antakya Museum.

APPENDIX A: GAZETTEER OF SITES

232 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 151 Karata® (Nejar/Necar Tepe)

AREA: 300 ≈ 215 m HEIGHT: 7.5 m ILLUSTRATION: Fig. A.6

AVRP DATE: The mound is dominated by high-quality Roman/Hellenistic wares, especially good terra
sigillata and other quality wares, and one or two possibly Early Iron Age types including
a Late Bronze Age/Early Iron Age platter

BRAIDWOOD DATE: Medieval–Arab, Roman, possibly Late Bronze Age

DESCRIPTION: A large rounded mound, but not very prominent. It is unplowed with scrubby surface
vegetation. A cut on the west side 1.5–2.0 m high has removed a small part of the lower
mound (A). Otherwise the only low cut was made on the south side. Roman roof tiles are
common over the entire site. A few black/green basalt stones occur on the surface, of
which the largest is ca. 1 m across.

AS 152 Ayrancı Do©u (Ayrancı ‰arki)

AREA: 120 ≈ 120 m HEIGHT: 12 m ILLUSTRATION: Fig. A.6

AVRP DATE: Very small collection with Iron Age and Early Iron Age

BRAIDWOOD DATE: Iron Age, Early Iron Age, possibly Late Bronze Age

DESCRIPTION: A small but high mound. The mound has steep slopes except at the south side, which
gently slopes downward, and is covered by a cemetery. A large bulldozer cut was made
at the southwest side.

AS 156 Tell Mastepe (Mastepe)

AREA: 260 ≈ 240 m HEIGHT: 11 m ILLUSTRATION: Fig. A.6

AVRP DATE: A: Amuq Phase H/I red-black burnished ware and Roman/Hellenistic; B: Amuq Phase G
types; 1998 collection: also possibly Iron Age II in A

BRAIDWOOD DATE: Medieval–Arab, Hellenistic/Roman, Early Bronze Age, Late Chalcolithic

DESCRIPTION: This site is composed of two main areas: a higher tell (A) partly covered by a cemetery,
and a lower town (B) extending to the southwest. In the south part of B is a small hamlet
or farmstead. The site is relatively undamaged except for a low cut on the northeast side.
The area that is not under the cemetery or farmstead is plowed and under cereals; roughly
dressed stones in the cemetery appear to come from an earlier building, and architectural
dressed stone appears to come from a Roman structure.

AS 157 Ayrancı (Büyük Ayrancı, Batı Ayrancı)

AREA: Unknown HEIGHT: — ILLUSTRATION: Fig. A.6

AVRP DATE: Not collected

BRAIDWOOD DATE: Medieval–Arab, possibly Hellenistic-Roman

DESCRIPTION: This site has not been formally investigated but is completely obscured by the modern
village.

AS 158 Yazı Höyük (Tell Acarköy)

AREA: 110 ≈ 85 m HEIGHT: 11 m ILLUSTRATION: Fig. A.6

AVRP DATE: Roman, Hellenistic, Early Iron Age, possibly Aegean and Middle Bronze Age: one pos-
sible dark-faced burnished ware

BRAIDWOOD DATE: Hellenistic/Roman, Iron Age, Early Iron Age, probably Middle Bronze Age, possibly
Late Chalcolithic

233

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

DESCRIPTION: A small prominent mound with a steep north-facing slope. It had been plowed and under
cereals in the previous year. Fragments of Roman roof tiles are common. One mosaic
tessera was found. A small 1 m high cut was made on the east side of the mound. Contra
Braidwood, this site is not “fairly low.”

AS 159 Zoba Höyük

AREA: 120 ≈ 100 m (measured on imagery) ILLUSTRATION: Fig. A.6

HEIGHT: Obscured by village

AVRP DATE: —

BRAIDWOOD DATE: Hellenistic

DESCRIPTION: Although the site was not visible it is either in the village or (according to local people)
on a hill to the southeast. Some inscribed stones and claw-hammered dressed stones were
seen in the village, as well as hewn limestone. The likely location of the site recorded by
Braidwood is visible on CORONA imagery and therefore is probably under the modern
village.

AS 161 Kokarkuyu (Tell Qukhar, Tell Hürriyet)

AREA: 140 ≈ 100 m HEIGHT: 1.5 m ILLUSTRATION: Fig. A.6

AVRP DATE: 1996 collection: Chalcolithic painted cups (Amuq Phase E), rare second millennium,
Iron Age, Hellenistic, common Roman terra sigillata ware, and Late Antique; 1997 col-
lection: Late Chalcolithic (chaff-faced simple ware), second millennium including Late
Bronze Age painted platter, Hellenistic black-glazed, Roman terra sigillata ware, Late
Antique brittleware, and Early Islamic

BRAIDWOOD DATE: Medieval–Arab, Hellenistic-Roman

DESCRIPTION: A low mound trimmed on all four sides but most severely at the southwest and northwest
sides. A drain oriented northeast–southwest and 1.5 m deep divides the mound into two
parts. The top, now under cotton, may also have been bulldozed. One or two cut lime-
stone blocks are visible around the edge, and Roman-Byzantine roof tiles are common.
The heavy damage to the site in recent years has undoubtedly brought much earlier re-
mains to the surface than were noted by Braidwood in the 1930s.

NOTE: This site was originally recorded as AS 103 in 1996 and again as AS 107 in 1997, but
GPS points taken during both visits, as well as the identical descriptions and closely
overlapping ceramic collections, demonstrate that these are indeed the same site. Fur-
thermore, examination of CORONA imagery and 1:25,000 maps of the area, as well as
comparison of the various survey records, makes it clear that the site recorded as both AS
103 and AS 107 was in fact the site recorded by Braidwood as AS 161. In keeping with
our effort to maintain Braidwood’s original numbering system, we have elected to desig-
nate this site AS 161. However, we had recorded another site in the vicinity as AS 161, a
small tell which today is covered by the village of Hürriyet. It now appears likely that the
village of Hürriyet (originally our AS 161) can be equated with Braidwood’s AS 107,
Tabarat Hürriyet. Part of the confusion was due to the fact that in his original publication
Braidwood mis-plotted the location of AS 107, showing it about 2 km to the south.
Analysis of CORONA imagery has aided us in resolving the problem and also suggests
the location of two as-yet unrecorded Braidwood sites in the same vicinity, AS 103 and
AS 97 (see fig. A.6 for location of AS 103).

APPENDIX A: GAZETTEER OF SITES

234 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 162 Da©la©an (Da©ılgan/Hanımın Çiftli©i)

AREA: 90 ≈ 90 m HEIGHT: 1.5 m ILLUSTRATION: Fig. A.6

AVRP DATE: No collection

BRAIDWOOD DATE: Medieval–Arab, Hellenistic/Roman, Middle Bronze Age

DESCRIPTION: A low mound surrounded by a drain and covered by the house of Nigar Hanim in the
çiftlik. A bulldozer took a substantial part of the southwest corner. Many roof tiles are
visible.

AS 163 Tell Mü®refe (Mürefe)

AREA: 120 ≈ 100 m HEIGHT: 6 m ILLUSTRATION: Fig. A.9

AVRP DATE: Islamic, Roman, Hellenistic, Early Iron Age

BRAIDWOOD DATE: Hellenistic/Roman, possibly Late Bronze Age

DESCRIPTION: A low rounded mound dominated and obscured by an enclosed cemetery. The remainder
of the mound outside the cemetery shows traces of plowing. A low bulldozer cut on the
south and east sides ca. 1 m high exposed about twelve dressed limestone blocks plus a
stone watering trough; these were associated with Roman roof tiles. Within the cemetery
is a single doric capital and reused pillar drums. The cemetery is not mentioned by Braid-
wood, therefore it is apparently recent in date.

AS 164 Tell Davutpa®a (Daud Pa®a)

AREA: 160 ≈ 90 m HEIGHT: 32 m ILLUSTRATION: Fig. A.6

AVRP DATE: In the lower town to the south: red-black burnished ware and other Early Bronze Age
wares; some Roman material in the village. For date of main tell occupations, see
Braidwood’s assessment below

BRAIDWOOD DATE: Medieval–Arab, Iron Age, Early Iron Age, Middle Bronze Age, Early Bronze Age, Late
Chalcolithic, Chalcolithic

DESCRIPTION: A high and steep mound. The slopes are steep except at the south side which is less steep.
At the south side there is a low terrace with a cemetery. A moat or ditch is visible at the
southeast part of the summit. Two possible erosion gullies and a substantial bulldozer cut
are located at the northeast side. A lower town covers the fields to the north and south of
AS 164. A series of low mounds ca. 50 m in diameter and 1 m high are visible in the
plowed soil, as well as occasional limestone blocks from building foundations.

AS 165 Tell Ghazi Haji Mursal

AREA: 200 ≈ 180 m HEIGHT: — ILLUSTRATION: Fig. A.9

AVRP DATE: Roman/Late Roman

BRAIDWOOD DATE: Late Roman, Hellenistic/Roman, Early Bronze Age

DESCRIPTION: This site has now been entirely flattened and bulldozed for cotton fields; the only evi-
dence of the site is a very dense scatter of pottery (mainly Roman) evident between rows
of cotton and along a single irrigation ditch running through the cotton. From the scatter
along the ditch it was possible to make a sufficiently large collection to demonstrate a
Roman/Late Roman date for the site. No Early Bronze Age sherds were found, however.

235

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 166 Puto©lu (Üçtepe)

AREA: 150 ≈ 140 m HEIGHT: 14 m ILLUSTRATION: Fig. A.9

AVRP DATE: A small collection with abundant Early Bronze Age wares (red-black burnished ware,
plain simple ware), second millennium, Late Antique

BRAIDWOOD DATE: Medieval–Arab, Hellenistic, Middle Bronze Age, Early Bronze Age

DESCRIPTION: A rounded mound ca. 4 –5 km northwest of Reyhanlı and ca. 2 km southwest of AS 167.
The south side is higher and covered by trees. A “chamber tomb” is cut into the southeast
slope; the cut is approximately 6 m deep.

AS 167 Chatal Höyük

AREA: 400 ≈ 250 m HEIGHT: 30 m ILLUSTRATION: Fig. A.9

AVRP DATE: Islamic, Roman, Early Iron Age, possibly Aegean, Middle Bronze Age, Early Bronze
Age

BRAIDWOOD DATE: Medieval–Arab, Late Roman, Roman, Hellenistic, Iron Age, Early Iron Age, Late
Bronze Age, Middle Bronze Age, Early Bronze Age, possible Chalcolithic

DESCRIPTION: A large, high, and prominent mound surrounded by cotton fields. Trenches of the 1930s
Oriental Institute excavations are eroded but still visible. The summit is partly plowed,
and a large cut at the northeast side exposed cultural horizons. For details of the main se-
quence, see Braidwood and Braidwood 1960; Haines 1971.

AS 168 Karaca Khirbet ªAli

AREA: 200 ≈ 100 m HEIGHT: — ILLUSTRATION: Fig. A.9

AVRP DATE: Ubaid and some Early Bronze Age. Some third-millennium, dark-faced burnished ware,
some Ubaid-like, few red-black burnished ware, one Byzantine platter; 2000 collection
contains predominantly Ubaid wares, occasional Early Bronze Age

BRAIDWOOD DATE: Early Bronze Age, Late Chalcolithic, Ubaid

DESCRIPTION: An extensive site covering perhaps 200 ≈ 100 m over the slopes of a hill. The visit in
1998 was restricted by cotton but artifacts were common on hillslopes. On the upper
slopes cultural deposits are 1 m deep or greater and sherds are large. Therefore despite
considerable erosion a large amount of the site does remain.

AS 169 Tell Qinanah

AREA: 75 ≈ 50 m HEIGHT: 19.5 m ILLUSTRATION: Fig. A.9

AVRP DATE: —

BRAIDWOOD DATE: Late Roman, Hellenistic, Iron Age (pl. 3F), Early Bronze Age, possibly Chalcolithic

DESCRIPTION: A medium-sized mound that is located on a foothill. All slopes are steep except the north
one, which slopes down gently. The north slope is littered with pottery and several cuts
were made into the slope, especially at the north and northeast sides. A few blocks are in
a line on the north slope.

AS 170 Gazi Tayfur Çiftlik (Tell Ghazi)

AREA: Unknown ILLUSTRATION: Fig. A.9

HEIGHT: 10 m (but most of this is a natural hill)

AVRP DATE: One roof tile; indeterminate; few Late Roman, few Islamic, few modern

BRAIDWOOD DATE: Probably recent Arab, Hellenistic/Roman

APPENDIX A: GAZETTEER OF SITES

236 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

DESCRIPTION: The hill has a çiftlik on top. The “site” is not a conventional hill, but a natural outcrop.
The surface is covered by cobbles of conglomerate and the artifacts all appear to be stray.
However, an additional group was found on the southwest slopes that may indicate other
occupation there. Essentially, however, we have no good evidence that the bulk of the
hill is a site.

AS 171 Khirbet al-Tahoun

AREA: 120 ≈ 75 m HEIGHT: 1 m ILLUSTRATION: Fig. A.9

AVRP DATE: A: terra sigillata ware and brittleware common; B: One or two painted ware; otherwise
bowls of Late Chalcolithic (Amuq Phase E/F) date

BRAIDWOOD DATE: Medieval–Arab, Hellenistic/Roman

DESCRIPTION: A very low mound with a dense to very dense concentration of broken tile and kiln slag
toward south end of the site. Vitrified kiln waste forms a significant part of the surface
material on this part of the site. (The diameter of the kiln tile waste is ca. 50 m.) In addi-
tion, several examples of vitrified drain pipes were recovered. The site is slightly
trimmed by the Afrin River to the north. The north part of site has no tile or waste, but
domestic pottery is common; this is presumably the living area of the site. A prehistoric
sherd outcrop is located in a small area at the north end of the site.

AS 172 Tell Qirmidah (Tell Kirmit)

AREA: 100 ≈ 100 m HEIGHT: 0 m ILLUSTRATION: Fig. A.9

AVRP DATE: Insufficient remains to support Braidwood’s dating; in addition some Early Chalcolithic
occupation may have been present to judge from the flints and pottery

BRAIDWOOD DATE: Middle Bronze Age, possibly Early Bronze Age, Late Chalcolithic

DESCRIPTION: The site has been recently bulldozed flat. The bulldozed area showed a scatter of abun-
dant heat-crackled river pebbles, occasional flints, flint cores, and some coarse pottery of
Amuq Phase A/B type.

AS 173 Tell Ermeneia (Tell Shair Askar, Tell Sabi)

AREA: 160 ≈ 90 m HEIGHT: 17 m ILLUSTRATION: Fig. A.9

AVRP DATE: A: Early Bronze Age (red-black burnished ware), Middle Bronze Age, possible Roman,
Byzantine, or Islamic (two vitrified sherds and one waster; pl. 2E); B: Early Bronze Age
(red-black burnished ware), Middle Bronze Age. 2002 collection: Early Bronze Age in-
cludes red-black burnished ware, plain simple ware, and reserved slip; Roman terra
sigillata ware; Late Antique brittlewares; Early Islamic in small quantity; good second
millennium with several probably Late Bronze Age platters

BRAIDWOOD DATE: Middle Bronze Age, Early Bronze Age

DESCRIPTION: A large mound with two summits, east and west. The mounds are separated by a slight
depression. A low terrace is located at the south side, and a cut was made along the south
edge of the terrace and its southeast side.

AS 174 Tell Abdal

AREA: 125 ≈ 90 m HEIGHT: 12 m ILLUSTRATION: Fig. A.9

AVRP DATE: Early Bronze Age, second millennium, Iron Age (pl. 3A–B)

BRAIDWOOD DATE: Iron Age, Middle Bronze Age

DESCRIPTION: A high oval-shaped mound with gently sloping sides except at the northeast side. The
mound is cut all around at the base; it is cut highest at the southwest side. The summit is
pitted and a modern cemetery is at its west side.

237

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 176 Tell al-Judaidah

AREA: 270 ≈ 110 m HEIGHT: 27 m ILLUSTRATION: Fig. A.9

AVRP DATE: Late Roman, Roman, Hellenistic, Iron Age, Early Iron Age, Late Bronze Age, Middle
Bronze Age, Early Bronze Age, Late Chalcolithic, Chalcolithic, Neolithic

BRAIDWOOD DATE: Late Roman, Roman, Hellenistic, Iron Age, Early Iron Age, Late Bronze Age (pl. 3H),
Middle Bronze Age, Early Bronze Age, Late Chalcolithic, Chalcolithic

DESCRIPTION: A high and large mound. The north and east slopes are steep, while the west and south
sides are more gently sloped. A spring is located just south of the mound. Trenches of
old Oriental Institute excavations are still visible (but badly eroded). The summit has
been plowed. A concentration of pebbles is located at the westernmost side of the sum-
mit, and a deep cut (in the shape of chamber tomb) at the northwest side. The northeast,
east, and southeast sides of the mound are severely damaged. It is also cut on the south
and southwest side. A salvage operation was conducted in 1995 (Friedman and Reichel
1996; Edens 2000).

AS 177 Tell Dhahab (Altın Tepe)

AREA: 40+ ≈ 60 ≈ 30+ m HEIGHT: 10 m ILLUSTRATION: Fig. A.9

AVRP DATE: Amuq Phase H (red-black burnished ware), G, F, and A (dark-faced burnished ware,
washed impressed ware)

BRAIDWOOD DATE: Early Bronze Age, Chalcolithic

DESCRIPTION: A small but high mound excavated by the Chicago Syrian Hittite Expedition in the
1930s. It has been heavily damaged by bulldozing at the west and north sides. At least
one-half of the site has now been removed exposing a clear stratigraphic profile. There
are at least four architectural phases. The site seems to have slowly shifted southward
over time so that the earliest phases are highest along the northern slope of the mound
(Harrison 2000b: 194 –95).

AS 178 Hasan Bellu Höyük (Tabarat Hassan Bellu)

AREA: 100 ≈ 80 m HEIGHT: 2 m ILLUSTRATION: Fig. A.6

AVRP DATE: Hellenistic, Roman, some Islamic/Medieval

BRAIDWOOD DATE: Medieval–Arab, Hellenistic/Roman, possibly Early Iron Age, possibly Late Chalcolithic

DESCRIPTION: A small, low mound immediately south of the road to Zoba Höyük (AS 159). It is
trimmed by the road on the north side. There is a clean surface of burnt cereals — partly
plowed — in the southwest. Pottery visibility is excellent except where the burnt cereals
make dark pottery obscure.

AS 179 Baytarlı (see AS 257)

AREA: Unknown HEIGHT: Unknown ILLUSTRATION: Fig. A.5

AVRP DATE: Bright green and yellow glazed ceramics of Middle/Late Islamic (Ottoman) date; also
combed-incised ware (Islamic), Islamic glass bracelet

DESCRIPTION: The site was originally recorded in 1995, and upon the first visit appeared to be a flat
bulldozed scatter of occasional foundation stones, bone, and pottery. A revisit to the area
in 2002 recorded a much larger Islamic site nearby (AS 257) and it therefore appears
likely that AS 179 is a small, outlying component of AS 257.

APPENDIX A: GAZETTEER OF SITES

238 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 180 Tell Hijar

AREA: 220 ≈ 150 m HEIGHT: 1 m ILLUSTRATION: Figs. A.5, A.8

AVRP DATE: Third millennium (pls. 4A, 5A–B), Early Bronze Age (red-black burnished ware),
Middle Bronze Age, mid-second millennium, Hellenistic

DESCRIPTION: A site within the limits of the former Lake of Antioch. It is a very low and flat mound
with numerous limestone — and occasional basalt — stones (up to 1 m high). It is partly
covered by valley floor sediments and surrounded by cotton fields that cover the east part
of the site. Area A is uncultivated. The site has been washed by the former lake which
has resulted in a cover of freshwater gastropods. It was also eroded by the former lake
(Wilkinson 2000; Verstraete and Wilkinson 2000).

AS 181 —

AREA: 200 ≈ 100 m HEIGHT: 0 m ILLUSTRATION: Figs. A.5, A.8

AVRP DATE: Amuq Phase G

DESCRIPTION: A site within the limits of the former Lake of Antioch. The flat site is visible as a sherd
scatter — moderately dense and unabraded — along a shallow drain within cotton fields.
Section cleaning in 1996 showed a sequence of early Early Bronze Age cultural deposits
covered by deposits of the former lake (Wilkinson 2000).

AS 182 Tabarat al-Akrad (Tell al-Hayey)

AREA: 120 ≈ 80 m HEIGHT: 2 m ILLUSTRATION: Fig. A.8

AVRP DATE: Possibly Chalcolithic, Early Bronze Age (red-black burnished ware), perhaps Late
Bronze Age/Middle Bronze Age red-black burnished ware, few third-millennium lipless
rims, two possible Islamic sherds. According to Sinclair Hood (1951): Late Chalcolithic,
Uruk related, Amuq Phase H/I (Early Bronze Age)

DESCRIPTION: A low rounded mound that is totally under cotton, but sparse growth allowed a reason-
able sample of pottery to be collected. Two gullies resulting from erosion by irrigation
water provided an increased sample of pottery; these gullies exposed calcium carbonate
(CaCO3) concretions in occupation deposit on top of the mound and gray brown at the
base of the slope. The remainder of the tell is comprised of grayish ashy soil in gullies. It
was originally excavated by Hood (1951).

AS 183 Ingeban

AREA: 50 ≈ 40 m HEIGHT: 1.5 m ILLUSTRATION: Fig. A.6

AVRP DATE: Indeterminate, but one or two tile fragments of greenish fabric appear Islamic rather than
Roman-Byzantine

DESCRIPTION: A very small mound of brown silty clay similar to that of the plain. Pottery is very
sparse. There are one or two fragments of basalt quern stones. Modern brick is quite
common, but no house foundations are visible; house contours are marked by a line of
ten to twelve pine trees on top of the mound. There are low 1 m cuts on the west and
north sides. This appears to be a very small site, but evidence of occupation seems virtu-
ally absent.

239

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 184 Gökçeo©lu (Gökçolu)

AREA: 50 ≈ 50 m HEIGHT: 1 m ILLUSTRATION: Fig. A.6

AVRP DATE: Only a brief visit was made, but the site appears to be Islamic

DESCRIPTION: The site is now bulldozed flat to form a low terrace with terrace scarp to north. In general
it appears as a flattened area of gray soil with a scatter of gravel. Sherds are moderately
common and several cut limestone blocks remain along the edge of the bulldozed area.
There appears to be a small settlement resting upon the gravel of a levee of the ancient
Nahr al-Afrin. Therefore the canal is earlier than the site, but even this date is not very
secure.

AS 185A Muharrem (Uzun Kelli)

AREA: 180 ≈ 145 m HEIGHT: 3.70 m ILLUSTRATION: Fig. A.6

AVRP DATE: Pottery types appear mainly Early Islamic, possibly Middle Islamic

DESCRIPTION: AS 185A is the southeast mound, virtually unoccupied except for a small enclosed gar-
den. Occasional sherds were observed on the surface, but no cultivation, only scrub.

AS 185B Muharrem (Uzun Kelli)

AREA: 140 ≈ 140 m HEIGHT: — ILLUSTRATION: Fig. A.6

AVRP DATE: Pottery appears to be mainly Early Islamic, possibly Middle Islamic

DESCRIPTION: AS 185B is the northwest mound, mainly built on by a school, but the mound extends to
the south and north of the school enclosure wall. A low cut is present along the southeast
side. A few cut limestone blocks have been left on the surface in the southwest, as well
as part of one ancient basalt grinder.

AS 186 Kemala©a Çiftli©i (Kemal Akpınar Çiftli©i)

AREA: 140 ≈ 100 m HEIGHT: 1.60 m ILLUSTRATION: Fig. A.6

AVRP DATE: Middle Bronze Age types frequent; perhaps also Early Bronze Age, Late Bronze Age,
Roman

DESCRIPTION: An elongate mound oriented east–west, now with the east part removed for enlargement
of the cotton fields so that the site remains only 90 m long east–west. Sherds are common
over the surface of the mound and are very common on the bulldozed surface. Within the
bulldozed area a beige gray ashy patch was exposed that includes one possible kiln
waster. A cut 1.5 m high is also visible. The western mound is under cereals and domi-
nated by prosopis shrubs. The mound is surrounded by cotton fields.

AS 187 Hisarlık Tepesi (Hösürlük Tepesi)

AREA: 175 ≈ 100 m HEIGHT: 3.5 m ILLUSTRATION: Fig. A.5

AVRP DATE: Early Bronze Age uncertain, Middle Bronze Age, first millennium B.C., large quantities
of Roman; significant amount of Early Islamic

DESCRIPTION: A small but moderately prominent mound projecting above cotton fields. The highest
part of the mound is covered with shrub, weeds, and some remaining cereal; this is sur-
rounded by a lower bench of shelly gray soils that stands above the cotton fields and ap-
pears to be originally flooded. This was recently under cereals. The lower slopes of the
site lie within cotton fields. Pottery is quite common over most of the site and locally is
very common. A local man said that when a pump was installed to the northeast of the
site it penetrated a sherd-rich layer at 10–12 m.

APPENDIX A: GAZETTEER OF SITES

240 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

NOTE: This appears to have been a small site located on the edge of the Karasu floodplain. By
analogy with Tell Hijar it can be suggested that the site was established on relatively dry
land (in this case the dry floodplain) and that as water levels rose, the site may have
eventually become an island within a marsh and lake (see also Tell Sultan [AS 32]).

AS 188 Domuz Höyük (Küçük Bozhöyük)

AREA: 65 ≈ 65 m HEIGHT: 5.5 m ILLUSTRATION: Fig. A.3

AVRP DATE: Uncertain, but clearly not Roman/Hellenistic or later

DESCRIPTION: A rounded mound, rather small, surmounted by a single tree. It has been occasionally
plowed and is surrounded by cotton fields. Sherds are occasionally visible.

AS 189 Tınç Höyük

AREA: 100 ≈ 100 m HEIGHT: 15 m ILLUSTRATION: Fig. A.3

AVRP DATE: Visited only briefly but the site includes a long range of occupation, including probable
prehistoric

DESCRIPTION: A prominent conical mound visible from the main road. To the east on a lower cobble
fan is a lower town represented by a scatter of pottery covering ca. 1 ha; there is no obvi-
ous mounding in this area. For location, see Yener et al. 2000b: fig. 3.

AS 190 Kirmitli (2)

AREA: 300 ≈ 300 m HEIGHT: 2 m ILLUSTRATION: Figs. A.2–3

AVRP DATE: Early Islamic, primarily ninth–tenth centuries

DESCRIPTION: The site comprises (A) a 70 ≈ 70 m square enclosure of stone walls and presumably
rooms, surrounding a square enclosure; (B) a lower town consisting of a low building
mound of stones to the east and northeast, the walls of which are of large cobbles and the
total extent of which is about 1 ha; (C) a flat area to the south of A comprising an open
courtyard, numerous columns of basalt up to a maximum length of 2 m; (D) a more gen-
eral scatter of walls and building debris to the west of A including a square tower-like
structure; (E) common tiles, rare pottery. The site appears to be a small town with a pos-
sible khan (A) and a possible mosque (C), which probably developed on a halting place
along the Antioch (Antakya)–Mara® road.

AS 191 Boklu Tepe

AREA: 140 ≈ 120 m HEIGHT: 3.20 m ILLUSTRATION: Fig. A.3

AVRP DATE: Mainly Roman, Middle–Late Islamic (Ottoman)

DESCRIPTION: A low rounded mound, plowed, with prosopis and other weeds common. Occasional roof
tiles and a small fragment of basalt were observed on the surface, along with occasional
surface pottery.

AS 192 Abalaklı (2)

AREA: 240 ≈ ca. 200 m HEIGHT: 2 m ILLUSTRATION: Fig. A.3

AVRP DATE: Good Roman and Late Roman assemblage; one or two may be second millennium B.C.

DESCRIPTION: An extensive and low mound within an area of cotton fields and also mainly covered by
cotton. The northeast quadrant of the site is plowed and the southwest quadrant is heavily
bulldozed down to the level of the fields.

241

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 193 Abalaklı Höyük

AREA: 250 ≈ 220 m (measured on imagery) ILLUSTRATION: Fig. A.3

HEIGHT: 8 m

AVRP DATE: Only Roman material was observed, but judging from its height of ca. 8 m it is likely that
earlier levels are present, but obscured

DESCRIPTION: A moderately prominent mound now mainly obscured by a cemetery and a plantation of
trees. The cemetery includes two columns and several other cut stones. The site is too
obscured for collection within the cemetery, but to the east part of the mound projects be-
yond the cemetery into cotton fields.

AS 194 Ça©ıl Tepe

AREA: 200 ≈ 200 m HEIGHT: 2 m ILLUSTRATION: Fig. A.3

AVRP DATE: Roman/Late Roman

DESCRIPTION: An extensive but very low site. It is now partly bulldozed and covered by cotton and corn
fields, therefore it is difficult to measure accurately. Along irrigation channels within the
cereal, pottery, roof tiles, and querns are quite common, and cut blocks of limestone are
occasional.

AS 195 Atçı Tepe

AREA: 175 ≈ 175 m HEIGHT: 6.5 m ILLUSTRATION: Fig. A.3

AVRP DATE: Small number of possibly painted Chalcolithic, four to five Late Chalcolithic bowls,
about ten Amuq Phase F chaff-tempered wares, small number of Amuq Phase G wares,
pedestal base, bowls with internal bead, small number of mid-/late third-millennium
wares, common second-millennium/Middle Bronze Age wares, Roman/Late Roman
sparse or virtually absent

DESCRIPTION: A rounded mound of moderate height. The site is plowed and covered with prosopis
plants and other shrubs. Pottery is moderately common, as are fragments of basalt from
outcrops to the east; this appears to be the site of mainly Amuq Phases F, G, and possibly
H date, with some second-millennium B.C. wares.

AS 196 Gölba®ı Höyük

AREA: 250 ≈ 150 m HEIGHT: 13 m ILLUSTRATION: Fig. A.3

AVRP DATE: Approximately six or seven Chalcolithic bowls, ten Amuq Phase F chaff-faced wares;
about fifteen Amuq Phase G cooking pots and pedestalled base; a number of possibly
second-millennium wares; only one Late Islamic (Ottoman) piece

DESCRIPTION: An extensive flat-topped mound with steep sides and the abandoned village of Gölba®ı
on the south-facing slopes. There is a cemetery on the top north side of the mound. The
surface is bare with occasional shrubs. Over most of the site pottery is fairly scarce but
some shows up around the steep slopes within the upcast of the cemetery, and especially
on the east-facing slope where the north–south trench remains.

AS 197 —

AREA: 100 ≈ 80 m HEIGHT: 0.5 m ILLUSTRATION: Figs. A.7–8

AVRP DATE: One black gloss ring base, Hellenistic-Roman ring base, Roman brittleware, flanged
bowls, fine wares are relatively scarce, Hellenistic-Roman

DESCRIPTION: A very low site made evident by abundant surface stones of basalt and limestone to 20–
30 cm diameter commonly concentrated on the field boundary. Roof tiles are common on

APPENDIX A: GAZETTEER OF SITES

242 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

the surface, and Roman drain fragments are occasional. Occasional sherds are visible.
From the west the site is evident as a very low rise or terrace mainly under harvested ce-
reals, but extending into neighboring fields (plowed to south, cotton to north) where a
scatter of sherds and tiles is also moderately dense. This represents a small village or
hamlet.

AS 198 —

AREA: 220 ≈ 90 m (measured on imagery) ILLUSTRATION: Figs. A.5–6

HEIGHT: 2 m

AVRP DATE: Mainly Hellenistic-Roman

DESCRIPTION: A low rounded mound ca. 200 m north of Kumlu road. Roof tiles, both pale brown and
reddish, are common and pottery is moderately common. The site provided a large as-
semblage of Hellenistic and Roman pottery.

AS 199 —
AREA: 80 ≈ 80 m HEIGHT: 0.75 m ILLUSTRATION: Fig. A.9

AVRP DATE: Hellenistic/Roman/Byzantine

DESCRIPTION: A very low elongate mound ca. 200 –300 m south of the Reyhanlı road with a small
abandoned building on top. It has been plowed but visibility was moderately good owing
to overnight and morning rain.

AS 200 Dutlu Höyük

AREA: 120 ≈ 40+ m HEIGHT: 2.5 m ILLUSTRATION: Fig. A.8

AVRP DATE: Commonly dark-faced burnished ware of Amuq Phases A or B

DESCRIPTION: A small rounded mound of estimated area 1.0–1.5 ha. A small farmstead on the top and
remainder of the mound is obscured by trees or other vegetation. The site is cut at the
west end and apparently roughly one-third of the site has been bulldozed in order to en-
large the neighboring field; this has resulted in a cut ca. 2.5 m high. The resultant area of
bulldozed site (40 m east–west ≈ 120 m north–south) has a very dense scatter of large
sherds consistently of primarily dark-faced burnished ware (Amuq Phases A and B). A
10–15 m wide strip of orange (east–west) through the center the of cleared area is burnt
mudbrick (one large fragment of which was examined). Near the south end of the bull-
dozed section evidence of serpentinite working occurs in the form of a few chips of
flaked and chipped serpentinite. From the soil section at the north end it seems that the
site does not go much deeper than the present ground surface.

AS 201 —

AREA: 100 ≈ 200 m HEIGHT: 1 m ILLUSTRATION: Fig. A.9

AVRP DATE: Mainly Roman/Late Roman; one sherd of Early Bronze Age red-black burnished ware

DESCRIPTION: A small low mound, now cut on the east side of the track (north–south) leading south
from Haji Mursal Çiftlik. Large dressed limestones that now occur along the side of the
dirt track clearly come from this site. A field extending to the east of the cut is unplowed
and has abundant pottery and building debris. The field on top of the site is under cotton.

243

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 202 Khirbet al-Tahoun

AREA: 300 ≈ 150 m HEIGHT: 0.5 m ILLUSTRATION: Fig. A.9

AVRP DATE: A: Byzantine/Early Islamic wares, brittleware and grooved-lip amphorae; B: Early Byzan-
tine keel-rim bowls of Late Roman C common, three terra sigillata ware, one Early Islamic
brittleware, but mainly Early Byzantine; C: mainly brick red areas of generic Roman/Late
Roman/Byzantine type with range of brittleware forms (these are essentially brick red
brittlewares), some Byzantine-possible Early Islamic lug handles (brittleware) and hole-
mouth forms, one cream yellow Early Islamic base, all generally very battered

DESCRIPTION: The site consists of dense scatters of tile and ceramics, mainly now within plowed fields. The
scatter includes occasional fragments of dressed stone, and pottery is common. Immediately
south of the site is a line of three masonry water mills almost certainly Roman, and in use for
a long time; they occur in a series down the limestone slope. The site is virtually flat except
for Area A which is a low mound (80 m north–south ≈ 70 m east–west and 0.5 m high). Note
that field scatters in the area are dense but significantly less than the on-site scatter.

AS 203 Tabarat Jaffar (Cafer)

AREA: 200 ≈ 100 m HEIGHT: 2 m ILLUSTRATION: Fig. A.8

AVRP DATE: Hellenistic and Roman; Late Roman and Byzantine brittlewares appear absent

DESCRIPTION: An elongate mound with the east end truncated by the north–south Atchana drain. It has been
recently plowed. Artifact visibility is low, but tile is common on the surface.

AS 204 Harranköy

AREA: 250 m diameter HEIGHT: 3.70 m ILLUSTRATION: Fig. A.9

AVRP DATE: Roman, Byzantine

DESCRIPTION: This site, located on a bedrock outcrop, is a possible industrial complex. A new road cuts
through it. Connected circular basins have been cut into the site. The first basin has a diam-
eter of 1.00 m and is 1.20 m deep, and the second one has a diameter of 1.70 m and is 0.24 m
deep. The first has a south–north orientation and the second has an east–west orientation.
These are possibly tombs or an olive press.

AS 205 Cudeidah

AREA: 500 ≈ 200 m HEIGHT: 4 m ILLUSTRATION: Fig. A.9

AVRP DATE: Roman

DESCRIPTION: An extensive but diffuse site within the area of a garbage dump and partly in a fig, olive, and
fruit tree grove. It had been freshly plowed at the time of the visit. Nine tombs were cut into
the limestone bedrock (eight opened and one not opened). The tomb consists of two parts: a
narrow rectangular room (0.60 ≈ 1.00 ≈ 0.81 m high) opens to the surface; from here a nar-
row passageway leads to a second “room” which is larger. The dimensions of the second
room could not be measured, but it is deeper than the first room. In the east part of the site a
limestone ridge along a north–south axis is partly “cut in.” The white remains of limestone
(possibly a building) were seen in a plowed field in the south part of the site. This is possibly
a quarry reused as a cemetery.

AS 206 Kastal Çiftli©i

AREA: 500 ≈ 100 m HEIGHT: 20–40 m above plain ILLUSTRATION: Fig. A.6

AVRP DATE: Hellenistic/Roman, Late Roman, Islamic, modern

DESCRIPTION: A complex consisting of a structure with two corners within an Islamic cemetery, four single-
chamber tombs, a wall, a cistern cut into the rock, and a cluster of three possible tombs.

APPENDIX A: GAZETTEER OF SITES

244 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 207 Kızılkaya Tepesi

AREA: 2500 ≈ 600 m (total extent of dolmen field) ILLUSTRATION: Fig. A.6

HEIGHT: 0 m

AVRP DATE: Not collected

DESCRIPTION: Field of approximately 144 dolmens on top of the limestone ridge of Kızılkaya Tepesi.
This was also surveyed by Bakiye Yukmen (see Yukmen 2000).

AS 208 Temel Kızılkaya

AREA: Overall area 250 ≈ 250 m ILLUSTRATION: Fig. A.6

HEIGHT: 62 m (above plain level)

AVRP DATE: Early Bronze Age, Middle Bronze Age

DESCRIPTION: The main part of the site consists of a large building made of massive limestone blocks,
weathered and roughly dressed. The building is 16.4 ≈ ca. 62.0 m. The building, which is
partly robbed of stones, is associated with Early and Middle Bronze Age pottery. It is
southeast of the dolmen field (AS 207) and surrounded by “tombs” or “cisterns”; ten
caves are located at the base of the southeast slope. The architectural style is clearly not
Roman/Byzantine and the pottery is both Early Bronze Age (including red-black bur-
nished ware) and Middle Bronze Age. This building appears to be a large structure or
fort of Early Bronze Age/Middle Bronze Age date.

AS 209 Kızılkaya (Re®ao©ulları Çiftlik)

AREA: 54 ≈ 40 m HEIGHT: 0 m ILLUSTRATION: Fig. A.6

AVRP DATE: No pottery was found during the first visit. During the second visit six to eight sherds
were found, but these were insufficient to provide a positive date: second millennium
(one), Seleucid (two of which are incurved-rim bowls); one glazed plate (Islamic), Is-
lamic, and possible Late Roman

DESCRIPTION: Three lines of large sandy limestone blocks and boulders form a rough square. The
southeast side is not preserved; it either eroded away or never existed. Only one course
of stones is preserved in situ, and no pottery was found within the walls. Note that the
walls are massively constructed (2.5 m wide), with large roughly cut outer and inner cor-
ners. Although the southeast side of the structure is missing, faint traces not enclosed by
the gully are still visible. A second visit confirmed that pottery is virtually absent. How-
ever, the feature is clearly ancient, both from its dressing technique and the weathering of
the stones.

AS 210 Aygıro©lu

AREA: 150 ≈ 200 m HEIGHT: 6 m ILLUSTRATION: Fig. A.3

AVRP DATE: Roman–Islamic

DESCRIPTION: A building complex with at least one important public building. At least two building
phases are apparent. The building walls are made of ashlar masonry; no “clamps” are
visible. There are three courses extant. In the second phase use was made of roughly
square-sided stone. In the southwest and west of center some small, shallow holes in the
ground were possibly postholes or used for grinding.

245

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 211 Göktepe

AREA: 250 ≈ 150 m HEIGHT: 23 m ILLUSTRATION: Fig. A.3

AVRP DATE: Mainly Late Roman–Islamic; scant Roman

DESCRIPTION: This site is a natural bluff within the Karasu Valley. A village is located at the south side
of the mound and an Islamic cemetery (out of use) at the east side of the summit. Most
pottery comes from the east slope.

AS 213 Höyük Tepe

AREA: 250 ≈ 150 m HEIGHT: 14.80 m ILLUSTRATION: Fig. A.3

AVRP DATE: Islamic

DESCRIPTION: A natural bluff with two summits having steep sides except at the saddle between the two
summits, which is covered with a cemetery. It is located 3.5 km southeast of Yalanköz.
Most pottery comes from a field at the south side of the mound.

AS 214 Eskide©irmen Tepe

AREA: 100 ≈ 80 m HEIGHT: 5 m ILLUSTRATION: Fig. A.3

AVRP DATE: (A) One classical/Hellenistic black-glazed body sherd; (B) few Roman and Late Roman;
(C) Middle Bronze Age, possibly Iron Age, Roman, Islamic; (D) Middle Bronze Age,
Middle Bronze Age–Late Bronze Age, Hellenistic/Roman black glazed; one Islamic.
Village: possibly Late Roman

DESCRIPTION: A fairly low and oval-shaped mound surrounded by cotton fields and covered by scrub.
There are five illegally dug holes on the mound and the ruins of a building of the nine-
teenth century A.D. at north side of mound.

AS 215 Sekizevler (Asgündür)

AREA: 65 ≈ 50 m HEIGHT: 29 m ILLUSTRATION: Fig. A.3

AVRP DATE: Islamic, Roman/Byzantine, Hellenistic/Roman, Achaemenid, Iron Age (red-slipped bur-
nished ware), possibly Late Bronze Age, Middle Bronze Age, one half second millen-
nium, Early Bronze Age (red-black burnished ware and Early Bronze Age IVb), third
millennium, Amuq Phases A–B

DESCRIPTION: A high and prominent mound ca. 1 km southeast of Yalanköy. The west and south slopes
are gentle, while the north and east sides are steep. An out-of-use cemetery is on the
south part of the top, and stone foundations of houses are spread over almost the entire
summit, south, and west slopes. An unfinished sarcophagus lid is sticking out of a tumble
of stones on the south slope.

AS 216 Anneplihöyük (Annepli)

AREA: 80 ≈ 50 m HEIGHT: 5.5 m ILLUSTRATION: —

AVRP DATE: Possibly Hellenistic/Roman, possibly Middle Bronze Age, Early Bronze Age

DESCRIPTION: A moderately low mound covered with shrubs. There are many pits at the east and west
sides of the mound and a low cut at the west side. Many roof tiles are visible in the north-
west corner of the mound.

AS 216 may be the same site recorded as AS 16A. The precise location of
Braidwood’s AS 16 is unknown because the area contains several small mounds forming
a complex site cluster. The two numbers assigned to sites in this area, AS 16A and AS

APPENDIX A: GAZETTEER OF SITES

246 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

216, were recorded in different seasons, and the inaccuracy of GPS points prior to 2000
makes it difficult to determine whether they are the same site.

AS 217 —

AREA: 20 ≈ 5 m HEIGHT: 0 m ILLUSTRATION: Fig. A.9

AVRP DATE: Probably Roman

DESCRIPTION: Flat site, possibly bulldozed. It is bisected by an irrigation channel southwest of Büyük
Avara (AS 116); this is indicated by a high concentration of roof tiles.

AS 218 Kücük Avara (South Çiftlik)

AREA: 130 ≈ 130 m HEIGHT: 1.5 m ILLUSTRATION: Fig. A.9

AVRP DATE: 1996 collection: a good collection of painted Chalcolithic wares (Halaf/Ubaid types), but
no bichrome wares evident; also present probably Late Chalcolithic; Amuq Phase F
chaff-faced wares; possibly Amuq Phase G; also Hellenistic/Roman. 1998 collection:
much dark-faced burnished ware (Amuq Phases A–C); some Halaf; also Amuq Phase G
and possibly F; some dark-faced burnished ware, many Amuq Phases F–G rims

DESCRIPTION: A low rounded mound covered by the çiftlik of the local landowner. Although it is
mainly obscured by the villa, the southern 50 m of the site (which includes the lower
wash slopes) remains exposed. It was plowed at the time of the survey. Pottery is fairly
common and consists of large sherds. One cut for garden drainage is ca. 1.5 m deep but
shows relatively little stratification. However, deep plowing appears to bring up both ash
layers and pottery.

AS 219 Çakal Tepe (East)

AREA: 85 ≈ 77 m HEIGHT: 2.5 m ILLUSTRATION: Figs. A.8–9

AVRP DATE: Mainly Late Ubaid/Early Late Chalcolithic with common open chaffy bowl and three or
four painted wares; Chalcolithic, Ubaid-like

DESCRIPTION: A site that has bulldozed cuts on the north and east sides. Fortunately the site has been
partly left in place because it has a cemetery on top. On the plowed field to the east the
“ghost” of the site can be distinguished as a gray soil mark beyond which come the gray
brown soils of the plain. The top of the site is covered by shrub and weed vegetation and
most of the collection comes from the cuts.

NOTE: To the west — between AS 219 and Çakal Tepe — are low satellite mounds with occa-
sional evidence of Late Antique settlement.

AS 220 Akgöl Çiftlik

AREA: 50 ≈ 50 m HEIGHT: 0 m ILLUSTRATION: Fig. A.8

AVRP DATE: Roman/Late Roman, Late Roman

DESCRIPTION: This virtually flat site was discovered as a result of the transect survey. On the plowed
and diced field the site is evident as a scatter of tile fragments. In the field boundary and
scrub to the north numerous large limestone stones have been piled up; these include oc-
casional cut stones (some with claw marks) that appear to be from a small Roman site.
Sherd scatter is sparse and difficult to distinguish from the “background noise.”

247

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 221 Tell Wuzwuze

AREA: 40 ≈ 40 m HEIGHT: 1.5 m ILLUSTRATION: Fig. A.8

AVRP DATE: Iron Age; Late Bronze Age/Iron Age, but mainly Iron Age

DESCRIPTION: A small, low mound 300 m south of Tayfur Sökmen village and the Antakya road with a
house on top. Pottery is plentiful, especially at the west side.

AS 222 Konut Köy / Vesvese Köyü

AREA: 70 ≈ 100 m HEIGHT: 1.25 m ILLUSTRATION: Fig. A.8

AVRP DATE: Roman terra sigillata ware, Late Roman/Early Byzantine brittleware

DESCRIPTION: A very small low mound now surmounted by a diesel pump for the irrigation of cotton.
Parts of the site have clearly been destroyed by bulldozing and large blocks of dressed
limestone are evident both to the east and to the north of the site. The site is mainly cov-
ered by cotton and other vegetation. Pottery is not very visible, but there are numerous
roof tiles of Roman/Late Roman date.

AS 223 Su Tepe

AREA: 200 ≈ 170 m HEIGHT: 2.5 m ILLUSTRATION: Fig. A.5

AVRP DATE: Roman and Late Roman, including Late Roman C; Roman, Late Roman

DESCRIPTION: A medium-sized but low mound mainly under a village, but in the northwest corner and
south there is sufficient open space to permit collection. A large trench in the south part
of the site gave an excellent window into the sedimentary overlap of marsh clay over
Late Roman levels. A tile pavement appears to be exposed in the south part of the site,
and roof and floor tiles are common over the site.

AS 224 Kocakı®la

AREA: 300 ≈ 200 m HEIGHT: 4.5 m ILLUSTRATION: Fig. A.6

AVRP DATE: Islamic and Roman roof tiles; Early and Late Islamic (Ottoman) pottery. Given the fact
that no Roman pottery was observed during a fairly long visit it seems likely that the Ro-
man tiles were robbed out from another site and that AS 224 is exclusively Islamic; few
Late Roman or Islamic

DESCRIPTION: A double-mounded, elongate mound with the southwest peak smaller than the northeast
one; both are the same height. Roof tiles and only occasional pottery of poor quality were
visible on both peaks. The south side of the site is completely covered with cotton, while
the north side is covered with straw and shrubs offering some visibility. The northeast
mound has been cut by a bulldozer.

AS 226 Yıldızlı (Üzümdallı)

AREA: 200 ≈ 100 m HEIGHT: 0 m ILLUSTRATION: Fig. A.8

AVRP DATE: Roman, Late Roman, Islamic

DESCRIPTION: The site is on a flat bench overlooking a “gateway” (pass) to a side valley. A concentra-
tion of stones was at the north side of B. Almost no tesserae were found in B, but they
occur plentifully in A. Roof tiles (Roman and Islamic) are abundant. Artifacts on the
northwest slope are probably washed down from the site. On the upper slopes sherds
were only occasionally found, but they were well represented on the lower slopes.

APPENDIX A: GAZETTEER OF SITES

248 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 227 Tell Habe® (Sultan Merkezi)

AREA: 160 ≈ 180 m HEIGHT: 10 m ILLUSTRATION: Fig. A.7

AVRP DATE: A: Few Roman, mainly Late Roman; B: Roman, Late Roman; C/North: Hellenistic black
glazed, Roman, possible Islamic, C/South: classical/Hellenistic lekythos (oil flask), Hel-
lenistic black glazed, Roman; D: Late Roman, possible Islamic; E: Hellenistic black
glazed, Roman, Late Roman; F: few Late Roman. 2002 collection: Collection contains
predominately Seleucid, Roman, and Late Roman, also small quantity of Early Bronze
Age (red-black burnished ware, one cooking pot); Middle Bronze Age/Late Bronze Age;
Iron Age (painted and red-slipped burnished ware); several Late Iron Age/Persian wares;
also contains one Middle Paleolithic tool

DESCRIPTION: This site is comprised of six areas: (A) A water mill penstock that is almost complete.
According to the local guard this was in use until sixty years ago. Architecturally the
infilled arches are originally Late Roman and the upper stonework Byzantine. (B) A
deep section through the floodplain (see Chapter Two: Settlement and Landscapes in the
Amuq Region, fig. 2.5, and Wilkinson 2000). (C) A tell to the southwest of the mill and
immediately south of the Reyhanlı road. Large ashlar masonry is exposed in situ at three
places on the mound summit. Pottery is dense over most of the site. A spring-fed pond
and mill-regulator are located to the northeast of the tell by the road. Additional outlying
areas are to the north (Area A to the east of the mill, and area D to the west of the mill).
Area D has a sparse to moderate scatter of occupation debris and also a stone with a cross
carved in relief, presumably from an early Christian church or other structure. Other
lower town areas are to the west and south of the road.

AS 228 Eski Mezarlık

AREA: 20 ≈ 10 m HEIGHT: 1.5 m ILLUSTRATION: Fig. A.8

AVRP DATE: Hellenistic/Roman, Islamic

DESCRIPTION: The site sits on top of a spur overlooking a passage to the Amuq Valley. The site is cut
on all sides. A thick layer of stones and pebbles is visible in the section. There is no pot-
tery on the top, but a heavy concentration on the northwest slope.

AS 229 Do©an Çırçır Fabrikası

AREA: 100 ≈ 60 m HEIGHT: 4 m ILLUSTRATION: Fig. A.8

AVRP DATE: Hellenistic/Roman, Roman, Late Roman, Islamic

DESCRIPTION: The site is a low mound that is cut at the north, east, and west sides. On top of the mound
is a building that almost completely covers the summit. The east side is very low. Imme-
diately south of the building are a number of cut blocks. The north section reveals a low
mound of white sand covered by a ca. 0.5 m deep layer of roof tiles. Collection was done
on the west and north sides. In front of the north side were tomb-like holes.

AS 230 Ma©aranın Kilisesi

AREA: 75 ≈ 75 m HEIGHT: 0 m ILLUSTRATION: Fig. A.2

AVRP DATE: Possible Roman, Late Roman

DESCRIPTION: A flat site on the edge of a spur with steep east and west sides. Some roof tiles were
found.

249

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 231 Ahmet ‰ahbaz Çiftli©i

AREA: 225 ≈ 90 m HEIGHT: 0 m ILLUSTRATION: Fig. A.8

AVRP DATE: Late Roman, Roman, Hellenistic, Iron Age, possible Late Bronze Age, possible Middle
Bronze Age, Early Bronze Age, early third millennium, possible Late Neolithic; mainly
prehistoric

DESCRIPTION: The site is located in a flat field and is either a plowed-out sherd scatter or consists of soil
brought from somewhere else. It was unclear whether the site continued east of the ditch
because the ditch was very overgrown and the field next to it was covered with corn al-
lowing zero visibility.

AS 233 Küçük Haji Aslı Köy

AREA: 100 ≈ 100 m HEIGHT: 3 m ILLUSTRATION: Figs. A.2–3

AVRP DATE: Roman, possible Islamic

DESCRIPTION: A low rounded mound within this village, which according to local people is a very old
village. The site is entirely built over and obscured although a few Roman and possible
Islamic roof tiles are evident on the surface.

AS 234 Uluca-Tarlası

AREA: 120 ≈ 50 m HEIGHT: 0.5 m ILLUSTRATION: Figs. A.7–8

AVRP DATE: Roman/Late Roman, Roman, few Late Roman

DESCRIPTION: A small virtually flat site. Pottery and red sandy roof tiles are common. Land is used for
squash and tobacco. There is moderately good visibility of the surface; the main sherd
scatter is at the north end.

AS 235 Uluca East

AREA: 50 ≈ 30 m HEIGHT: 0 m ILLUSTRATION: Figs. A.7–8

AVRP DATE: Two Roman terra sigillata, one stamped tile, two pithos rims, other Roman

DESCRIPTION: The site consists only of a scatter of tile and stones; the north–south dimensions are
blurred by the downslope creep of site material. Tiles are mainly red and gritty. Eight
plain tesserae were also recovered. For location, see Yener et al. 2000b: fig. 3.

AS 236 Uluca North

AREA: 45 ≈ 45 m HEIGHT: 0 m ILLUSTRATION: Figs. A.7–8

AVRP DATE: (A) range Hellenistic-Roman-Islamic, but few of each; Hellenistic black glazed, few Ro-
man, few Late Roman, one Islamic body sherd; (B) Late Roman, Islamic impressed; (C)
brittleware, but pottery sparse, two sherds; possible Roman, possible Late Roman

DESCRIPTION: The site consists of three scatters of building debris including well-dressed limestone
blocks, some marble, and tesserae (including a coherent chunk of mosaic pavement from
C to the northeast). Area C has less pottery, but ashlar blocks are in situ in a north–south
ditch. The scatter of site material appears in three distinct scatters within plowed fields.

AS 237 Zeytın Altı (Uluca)

AREA: 70 ≈ 70 m HEIGHT: 0.70 m ILLUSTRATION: Fig. A.7

AVRP DATE: Excellent Late Roman assemblage; few Roman, many Late Roman

DESCRIPTION: This is a dense scatter of limestone, tiles, tesserae (occasional), and other building de-
bris. A large group of robbed stones forms a mound within the site that forms a slight ter-
race on the hillslope. Roof tiles and pottery are common over the entire site.

APPENDIX A: GAZETTEER OF SITES

250 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 238 Serinyol Kale

AREA: 30 ≈ 34 m ILLUSTRATION: Fig. A.4

HEIGHT: Unknown depth of cultural deposits below preserved architecture

AVRP DATE: (Amuq Phases G or F?), Roman, Early Islamic, Middle/Late Islamic (Ottoman)

DESCRIPTION: The center of the site is dominated by a kale, a built structure of stone with a vaulted
roof. Dimensions are 9.3 ≈ 9.3 m within a square platform 30 ≈ 34 m. The platform is a
terraced wall which presumably constituted a larger structure either surrounding the cen-
tral structure or upon which such a structure rested.

AS 239 Serinyol Kale Çiftlik

AREA: 50 ≈ 50 m HEIGHT: 0 m ILLUSTRATION: Fig. A.4

AVRP DATE: Late Roman, Byzantine

DESCRIPTION: Stones, rubble, occasional tile, and sparse pottery are visible about 400 m northwest of
Serinyol Kale (AS 238), within a çiftlik and orchard. One large perforated stone is vis-
ible on the slopes.

AS 240 Khirbet Alahan

AREA: 130 ≈ 140 m HEIGHT: 0.5 m ILLUSTRATION: Fig. A.4

AVRP DATE: Roman, Late Roman

DESCRIPTION: A virtually flat site with tile and pottery common on the surface. Occasional large stones
were plowed out from wall foundations. In the southern part of the site, building debris is
scattered all over the surface. The entire site is plowed, and the center of the site is
roughly marked by an electrical pylon.

AS 241 —

AREA: 50 ≈ 20 m HEIGHT: 0 m ILLUSTRATION: Fig. A.4

AVRP DATE: Hellenistic, Late Roman

DESCRIPTION: A small Roman site near a dirt farm track. The site is a scatter of tile and pottery on the
northeast-facing slope within an olive orchard. Tile and rubble are locally abundant, but
pottery is fairly sparse.

AS 242 —
AREA: 200 ≈ 100 m HEIGHT: 0 m ILLUSTRATION: Fig. A.4

AVRP DATE: Hellenistic, Roman

DESCRIPTION: A moderate-sized site on the south side of the wadi within olive orchards and plowed,
terraced fields.

AS 243 —
AREA: 80 ≈ 130 m HEIGHT: 0 m ILLUSTRATION: Fig. A.4

AVRP DATE: Late Roman, Byzantine, Early Islamic

DESCRIPTION: A low site with locally dense scatters of tile and building rubble. Pottery, especially large
bowls, is moderately common. The site forms two distinct scatters, possibly on upper
and lower terraces. One large chunk of rough tesserated floor was found.

251

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 244 —
AREA: 40 ≈ 20 m HEIGHT: 0 m ILLUSTRATION: Fig. A.5

AVRP DATE: Roman/possible Late Roman, but mostly indeterminate sherds

DESCRIPTION: The site consists of a scatter of rectilinear blocks on the summit of a hill overlooking the
entrance to the Beylan Pass in the Amanus foothills. The buildings may have been small,
and sub-square, but they were robbed out in antiquity. Three to four individual buildings
appear to be in the main group and also one or two in a second group. Pottery is sparse
but is sufficient to suggest in situ occupation; no querns, door sockets, or other indica-
tions are apparent.

AS 245 —
AREA: 100 ≈ 100 m HEIGHT: 0 m ILLUSTRATION: Fig. A.5

AVRP DATE: Hellenistic, Roman

DESCRIPTION: A scatter of rubble in gray soil to the west of a small quarry area. Pottery is scattered oc-
casionally over the small site area. Quarries to the east consist of occasional rectilinear
cuts for the removal of blocks, and a slight bevel on the rock face to indicate different
levels of stone removal. A tomb cut into the rock face has a slightly carved entrance.
Roof tiles are occasional.

AS 246 Çakallı Karakol

AREA: 280 ≈ 150 m ILLUSTRATION: Fig. A.5

HEIGHT: Ca. 2–3 m of cultural deposits appear likely

AVRP DATE: Early Chalcolithic (Amuq Phase E painted wares; pl. 1D), Late Chalcolithic, Early
Bronze Age (red-black burnished ware), Middle Bronze Age/Late Bronze Age, Iron
Age, Seleucid, Roman, Late Roman, Early Islamic, Middle Islamic/Crusader, Late Is-
lamic (Ottoman), early modern

DESCRIPTION: A large mounded tell site, situated on a hill above a spring. The top of the site is located
50 m to the north of the old Beylan Pass road and extends beyond road to south, while
the road continues to the northwest of the site. Abundant rubble and occasional tiles and
sherds cover the entire site. Remains of a mandate-period police station (karakol) are
situated on top of the site.

AS 247 Bakras Kalesi (Ba©ras, Pagras, Pagrae)

AREA: 100 ≈ 80 m ILLUSTRATION: Fig. A.4

HEIGHT: Walls remain to height > 3 m

AVRP DATE: Late Neolithic, abundant Middle and Late Islamic (Ottoman) glazed wares

DESCRIPTION: This is a large, impressive fortress sited on a natural fortified eminence with very well-
preserved walls. The fort has been recorded in detail by French scholars and also treated
by Sinclair (1990: 266–71). The standing walls are Crusader (Templars from A.D.
1153), or result from Mamluk or Cilician Armenian rebuilding; they include halls, a
court, a chapel, and other structures. The site has a long history of occupation dating
back to the Roman period, as recorded in historical sources. Inside the fort, fragments of
terra sigillata have been found very rarely, although these may be secondarily deposited
with building materials. The remaining extensive lower town to the south is cut by a
modern track. There is also a lower town to the north; both of these are previously unre-
corded. The lower town is outside the fort walls but evident as gray deposits with abun-
dant rubble. Some standing architectural remains in the lower town include an apparent
gate structure and a hammam (bath house).

APPENDIX A: GAZETTEER OF SITES

252 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 248 Bakras Khan (Han Karamurt [Sinclair 1990])
AREA: 300 ≈ 150 m HEIGHT: Ca. 1 m ILLUSTRATION: Fig. A.5

AVRP DATE: Hellenistic, Roman, Late Roman, Early Islamic, Middle Islamic, Late Islamic (Ottoman)

DESCRIPTION: A large fort or caravanserai with a well-built stone enclosure wall. East of the main
building complex were remains of several buildings and a large interior space, including
some well-preserved walls. The low mounding of extensive occupation extends to the
south and southeast of the site for approximately 200 m. Villagers from houses about 50
m to the west of Bakras Khan report discovering remains of a hammam while digging
foundation trenches and produced a fragment of mosaic flooring said to be from the
structure. Collection over the entire site indicates that the large part of the settlement to
the south is primarily Hellenistic, Roman, and Late Roman in date, while Early Islamic
and later materials are found mainly in the vicinity of Bakras Khan itself (see Casana
2003).

AS 249 —
AREA: 100 ≈ 100 m HEIGHT: 0 m ILLUSTRATION: Fig. A.8

AVRP DATE: Hellenistic, Roman, Late Roman

DESCRIPTION: A dense sherd scatter with many large stones, including some quern stones. A drainage
ditch cuts the southern end of the site.

AS 250 —
AREA: 50 m ≈ unknown dimension ILLUSTRATION: Fig. A.8

HEIGHT: Unknown

AVRP DATE: Roman, Late Roman

DESCRIPTION: A buried site is attested in the upcast of the irrigation ditch. All fields surrounding the ca-
nal upcast are virtually devoid of artifacts, while a dense scatter of sherds, stones, and
roof tiles cover a 50 m section of the upcast soil. Because the site is located on the
Orontes River floodplain, it appears likely that most of the site has been buried by river
sediments.

AS 251 —
AREA: 100 ≈ 100 m HEIGHT: 0 m ILLUSTRATION: Fig. A.8

AVRP DATE: Late Roman, Byzantine, Early Islamic

DESCRIPTION: A flat, dense scatter of sherds, tiles, and stones. Several high-density clusters of stones
within the site may be plowed-out buildings.

AS 254 —
AREA: 300+ ≈ 300+ m HEIGHT: 0.5 m ILLUSTRATION: Fig. A.6

AVRP DATE: Hellenistic (abundant), Roman, Late Roman

DESCRIPTION: A large, low site in the central plain. The entire site is under irrigated cultivation. Most of
site is flat, but two slightly mounded areas on the southwest and northwest appear to re-
late to two main areas of the site. Several large limestone ashlar blocks are in evidence.

253

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 255 Atçıtepe

AREA: 260 ≈ 150 m HEIGHT: >1 m ILLUSTRATION: Fig. A.6

AVRP DATE: Islamic (abundant), Late Roman, Byzantine

DESCRIPTION: A small mound now under trees with a small farmstead on the east side. The site extends
as a lobe toward the southeast. The west side of the site is terminated by a low cut ca. 1
m high. Ash and charcoal debris continues in the field to the west. The cut contains com-
mon Late Antique roof tiles.

AS 256 —

AREA: 150 ≈ 100 m HEIGHT: 2.5 m ILLUSTRATION: Fig. A.5

AVRP DATE: Early Islamic

DESCRIPTION: A small site built on a lobe extending south of the relic Afrin canal, to the west of
Baytarlı (AS 179). The site may be slightly mounded but appears to overlay canal upcast
several meters above the surrounding plain.

AS 257 — (see also AS 179)
AREA: 700 ≈ 500 m HEIGHT: 1 m ILLUSTRATION: Fig. A.5

AVRP DATE: Early Islamic, Middle Islamic

DESCRIPTION: A large, slightly mounded site separated by the Afrin canal. Many large, cut limestone
and one basalt block have been thrown into the modern canal bed. There is evidence on
the satellite imagery for an ancient canal at approximately the same location. The site
consists of a low mounded feature to the north of a canal (A); a low, flat sherd scatter to
the south; and a southern mounded feature (B). Area A is heavily disturbed but has abun-
dant ceramics and tiles. Area B has many tiles and large cut blocks visible in the modern
canal section. The site area appears exaggerated by earth-moving activities.

AS 271 —

AREA: 10 m ≈ unknown dimension ILLUSTRATION: Fig. A.8

HEIGHT: 0.5 m (height of preserved wall)

AVRP DATE: Roman

DESCRIPTION: A Roman building of roughly-hewn limestone blocks exposed in a stream channel sec-
tion, buried beneath 3.5 meters of alluvial silt. Cleaning of the section and of the building
revealed that the exposed portion was a corner and was built on a slope, possibly down to
an earlier stream, suggesting it may have been a mill. The top of the preserved wall is
sealed by collapsed roof tile fragments and several pot sherds.

AS 272 Ceylanlı Kale

AREA: 30 ≈ 20 m HEIGHT: 0 m ILLUSTRATION: Fig. A.2

AVRP DATE: Hellenistic, Roman, later occupation (clear from the construction of walls but difficult to
date — possibly Crusader)

DESCRIPTION: The site consists of a small Hellenistic temple, only the foundations of which are pre-
served, surrounded by a later fortification wall. The temple structure (measuring 6 ≈ 6
m) has been recently damaged by digging and the toppling of stones. The surrounding
later walls are built of roughly-shaped blocks and incorporate occasional pieces of earlier
temple. Occasional sherds and tiles are evident in the central part of the complex. Sur-
rounding rocks have been quarried for stone, some areas cleared (possibly for other
structures), and several small postholes were cut into rock throughout the complex. One

APPENDIX A: GAZETTEER OF SITES

254 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

small cistern is at the west edge of the complex. Several temple stones have been moved
to the edge of the modern road leading to the site, about 150 m away.

AS 273 —

AREA: 350 ≈ 400 m HEIGHT: 1 m ILLUSTRATION: Fig. A.2

AVRP DATE: Mainly Hellenistic, some Roman, Late Roman

DESCRIPTION: A very large low site consisting of an extensive area covered with highly abraded sherds
and on which building stones are common. The architectural features on the main part of
the site are visible from the mountain top above the site. The site is below a rock-cut
tomb complex of the “Five Brothers,” dated by inscription to A.D. 156, and adjacent the
small stream draining the Ceylanlı Valley. Most of the site is Hellenistic, but a small later
Late Roman/Early Byzantine component is confined primarily to the western side of the
site. A large water mill (Islamic or Ottoman) cuts through the center of the site.

AS 287 Ceylanlı (Gündüzlü)

AREA: Unknown HEIGHT: Unknown ILLUSTRATION: Fig. A.2

AVRP DATE: Roman, Late Roman, Byzantine

DESCRIPTION: A large site below the modern village of Ceylanlı, on a high plateau above the Ceylanlı
Valley. Most of the site is obscured today, but many column fragments and other basalt
architectural pieces are incorporated into modern buildings. Sherd scatter is evident in
many gardens and vacant lots in town. The street plan is orthogonal, possibly reflecting
the original Roman plan. It was recorded by French archaeologists in the 1890s and
1920s. Several inscriptions from the site are now in the Antakya Museum. Occupation
may relate to a Roman tomb complex opposite the site. The size of the ancient site is dif-
ficult to assess, but judging from the distribution of archaeological remains it likely cov-
ered several hectares.

AS 288 Telhöyük Tepe

AREA: 150 ≈ 150 m (measured on imagery) ILLUSTRATION: Fig. A.8

HEIGHT: Ca. 3 m

AVRP DATE: Early Islamic and Middle Islamic in quantity on top. Also Early Bronze Age and possi-
bly Iron Age, but a very small collection

DESCRIPTION: A medium-sized mound heavily damaged by recent bulldozing and the construction of a
factory on top of the site. It was originally thought by the Antakya Museum to be
Braidwood’s AS 144 and was visited very briefly to assess damage. Consulting imagery
and maps, it is clear that AS 144 is actually located at the village of Boh®in to the south,
and that this site was unrecorded by Braidwood.

AS 289 Tofa® Tepe

AREA: Unknown HEIGHT: Unknown ILLUSTRATION: Fig. A.7

AVRP DATE: Predominantly Late Neolithic (Amuq Phases B–C), some Early Islamic

DESCRIPTION: This site is located to the east of the Antakya–Kırıkhan road and is completely covered
by a modern Tofa® service station. Inside the main wall of the station compound, a small
landscaped strip of soil 3 ≈ 50 m contains common cultural material. Outside the com-
plex to the east open fields contain relatively dense field scatter. Several large basalt
millstones are reused as signpost weights. It is impossible to determine the original size
of the site. It was recorded by R. Özbal and F. Gerritsen.

255

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 290 —
AREA: 150 ≈ 150 m HEIGHT: 0 m ILLUSTRATION: Fig. A.8

AVRP DATE: Abundant Neolithic (Amuq Phase A–B–C; pl. 1E), very sparse later material of Helle-
nistic (pl. 3C)/Late Roman date

DESCRIPTION: The site is located in the Çakal Tepe sedimentary window, several hundred meters south
of Dutlu Höyük (AS 200). It is virtually flat and about 100–150 m in diameter, although
it was under cotton at the time of our visit so this was difficult to determine. The site was
discovered on CORONA imagery and is clearly visible when the fields are clean.

AS 292 To be published in a forthcoming volume

AS 297 Demir Köprü (Jisr Hadid; Ancient Gephyra)

AREA: Unknown HEIGHT: Unknown ILLUSTRATION: Fig. A.8

AVRP DATE: Late Roman, Early/Middle/Late Islamic (Ottoman)

DESCRIPTION: While the site is historically known and renowned for its Ottoman period bridge, it had
never before been recorded by the survey. It is completely covered by the modern town of
Demir Köprü, but on CORONA imagery the location of the ancient, mounded site is
clearly visible. The team made a small collection during a brief visit. Adjacent to the an-
cient site, the foundations of the original Roman bridge are clearly visible. The site itself
is slightly mounded, but its dimensions are impossible to determine owing to modern
buildings to the west of the available collection area. It appears from imagery that a sig-
nificant part of the ancient site is accessible in a field behind the main road, but conditions
were poor when visited. The site may extend across the river as well (see Gelb 1939).

AS 325 —

AREA: 30 ≈ 30 m HEIGHT: 0 m ILLUSTRATION: Fig. A.5

AVRP DATE: Roman, Late Roman

DESCRIPTION: A small, low-density scatter of sherds, tiles, stones, and occasional floor tesserae in the
Bakras Valley of the Amanus Mountains.

AS 326 —

AREA: 30 ≈ 20 m HEIGHT: 0 m ILLUSTRATION: Fig. A.5

AVRP DATE: Late Roman, Early Islamic

DESCRIPTION: A very small site adjacent to the modern road at the base of the Bakras Valley. It has a
low-density sherd and tile scatter, similar to AS 325.

AS 327 —

AREA: 70 ≈ 50 m HEIGHT: 0 m ILLUSTRATION: Fig. A.5

AVRP DATE: Hellenistic, Roman, Late Roman/Early Byzantine, Early Islamic

DESCRIPTION: A dense scatter of tiles, sherds, and stones at the base of the Bakras Valley in the
Amanus Mountains, with an adjacent limestone outcrop. The east end of the site is par-
tially obscured by a modern house.

APPENDIX A: GAZETTEER OF SITES

256 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 328 —
AREA: 50 ≈ 50 m HEIGHT: 0 m ILLUSTRATION: Fig. A.5

AVRP DATE: Roman, Late Roman/Early Byzantine, Early Islamic, Middle Islamic

DESCRIPTION: A moderately dense concentration of cultural material between a stream bed, modern
road, and ancient water mill ruin near the mouth of the Bakras Valley. Most of the stand-
ing mill construction is likely Islamic/Ottoman in date but has possibly earlier founda-
tions and is almost certainly contemporary with at least the latest phases of the site. The
water chamber is constructed of cut stones. To the east, the site may continue but is ob-
scured by a modern schoolhouse.

AS 329 —
AREA: 30 ≈ 30 m HEIGHT: 0 m ILLUSTRATION: Fig. A.5

AVRP DATE: Early Byzantine/Early Islamic

DESCRIPTION: A very low-density concentration of sherds and some tile between the Bakras and Belan
Valleys in the Amanus Mountains. Several cut building stones are in the area as well,
suggesting more than field scatter, although there is perhaps only one isolated building.

AS 331 —

AREA: 50 ≈ 50 m HEIGHT: 0 m ILLUSTRATION: Fig. A.5

AVRP DATE: Roman, Late Roman

DESCRIPTION: A small site to the southeast of Çakallı Karakol (AS 246) on the Beylan Pass with occa-
sional to common pottery. Occasional large stones, possibly building debris, but these
are easily confused with the background noise of limestone rubble eroding out of the up-
per Pleistocene terrace.

AS 333 —
AREA: 150 ≈ 200 m HEIGHT: 3 m ILLUSTRATION: Fig. A.8

AVRP DATE: Mid-/Late Chalcolithic; predominantly Amuq Phase E/F transition. Some small indica-
tion of Iron Age (including Neo-Assyrian bowl), Hellenistic black-glazed ware, and Late
Roman/Early Byzantine brittlewares

DESCRIPTION: A moderately prominent mound to the west of Çakal Tepe (AS 113) and south of Tell al-
Terzi (AS 104). The site is in heavily irrigated fields and has been severely damaged by
bulldozing and irrigation ditches. The mound is cut nearly in half on the north and west
sides, and to a lesser degree on the east side, and site material has been spread over the
fields. The top of the mound is under vegetable cultivation. The mound and surrounding
fields are covered by a relatively dense concentration of sherds and occasional basalt
quern stones. The collection contains very abundant chaff-tempered pottery, including
many simple bowls of Amuq Phase E/F transition. There are also occasional Amuq
Phase E painted wares and dark-faced burnished ware.

AS 335 Dalyan Höyük

AREA: 100 ≈ 80 m HEIGHT: 1.5 m ILLUSTRATION: Fig. A.7

AVRP DATE: Roman, Late Roman/Early Byzantine, Early Islamic

DESCRIPTION: This site is on the edge of the Daliyan village near the modern Antakya–Kırıkhan road. It
is a low mound with common stones on the surface as well as rubble. Two column drums
have been erected at the entrance to a modern house that occupies the east side of the
mound, and one column base is on the mound. Pottery and tiles are common on the sur-
face.

257

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 341 —
AREA: 175 ≈ 50 m HEIGHT: 0 m ILLUSTRATION: Fig. A.2

AVRP DATE: Roman, Late Roman, one or two mid-Late Islamic (Ottoman) sherds

DESCRIPTION: A dense scatter of building debris, limestone wall foundation fragments, pottery (com-
mon) and tile (occasional). A large limestone olive press occupied a prominent location
on the east end of the site. Part of the site runs below a modern house that occupies the
north end of the low ridge and overlooks the river. Consequently, the 50 m width esti-
mate is a minimum.

AS 342 —
AREA: 30 ≈ 30 m HEIGHT: 0 m ILLUSTRATION: Fig. A.2

AVRP DATE: Late Roman/Early Byzantine

DESCRIPTION: A stone building complex on a mountainside north of Ceylanlı (AS 287) in the Amanus
Mountains. The site is situated on a low hilltop adjacent to a small natural spring. Pottery
and tiles are very sparse over the site area, but stone foundations of several large build-
ings are visible at the surface. The foundations are well built of basalt ashlar masonry.
The collection is predominantly Late Antique but includes several lithics of pre-pottery
Neolithic date. The site is part of an extensive well-preserved landscape that includes
some ancient field systems to the east of the site, several outlying buildings, possibly cor-
rals to the north, and a cemetery with standing basalt gravestones to the northeast.

AS 343 —

AREA: 50 ≈ 20 m HEIGHT: 0 m ILLUSTRATION: Fig. A.2

AVRP DATE: Early Islamic, Middle Islamic

DESCRIPTION: A small site with five or six preserved building foundations in the foothills of the
Amanus Mountains, north of Ceylanlı (AS 287). It is located in a small, narrow valley
between large basalt hills. Pottery and other materials are very sparse over the site area
but are predominantly Early/Middle Islamic.

AS 344 —
AREA: 150 ≈ 200 m HEIGHT: Ca. 0.5 m ILLUSTRATION: Fig. A.8

AVRP DATE: Hellenistic, Roman, Late Roman/Early Byzantine, Early Islamic

DESCRIPTION: A large site on a low slope near the mouth of the Zengin Valley in the Jebel al-Aqra. It is
characterized by a very dense concentration of sherds, tiles, tesserae (pl. 7A), and other
building materials over the entire site area. It includes a large collection of high-quality
fine wares and glass from all periods of occupation. The site is adjacent to ancient bridge
or dam foundations that have been exposed next to the modern bridge in the streambed
that runs on the northern, lower end of the site.

AS 345 Yeni®ehir (Imma)

AREA: 150 ≈ 200 m (> 1 ha total extent obscured by buildings) ILLUSTRATION: Fig. A.9

HEIGHT: Ca. 0.5 m

AVRP DATE: No collection, but architecturally Late Roman or Late Antique (pl. 6A)

DESCRIPTION: Monumental ruins within the modern town of Yeni®ehir in the eastern Amuq Valley. The
best-preserved ruins consist of a very large building constructed of large limestone
blocks (fig. 2:14). It is a very well-preserved building with a square plan, measuring
about 50 ≈ 50 m. Four large towers at each corner have interior vaulted arches; the north-
west tower has a modern house built on top of it. On the exposed east side of the building

APPENDIX A: GAZETTEER OF SITES

258 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

is a large stone glacis. A field near the building complex is strewn with massive lime-
stone blocks, and other ancient architectural fragments were found commonly through-
out the modern town. It is thought to be a church converted to a fort (Sinclair 1990: 295–
306).

AS 346 Beyazid-i Bestami (Trabzon, Trabesac, Darbsac, or Darb es-Sak; Ancient

Darbasak)
AREA: Not measured HEIGHT: — ILLUSTRATION: Fig. A.2

AVRP DATE: Crusader, Late Islamic (Ottoman)

DESCRIPTION: A large castle and extensive lower town on a high natural rock outcrop in the Amanus
foothill zone north of Kırıkhan. The site clearly has many phases, but modern buildings
related to a popular shrine obscure much of the castle itself. Slopes below the outcrop ap-
pear to have an extensive lower town, but they were not visited. The site is thought to be
ancient Darbasak, known from Islamic accounts. No collection was made on the visit,
but some pottery of Crusader/Late Islamic (Ottoman) is visible on the surface (noted in
Sinclair 1990: 297).

259

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure A.1. Key to Maps of Quadrants 1–8 (Figs. A.2–9) Indicating Amuq Survey (AS) Sites
in the Amuq Valley, Turkey

APPENDIX A: GAZETTEER OF SITES

260 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure A.2. Map of Quadrant 1 in the Amuq Valley, Turkey, with Amuq Survey (AS) Site Numbers Indicated

261

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure A.3. Map of Quadrant 2 in the Amuq Valley, Turkey, with Amuq Survey (AS) Site Numbers Indicated

APPENDIX A: GAZETTEER OF SITES

262 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure A.4. Map of Quadrant 3 in the Amuq Valley, Turkey, with Amuq Survey (AS) Site Numbers Indicated

263

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure A.5. Map of Quadrant 4 in the Amuq Valley, Turkey, with Amuq Survey (AS) Site Numbers Indicated

APPENDIX A: GAZETTEER OF SITES

264 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure A.6. Map of Quadrant 5 in the Amuq Valley, Turkey, with Amuq Survey (AS) Site Numbers Indicated

265

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure A.7. Map of Quadrant 6 in the Amuq Valley, Turkey, with Amuq Survey (AS) Site Numbers Indicated

APPENDIX A: GAZETTEER OF SITES

266 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure A.8. Map of Quadrant 7 in the Amuq Valley, Turkey, with Amuq Survey (AS) Site Numbers Indicated

267

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure A.9. Map of Quadrant 8 in the Amuq Valley, Turkey, with Amuq Survey (AS) Site Numbers Indicated

APPENDIX A: GAZETTEER OF SITES

268 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure A.10. Illustrative Drawings of (1–5) Plain Simple Ware (Amuq Phases G–J; Early Bronze Age)
and (6 –8) Cooking Pots (Amuq Phase G; Early Bronze Age). Scales (1–5) 1:2 and (6–8) 1:4

269

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure A.11. Illustrative Drawings of Red-black Burnished Ware (Amuq Phase H/I; Early Bronze Age). Scale 1:2

APPENDIX A: GAZETTEER OF SITES

270 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure A.12. Illustrative Drawings of (1–2) Painted Jars (Middle /Late Bronze Age), (3–6) Carinated Cups (Middle /Late
Bronze Age), and (7–10) Platters or Shallow Open Bowls (Middle /Late Bronze Age). Scale 1:2

271

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure A.13. Illustrative Drawings of (1–4) Jars (Middle/Late Bronze Age) and (5–6) Pithoi (Middle/Late Bronze Age).
Scale 1:2

APPENDIX A: GAZETTEER OF SITES

272 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure A.14. Illustrative Drawings of Red-slipped Burnished Ware (Amuq Phase O; Iron Age).
Scales (1– 6) 1:2 and (7) 1:4

273

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure A.15. Illustrative Drawings of Painted Ware (Amuq Phase N; Early Iron Age). Scale 1:2

APPENDIX A: GAZETTEER OF SITES

274 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure A.16. Illustrative Drawings of Pithoi (Amuq Phases N–O; Early Iron Age/Iron Age). Scale 1:2

275

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure A.17. Illustrative Drawings of (1–5) Black-glazed Incurved-rim Bowls (Seleucid) and
(6–8) Red- or Brown-slipped Ware (Seleucid). Scale 1:2

APPENDIX A: GAZETTEER OF SITES

276 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure A.18. Illustrative Drawings of Terra Sigillata Ware (Amuq Phase R; Roman). Scale 1:2

277

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure A.19. Illustrative Drawings of Red-slipped and Brown-slipped Wares (Amuq Phases S–T;
Late Roman/Early Byzantine). Scale 1:2

APPENDIX A: GAZETTEER OF SITES

278 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure A.20. Illustrative Drawings of Brittleware (Late Antique [Late Roman/Early Islamic]). Scale 1:2

279

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure A.21. Illustrative Drawings of Buff Ware (Late Antique/Early Islamic). Scales (1) 1:4 and (2–7) 1:2

APPENDIX A: GAZETTEER OF SITES

280 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Figure A.22. Illustrative Drawings of Glazed Wares: (1, 3) Yellow and Green Slash Ware (Early Islamic),
(2, 4–6) Green-glazed Ware (Early Islamic), (7) Yellow-glazed Ware (Early Islamic), and

(8) Multi-colored Glazed Ware of Yellow, Green, and Blue (Early Islamic). Scale 1:2

281

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

APPENDIX B

SCARAB
ROBERT K. RITNER

Date: New Kingdom

Material: Bone(?), serpentine(?)

Dimensions: Length 1.3 cm; width 0.9 cm

Provenance: Surface find (South Slope, 3/9/98)

Registration Number: AS 6.1

The base of the scarab is carved with a decorative field enclosed by an oval and bounded at the top and bottom by
double horizontal lines (fig. B.1; pl. 1:H). The field is occupied by an inscription and an accompanying striding male
figure, both facing to the right. Slight damage to the lateral edges of the base reaches the oval on the right and partially
obscures the area above the figure’s head. Although the animal head crowned by two projections is reminiscent of im-
ages identified as Seth (with snout and two erect ears) on scarabs of Thutmose III,1 the text indicates that the schemati-
cally carved figure represents Amun-Re, with his customary falcon beak (or beard) and double-plumed crown.2 Pre-
ceding the figure, the text reads nb ºImn-Rª “The Lord, Amun-Re.” The carving of nb “lord” is indistinct but secured
by New Kingdom parallels from Egypt and Western Asia.3 The odd writing of Rª “Re” with what appear as two circles
can also be paralleled because the single stroke that should follow the sun disk is occasionally carved as two strokes,
which may then be deformed to produce a small square, rectangle, or circle. Examples are again plentiful from Egypt
and Western Asia, and all are attributed to the New Kingdom (Eighteenth–Twentieth Dynasty),4 the likely date of this
Amuq scarab as well.

281

1. See Petrie 1889, p. 32 (BM 16632); idem 1917, pl. 27. no. 65:

2. For the characteristic head, see Beste 1978, p. 176 (labeled sim-
ply Re); and Hornung and Staehelin 1976, pp. 398 (MV 15–18,
without crown) and 320 (with crown, where the falcon head is
confused with the Seth head).

3. The name Amun-Re may be preceded, followed, or flanked by
one or more nb-signs to produce variants “The Lord, Amun-Re,”
“Amun-Re, the Lord” or “Amun-Re, the Lord of All.” For nb pre-
ceding, see Newberry 1907, no. 36566; Giveon 1985, pp. 38–39
(no. 47, Tell el-Far’ah, Tomb 934). For nb following, see ibid.,

pp. 48–49 (no. 74, Tell el-Far’ah, Tomb 960); and idem 1988,
pp. 50–51, pl. 4 (no. 46). For flanking nb-signs, see Newberry
1905, pl. 29, no. 19; Ben-Tor 1989, p. 73, no. 1; Giveon 1985, pp.
52–53 (no. 90, Tell el-Far’ah, Tomb 984); and Beste 1979, pp.
84 –85.

4. For comparable examples with circular forms, see Newberry
1907, nos. 36566, 36680, 36686, and 36759; Giveon 1985, pp.
48– 49 (no. 74, Tell el-Far’ah, Tomb 960). For two strokes, see
ibid., pp. 38–39 (no. 47, Tell el-Far’ah, Tomb 934); idem 1988,
pp. 50–51, pl. 4 (no. 46); Newberry 1907, nos. 36527 and 37224.
For squares, see ibid., nos. 36682 and 36685; and Beste 1979, pp.
84 –85. For rectangles, see Newberry 1907, no. 36694; Giveon
1988, pp. 70–71 (no. 75).

Figure B.1. Scarab AS 6.1. Courtesy of Katherine S. Burke

282 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

283

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

INDEX OF GEOGRAPHICAL NAMES

283

Abalaklı (AS 192) — 240; fig. A.3

Abalaklı Höyük (AS 193) — 241; fig. A.3

Abdal, Tell (AS 174) — 236; fig. A.9; pl. 3:A–B

Abu Shair, Tell — see Ada Tepe

Acarköy (AS 12) — 206; figs. 2.16, A.3

Acarköy, Tell — see Yazı Höyük

Aççana Höyük — see Atchana, Tell

Acemhöyük — 198

Ada Tepe (AS 26) — 209; fig. A.3

Aegean — 5, 10, 13, 26, 67, 73, 76, 100–02, 106, 174,
198–99 (n. 48), 230, 232, 235

Afis, Tell — 38, 157, 177

Africa — 7

African Rift Valley — 2

Afrin River — 28, 31, 33, 36, 45–46, 173 (n. 39), 236,
253; figs. 2.4, 2.11

Afrinhan — fig. 7.1

Ahmet ‰ahbaz Çiftli©i (AS 231) — 249; fig. A.8

Ain al-Kerkh, Tell — 35–36

Ain al-Samah — see Balama

ªAin Dara, Tell (AS 62) — 7, 173, 177, 200

Akgöl Çiftlik (AS 220) — 246; fig. A.8

Akgöl Çiftlik — see Çolaktepe

Akkuyu — see Çıngıllıo©lu Höyük

Akpınar Höyük (AS 52) — 214; figs. 2.16, A.6

Akrad, Tell (AS 137) — 230; fig. A.8

Alalakh — 1, 3–7, 10, 12–13 (n.14), 15, 26, 32, 73, 99–
107, 109–13, 145, 178, 197–200, 202; table
5.1, figs. 4.1–34, 5.1–3, 6.1–5, 6.7–9; pl. 1:F;
see also Atchana, Tell

Aleppo (ancient Yamhad) — 6, 40, 101, 113, 197; fig.
2.4

Alexandretta — see Iskenderun

Algana, Tell (AS 131) — 228, figs. 2.21, A.9

Ali Bey Höyük (AS 20) — 208; figs. A.2, A.5

Altınözü — 7

Altın Tepe — see Dhahab, Tell

Amanus Mountains — 2, 4, 6–8, 10, 12, 27–29, 31, 33,
35–36, 41–42, 44, 68, 194–95, 201, 251,
255–58; figs. 1.1, 1.3, 2.1, 2.4; pl. 6:C

Amik Gölü — see Lake of Antioch

Amik Ovası — see Amuq Valley

Amuq Basin — 34

Amuq Valley — passim

Anatolia — 2–3, 5–7, 10–11, 13, 16, 99, 101, 106–08,
110–11, 113, 178, 195, 197–98

Anbar, Tell — see Mirmiran, Tell

Ankara — 7–8, 14, 16, 175 (nn. 40–41), 178

ºAnbar, Tell (AS 77) — 216; fig. A.8

Annepli — see Anneplihöyük

Anneplihöyük (AS 216) — 245

Ansariye Mountains, al- — 68

Antakya — 1, 2, 7–10, 15–16, 32–33, 36, 42–43, 67, 103–
104 (n. 28), 174 –76, 178, 198, 201–02, 231,
240, 247, 254, 256; figs. 1.10, 2.24, 7.1; pl.
6C; see also Antioch

Antepli — see Anneplihöyük

Antioch — 1–4, 6, 10, 15–16, 32, 40–46, 67–70, 74, 76,
193–94, 200–01, 240; figs. 2.1, 2.22–24. 2.
31; pls. 6:C; see also Antakya

Antioch, Lake of — 2, 11, 25, 28, 31, 33–34, 46, 238; fig.
2.1

Apamea — 74

Aqra, Jebel al- (Kel Da©ı Mountain [Turkish], Huzzi/
Hazzi Mountain [Hittite], Mount Kasios
[Greek]) — 27, 29, 31, 35, 38, 41, 42, 44, 46,
68–69, 194, 257; figs. 2.1, 2.8, 2.23

Arpachiyah — pl. 1:E

Arpalı (AS 8) — 29–31, 205; figs. 2.4, A.2

Arslanlı Bel — 2

Arsuz — see Rhossos

AS 2 — see Boklukaya

AS 3 — see Kirmitli Höyük

AS 4 — see Bozhöyük

AS 5 — see Güzelce

AS 6 — see Yassıyurt

AS 7 — see Yusuflu

AS 8 — see Arpalı

AS 9 — see Dana Höyük

AS 10 — see Balama

AS 11 — see Pa®aköy

AS 12 — see Acarköy

AS 13 — see Çatal Tepe

284 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 14 — see Ilıkpınar Höyük

AS 15 — see Koyuncu Höyük

AS 16A — see Çataltepe

AS 17 — see So©uksu Höyük

AS 18 — see Güzel Höyük

AS 19 — see Karadurmu®lu, Tell

AS 20 — see Ali Bey Höyük

AS 21 — see Torun Anablı, Tell

AS 22 — see Çolaktepe

AS 23 — see Çilo©lan

AS 24 — see Çilo©lan Iskân

AS 25 — see Murat Pa®a

AS 26 — see Ada Tepe

AS 27 — see Kırkhız Pınar

AS 28 — see Malta, Tell

AS 29 — see Esen Tepe

AS 30 — see Tabarat Kızılkaya

AS 31 — see Wafse, Tell

AS 32 — see Sultan, Tell

AS 33 — see Firka, Tell

AS 35 — see Baldıran

AS 36 — see Kızılkaya, Tell (Gavurköy)

AS 36D — see Kızılkaya, Tell

AS 37 — see Yanık Tepe

AS 38 — see Cincik Tepesi

AS 40 — see Baytarlı, Tell

AS 41 — see Kiremitlik

AS 42 — see Çıngıllıo©lu Höyük

AS 44 — see Tabarat Hacı Hasan

AS 45 — see Killik Tepe (Tabarat ºArab Ahmad)

AS 46 — see Gökçeo©lu

AS 50 — see Killik Tepe (Büyük Tepe)

AS 51 — see Killik Tepe

AS 52 — see Akpınar Höyük

AS 54 — see Yeni Yapane

AS 55 — see Kurco©lu, Tell

AS 73 — see Çamurlu

AS 74 — see Mut Höyük

AS 75 — see Keçebey, Tell

AS 76 — see Mısır, Tell

AS 77 — see ºAnbar, Tell

AS 80 — see Rasm, Tell al-

AS 81 — see Ye®ilova

AS 84 — see Uzunarab, Tell

AS 85 — see Mudanbo, Tell

AS 86 — see Karatepe

AS 87 — see Hardallı Tepe

AS 88 — see Körtepe

AS 89 — see Boztepe

AS 91 — see Pa®a Höyük

AS 92 — see Karacanık

AS 93 — see Hasanu®a©ı

AS 94 — see Kurdu, Tell

AS 95 — see Karahöyük

AS 96 — see Tarfah Höyük

AS 99 — see Hasanu®a©ı, Tell

AS 100 — see Ömercedit / ªImar al-Jadid al-Gharbi

AS 101 — see ªImar al-Jadid al-Sharqi

AS 102 — see Ba®tepe

AS 103 — see Tabarat Mastepe

AS 104 — see Terzi, Tell al-

AS 105 — see Tutlu Höyük

AS 106 — see Harab Ali Höyük

AS 107 — see Hürriyet Tepe

AS 108 — see Üçtepe

AS 109 — see Ibrahimiyyah, Tell

AS 110 — see Far, Tell al-

AS 111 — see Tallat

AS 112 — see Çolaktepe

AS 113 — see Çakal Tepe

AS 114 — see Küçük Avara

AS 115 — see Tabarat Büyük Avara

AS 116 — see Büyük Avara

AS 117 — see Karata®, Tell

AS 119 — see Kokaz

AS 120 — see Mirmiran, Tell

AS 122 — see Horlak Atika

AS 123 — see Siçanlı

AS 124 — see Kele®, Tell

AS 125 — see Saçaklı

AS 126 — see Taªyinat, Tell

AS 127 — see Taªyinat al-Saghir, Tell

AS 128A — see Tulul Salihiyyah al-Saghir (South)

AS 128B — see Tulul Salihiyyah al-Saghir (North)

AS 129 — see Salihiyyah, Tell

AS 130 — see Tabarat Algana

AS 131 — see Algana, Tell

AS 132 — see Tabarat Jalil

285

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 133 — see Bahlılah, Tell

AS 134 — see Halak Tepe

AS 135 — see Tulail al-Sharqi

AS 136 — see Atchana, Tell

AS 137 — see Akrad, Tell

AS 138 — see Saluq, Tell

AS 139 — see Götübüyük Höyük

AS 140 — fig. 2.21

AS 142 — fig. 2.21

AS 143 — see Be®arslan

AS 144 — see Boh®in

AS 147 — see Selam, Tell

AS 150 — see Saye, Tell

AS 151 — see Karata®

AS 152 — see Ayrancı Do©u

AS 156 — see Mastepe, Tell

AS 157 — see Ayrancı

AS 158 — see Yazı Höyük

AS 159 — see Zoba Höyük

AS 161 — see Kokarkuyu

AS 162 — see Da©la©an

AS 163 — see Mü®refe, Tell

AS 164 — see Davutpa®a, Tell

AS 165 — see Ghazi Haji Mursal, Tell

AS 166 — see Puto©lu

AS 167 — see Chatal Höyük

AS 168 — see Karaca Kirbet ªAli

AS 169 — see Qinanah, Tell

AS 170 — see Gazi Tayfur Çiftlik

AS 171 — see Khirbet al-Tahoun

AS 172 — see Qirmidah, Tell

AS 173 — see Ermeneia, Tell

AS 174 — see Abdal, Tell

AS 176 — see Judaidah, Tell al-

AS 177 — see Dhahab, Tell

AS 178 — see Hasan Bellu Höyük

AS 179 — see Baytarlı

AS 180 — see Hijar, Tell

AS 181 — 30–31, 33–34, 238; figs. 2.4, A.5, A.8

AS 182 — see Tabarat al-Akrad

AS 183 — see Ingeban

AS 184 — see Gökçeo©lu

AS 185 — see Muharrem

AS 186 — see Kemala©a Çiftli©i

INDEX OF GEOGRAPHICAL NAMES

AS 187 — see Hisarlık Tepesi

AS 188 — see Domuz Höyük

AS 189 — see Tınç Höyük

AS 190 — see Kirmitli

AS 191 — see Boklu Tepe

AS 192 — see Abalaklı

AS 193 — see Abalaklı Höyük

AS 194 — see Ça©ıl Tepe

AS 195 — see Atçı Tepe

AS 196 — see Gölba®ı Höyük

AS 197 — 241–42; figs. A.7–8

AS 198 — 242; figs. A.5–6

AS 199 — 242; fig. A.9

AS 200 — Dutlu Höyük

AS 201 — 242; fig. A.9

AS 202 — see Khirbet al-Tahoun

AS 203 — see Tabarat Jaffar

AS 204 — see Harranköy

AS 205 — see Cudeidah

AS 206 — see Kastal Çiftli©i

AS 207 — see Kızılkaya Tepesi

AS 208 — see Temel Kızılkaya

AS 209 — see Kızılkaya: Re®ao©ulları Çiftlik

AS 210 — see Aygiro©lu

AS 211 — see Göktepe

AS 213 — see Höyük Tepe

AS 214 — see Eskide©irmen Tepe

AS 215 — see Sekizevler

AS 216 — see Anneplihöyük

AS 217 — 246; fig. A.9

AS 218 — see Kücük Avara

AS 219 — see Çakal Tepe

AS 220 — see Akgöl Çiftlik

AS 221 — see Wuzwuze, Tell

AS 222 — see Konut Köy / Vesvese Köyü

AS 223 — see Su Tepe

AS 224 — see Kocakı®la

AS 226 — see Yıldızlı

AS 227 — see Habe®, Tell

AS 228 — see Eski Mezarlık

AS 229 — see Do©an Çırçır Fabrikası

AS 230 — see Ma©aranın Kilisesi

AS 231 — see Ahmet ‰ahbaz Çiftli©i

AS 233 — see Küçük Haji Aslı Köy

286 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

AS 234 — see Uluca-Tarlası

AS 235 — see Uluca East

AS 236 — see Uluca North

AS 237 — see Zeytın Altı

AS 238 — see Serinyol Kale

AS 239 — see Serinyol Kale Çiftlik

AS 240 — see Khirbet Alahan

AS 241 — 250; fig. A.4

AS 242 — 250; fig. A.4

AS 243 — 250; fig. A.4

AS 244 — 251; fig. A.5

AS 245 — 251; fig. A.5

AS 246 — see Çakallı Karakol

AS 247 — see Bakras Kalesi

AS 248 — see Bakras Khan

AS 249 — 252; fig. A.8

AS 250 — 252; fig. A.8

AS 251 — 252; fig. A.8

AS 254 — 252; fig. A.6

AS 255 — see Atçıtepe

AS 256 — 253; fig. A.5

AS 257 — 253; fig. A.5

AS 271 — 253; fig. A.8

AS 272 — see Ceylanlı Kale

AS 273 — 254; fig. A.2

AS 287 — see Ceylanli (Gündüzlü)

AS 288 — see Telhöyük Tepe

AS 289 — see Tofa® Tepe

AS 290 — 255; pls. 1:D, 3:C

AS 292 — 255

AS 297 — see Demir Köprü

AS 325 — 255; fig. A.5

AS 326 — 255; fig. A.5

AS 327 — 255; fig. A.5

AS 328 — 256; fig. A.5

AS 329 — 256; fig. A.5

AS 331 — 256; fig. A.5

AS 333 — 256; fig. A.8

AS 335 — see Dalyan Höyük

AS 336 — fig. 2.22

AS 341 — 257; fig. A.2

AS 342 — 257; fig. A.2

AS 343 — 257; fig. A.2

AS 344 — 257; fig. A.8; pl. 7:A

AS 345 — see Yeni®ehir

AS 346 — see Beyazid-i Bestami

AS 354 — pl. 6:A

Asgündür — see Sekizevler

Asia — 5, 7, 13, 16, 67–68, 195, 281

Asi Nehri — see Orontes River

Asir, Tell — see Saye, Tell

Assyria — 16, 173

Atchana, Tell (AS 136) — 1, 3–10, 12–16, 26, 29–31, 34,
37–41, 46, 76, 99–101, 103–04 (nn. 28, 29),
105, 113, 145, 149, 153 (n. 32), 154, 155 (n.
34), 156–59, 178, 193–94, 196–98, 200, 202,
230, 243; figs. 1.6, 1.10, 2.1, 2.3–4, 2.16,
2.23a, 4.1–34, 5.1–3, 6.1–9, 7.1; pls. 2:C, G,
3:G, 8

Atchana drain — 29–31, 158–59, 243; figs. 2.4, 6.5, 6.6

Atçı Tepe (AS 195) — 241; fig. A.3

Atçıtepe (AS 255) — 253; fig. A.6

Aygıro©lu (AS 210) — 244; fig. A.3

Ayrancı (AS 157) — 232; fig. A.6

Ayrancı ‰arki — see Ayrancı Do©u

Ayrancı Do©u (AS 152) — 232; fig. A.6

Babylon — 6, 102, 197

Ba©ras Kalesi — see Bakras Kalesi

Bahlılah, Tell (AS 133) — 229; figs. 2.21, A.9

Bakhshin — see Boh®in

Bakras — 42

Bakras Kalesi (AS 247) — 33, 251; pl. 1:D

Bakras Khan (AS 248) — 252; figs. 2.22, A.5

Bakras Valley — 255–56

Balama (AS 10) — 205; fig. A.5

Balderan — see Baldıran

Baldıran (AS 35) — 212; fig. A.6

Balikh Valley — 36, 40

Balikh River — fig. 2.4

Barutlu Cave — 70

Ba® Köy — see Ba®tepe

Ba® Pınar — see Kırkhız Pınar

Ba®tepe (AS 102) — 221; fig. A.6

Batı Ayrancı — see Ayrancı

Baytarlı (AS 179) — 237, 253; fig. A.5

Baytarlı, Tell (AS 40) — 213; fig. A.5

Belen — see Beylan Pass

Berraktepe (OS 34) — 72; figs. 3.2, 3.9

Be®arslan (AS 143) — 231; figs. 2.21, A.9

287

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Beyazid-i Bestami (AS 346, ancient Darbasak) — 258;
fig. A.2

Beylan Pass — 36, 39, 251, 256

Bingöl — 195

Boh®in (AS 144) — 231, 254; fig. A.8

Bokluca — see Baldıran

Boklukaya (AS 2) — 203

Boklu Tepe (AS 191) — 240; fig. A.3

Bo©azköy — see Hattuåa

Bozhöyük (AS 4) — 204; fig. A.3

Bozhöyük — see Uzunarab, Tell

Boztepe (AS 89) — 218; fig. A.5

Bulgaria — 197

Büyük Avara (AS 116) — 225, 246; fig. A.9

Büyük Ayrancı — see Ayrancı

Büyük Tepe — see Killik Tepe (AS 50)

Buqa — 45

Cafer — see Tabarat Jaffar

Ça©ıl Tepe (AS 194) — 241; fig. A.3

Çakallı Karakol (AS 246) — 11, 36, 39, 251, 256; figs.
2.15, A.5; pl. 1:D

Çakal Tepe (AS 113) — 31, 35–37, 224, 246, 256; fig.
A.8

Çakal Tepe (East) (AS 219) — 246; figs. A.8–9

Çamurliye, Tell — see Çamurlu

Çamurlu (AS 73) — 215; fig. A.7

Canaan — 16, 70

Carchemish — 102, 157, 177

Çatalhöyük (Konya) — 195

Çataltepe (AS 16A) — 207; fig. A.3

Çatal Tepe (AS 13) — 206; fig. A.3

Caucasus — 2, 196

Çayönü — 12

Çevlik — 68; figs. 3.2, 3.3a, 3.4, 3.9, 3.13

Ceylanlı (Gündüzlü) (AS 287) — 33, 42–44, 254, 257;
figs. 2.1, 2.22, 2.25, A.2

Ceylanlı Kale (AS 272) — 253; figs. 2.26, A.2

Ceylanlı Valley — 43, 254

Chatal Höyük (AS 167) — 3, 5, 8–10, 14, 26, 39–41,
113, 154, 172–73 (n. 39), 198–200, 235;
figs. 2.16, A.9

Cilicia — 2–3, 11, 16, 112, 156, 178, 196–97, 199 (n.
48), 200, 251; pl. 4B

Cilician Plain — 197

Çilo©lan (AS 23) — 209; fig. A.3

Çilo©lan Iskân (AS 24) — 209; fig. A.3

INDEX OF GEOGRAPHICAL NAMES

Cincik Tepesi (AS 38) — 212; fig. A.5

Çıngıllıo©lu Höyük (AS 42) — 213; fig. A.6

Çolaktepe (AS 22) — 208; figs. A.2–3

Çolaktepe (AS 112) — 224; fig. A.8

Crete — 5, 201

Cudeidah (AS 205) — 243; fig. A.9

Çukurova — see Cilicia

Çukur — see Tabarat Büyük Avara

Cyprus — 6, 13, 67, 68, 76, 103, 199 (n. 48), 201

Dabaªa, al- — 106

Da©ılgan — see Da©la©an

Da©la©an (AS 162) — 234; fig. A.6

Dalyan Höyük (AS 335) — 256; fig. A.7

Damalka al-Qibli, Tell — see Ye®ilova

Dan — 106

Dana Höyük (AS 9) — 205; fig. A.5

Daphne (modern Harbiye) — 43, 194

Darbasak — see Beyazid-i Bestami

Darb es-Sak — see Beyazid-i Bestami

Darbsac — see Beyazid-i Bestami

Daud Pa®a — see Davutpa®a, Tell

Davutpa®a, Tell (AS 164) — 234; fig. A.6

Degirmendere Stream — fig. 3.17

Degirmentepe — pl. 1:D

Demir Köprü (AS 297, ancient Gephyra) — 42, 171, 255;
figs. 7.1, A.8

Dhahab, Tell (AS 177) — 5, 11–12, 15, 26, 35, 194 (n.
44), 197, 237; figs. 2.12, A.9

Dibsi Faraj — fig. 2.4

Do©an Çırçır Fabrikası (AS 229) — 248; fig. A.8

Dö®hasan — see Wasfe, Tell

Domuz Höyük (AS 188) — 240; A.3

Domuztepe — 11

Dutlu Höyük (AS 200) — 31, 36, 194, 242, 255; fig. A.8

Ebla — 3–4, 7, 99, 106, 111, 178, 198; pl. 2:C

Egypt — 2–3, 6, 13, 16, 67, 74, 102, 195, 199–200, 281

Emar — 110 –11

Ephesus — 6

Ermeneia, Tell (AS 173) — 236; fig. A.9; pl. 2:E

Esen Tepe (AS 29) — 210; figs. 2.16, A.5–6

Eski Afrin River — fig. 2.4

Eskide©irmen Tepe (AS 214) — 245; fig. A.3

Eski Enek (AS 319) — 44 (n. 20)

Eski Mezarlık (AS 228) — 248; fig. A.8

Euphrates River — 2, 7–8, 35, 40, 195–96; fig. 2.4

288 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Eurasia — 7

Far, Tell al- (AS 110) — 223; fig. A.8

Firgah, Tell — see Firka, Tell

Firka, Tell (AS 33) — 211; fig. A.6

Firqah, Tell — see Firka, Tell

Gavurköy — see Kızılkaya, Tell

Gaziantep — 108

Gazi Tayfur Çiftlik (AS 170) — 235; fig. A.9

Gedikli Höyük — 7

Gephyra — see Demir Köprü

Ghab Plain — 34

Ghab Valley — 34 –35, 45, 157

Ghazi, Tell — see Gazi Tayfur Çiftlik

Ghazi Haji Mursal, Tell (AS 165) — 234; fig. A.9

Gökçeo©lu (AS 46) — 214; fig. A.6

Gökçeo©lu (AS 184) — 239; fig. A.6

Gökçolu — see Gökçeo©lu

Göktepe (AS 211) — 245; fig. A.3

Göktepe — see Kokaz

Gölba®ı, Lake — 10–11, 33

Gölba®ı Höyük (AS 196) — 241; fig. A.3

Göltepe — 8–9, 201

Götübüyük Höyük (AS 139) — 230; figs. 2.21, A.8–9

GPS 61 — 30, 33; fig. 2.4

GPS 71 — 30, 33; fig. 2.4

Gritille — 35

Gündüzlü — see Ceylanlı (AS 287)

Güzelce (AS 5) — 204; fig. A.2

Güzel Höyük (AS 18) — 207; fig. A.5

Habe®, Tell (AS 227) — 30–31, 33, 35, 40, 43, 248; figs.
2.4, A.7

Habish, Tell — see Çakal Tepe

Hacilar — fig. 7.1

Hadidi, Tell — 102

Hâkhor — see Ilıkpınar Höyük

Halak Tepe (AS 134) — 229; fig. A.8

Halaq — see Halak Tepe

Halawa —110

Halila©a Höyük — see Acarköy

Hamda, Tell — see Be®arslan

Hammam al-Gharb, Tell — see Ilıkpınar Höyük

Hammam al-Turkman — 12, 110

Hanımın Çiftli©i — see Da©la©an

Han Karamurt — see Bakras Khan

Harab Ali Höyük (AS 106) — 222; fig. A.9

Hardallı Tepe (AS 87) — 218; figs. 2.4, A.5

Harranköy (AS 204) — 243; fig. A.9

Hasan Bellu Höyük (AS 178) — 237; fig. A.6

Hasanu®a©ı (AS 93) — 36, 219; figs. 2.15, A.5

Hasanu®a©ı, Tell (AS 99) — 3, 31, 38, 41, 220; figs. 2.16,
A.5; pl. 2:F

Hatay — 1, 4 –5, 7–9, 15–16, 34–35, 74, 100, 103–04 (n.
28), 178, 193–94; fig. 7.1

Hatti — 6, 102

Hattuåa (modern Bo©azköy) — 3, 106–09, 111

Æattina (Iron Age kingdom) — 5, 16

Hayey, Tell al- — see Tabarat al-Akrad

Hazor — 106, 112

Hazzi Mountain — see Aqra, Jebel al-

Hıdırbey River — 69

Hijar, Tell (AS 180) — 238, 240; figs. 2.4, A.5, A.8; pls.
4:A, 5

Hisallıtepe — 71

Hisarlık Tepesi (AS 187) — 239; fig. A.5

Horlak Atika (AS 122) — 226; fig. A.8

Hösürlük Tepesi — see Hisarlık Tepesi

Höyük Tepe (AS 213) — 245; fig. A.3

Hürriyet, Tell — see Kokarkuyu

Hürriyet Tepe (AS 107) — 222; figs. A.6, A.9

Hüseyindede — 198

Huzzi Mountain — see Aqra, Jebel al-

Ibrahimiyyah, Tell (AS 109) — 223; fig. A.8

Ilıkpınar Höyük (AS 14) — 206; fig. A.2

ªImar al-Jadid al-Gharbi — see Ömercedit

ªImar al-Jadid al-Sharqi, Tell (AS 101) — 9, 12, 32–33,
36, 39, 46, 195–96, 221; figs. 2.4, 2.11, 2.15,
A.6, A.9

Imma — see Yeni®ehir

Ingeban (AS 183) — 238; fig. A.6

Iran — 6

Iraq — 2, 6, 11, 37, 39– 40

Iskenderun — 2, 5, 11, 42

Israel — 2

Jabbul Plain — 40

Jabur, Tell — see Çamurlu

Jeble — 68

Jericho — 106, 195

Jindaris, Tell (AS 58) — 7, 173 (n. 39)

Jinderez, Tell — see Jindaris, Tell

289

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

INDEX OF GEOGRAPHICAL NAMES

Jisr al-Shughur — 174

Jisr Hadid — see Demir Köprü

Jisr Maksur — fig. 7.1

Jordan — 2

Judaidah, Tell al- (AS 176) — 3, 5, 8–12, 14, 26–27, 39–
41, 113, 154, 172, 194 (n. 44), 195 (n. 45),
196–200, 237; figs. 1.2, 1.7, 2.1–2, 2.4, 2.12,
2.16, A.9; pls. 1:A–C, G, 2:A, 3:H, 5:B

Kabri — 106

Kahramanmara® — 11

Kanal Cave — 34, 70

Kanesh — see Kültepe

Kanisah, al- — see Esen Tepe

Karababa Dam — 8

Kara Su River — 26, 28, 31, 45; fig. 2.4

Kara Su Valley — 7

Karaca Khirbet ªAli (AS 168) — 30, 36, 195, 235; figs.
2.4, 2.15, A.9

Karacanık (AS 92) — 31, 39, 219; figs. 2.4, A.5

Karacanlık — see Karacanık

Karadurmu®lu, Tell (AS 19) — 208; figs. A.2, A.5

Kara©aaç Höyük — 7

Karahöyük (AS 95) — 7, 111, 198, 220; fig. A.6

Karata® (AS 151) — 232; fig. A.6

Karata®, Tell (AS 117) — 225; figs. A.8–9

Karatepe (AS 86) — 32, 39, 45, 217; figs. 2.16, A.5; pls.
1:F, 2:D, 3:B

Kasios, Mount — see Aqra, Jebel-al

Kastal Çiftli©i (AS 206) — 243; fig. A.6

Kazana Höyük — fig. 2.4

Keçebey, Tell (AS 75) — 216; fig. A.8

Kel Da©ı Mountain — see Aqra, Jebel al-

Kele®, Tell (AS 124) — 226; fig. A.9; pls. 1:C, 3:D, 7:B

Kemala©a Çiftli©i (AS 186) — 239; fig. A.6

Kemal Akpınar Çiftli©i — see Kemala©a Çiftli©i

Kestel — 8–9

Khirbet Alahan (AS 240) — 250; fig. A.4

Khirbet al-Tahoun (AS 171) — 236; figs. 2.27–29, A.9

Khirbet al-Tahoun (AS 202) — 243; figs. 2.30, A.9

Khorlak, Tell — see Horlak Atika

Killik Tepe (Tabarat ºArab Ahmad) (AS 45) — 213; fig.
A.6

Killik Tepe (Büyük Tepe) (AS 50) — 214; fig. A.6

Killik Tepe (AS 51) — 214; fig. A.6

Kilise, Tell — see Çolaktepe

Kinet Höyük — 7, 11, 106, 156–57, 198

Kinneret, Lake — 34

Kırcao©lu, Tell — see Kurco©lu, Tell

Kireç Tepe — 69

Kiremitli — see Kirmitli Höyük

Kiremitlik (AS 41) — 213; fig. A.5

Kırıkhan — 254, 256, 258; figs. 2.4, 7.1

Kırıkhan Valley — 42

Kırkhız Pınar (AS 27) — 210; fig. A.3

Kirmit, Tell — see Qirmidah, Tell

Kirmitli (AS 190) — 240; figs. A.2–3

Kirmitli Höyük (AS 3) — 204; fig. A.3

Kisap, Tell — 217

Kisecik — 10, 41; fig. 1.3

Kızıl Irk River — 36, 43; figs. 2.4, 2.22, 2.30

Kızılkaya, Tell (AS 36D) — 212; fig. A.6

Kızılkaya, Tell (Gavurköy) (AS 36) — 212; fig. A.6

Kızılkaya: Re®ao©ulları Çiftlik (AS 209) — 244; fig. A.6

Kızılkaya Tepesi (AS 207) — 10, 197, 244; fig. A.6

Kıztepe — see Ömercedit / ªImar al-Jadid al-Gharbi

Kizzuwatna — see Cilicia

Knossos — 6

Kocakı®la (AS 224) — 247; fig. A.6

Kokarkuyu (AS 161) — 233; fig. A.6

Kokaz (AS 119) — 225; fig. A.9

Konut Köy / Vesvese Köyü (AS 222) — 247; fig. A.8

Konya — see Çatal Höyük

Konya Plain — 197

Körtepe (AS 88) — 218; fig. A.5

Koyuncu Höyük (AS 15) — 207; fig. A.2

Kubbece — see Tabarat Kızılkaya

Küçük Avara (AS 114) — 224; fig. A.9

Küçük Avara (South Çiftlik, AS 218) — 246; fig. A.9

Küçük Bozhöyük — see Domuz Höyük

Küçük Haji Aslı Köy (AS 233) — 249; fig. A.2–3

Küçuk Taªyinat — see Taªyinat al-Saghir, Tell

Kullani — 174

Kültepe (ancient Kanesh) — 101, 104, 107, 109, 111,
113, 198; pl. 8

Kumtepe — see Körtepe

Kunaªna, Tell — 173 (n. 39)

Kunulua — see Taªyinat, Tell

Kurban Höyük — fig. 2.4

Kurco©lu, Tell (AS 55) — 5, 215; fig. A.6

290 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Kurdu, Tell (AS 94) — 1–2, 5, 8–9, 11–12, 15, 26, 32–
33, 36, 39, 41, 46, 70, 99, 194–96, 202, 219;
figs. 1.4, 1.5, 2.4, 2.15, A.6; pl. 1:G

Kurt Da©ı Mountains — 10, 35; fig. 2.1

Ku®aklı — 99, 111

Laodiceia ad Mare — 74; fig. 3.1; see also Latakia

Latakia — 68; fig. 3.1; see also Laodiceia ad Mare

Levant — 2, 5, 10, 16, 34, 38–40, 42, 67–68, 70, 74, 101,
104, 106, 108, 113, 156, 194–95, 197–98, 199
(n. 48), 200, 202; fig. 3.1

Limonsuyu Stream — fig. 3.17

Madenboyu — see Mudanbo, Tell

Ma©aracık — 7

Ma©aracık Caves — 69

Ma©aranın Kilisesi (AS 230) — 248; fig. A.2

Mahmutlu, Tell — see Koyuncu Höyük

Malta, Tell (AS 28) — 32, 210; fig. A.5

Mara® — 42, 240

Mardikh, Tell — 3

Mari — 6

Ma®at Höyük — 111

Massif Calcaire — 28, 31, 41, 44

Mastepe — see Mastepe, Tell

Mastepe, Tell (AS 156) — 232; fig. A.6

Matta — see Malta, Tell

Mediterranean Sea — 1–3, 5–6 (n. 4), 7, 10, 12, 16, 27,
45, 67– 69, 71, 73–74, 76, 102, 105–06, 171–
72, 193–95, 197–200; figs. 1.1, 2.4, 3.2, 3.3a,
3.4, 3.9, 3.13, 3.17

Meleagrum — see Murat Pa®a

Merdivenli Cave — 70

Mersin — 112

Mesopotamia — 3, 5, 10–11, 16, 67, 74, 101–02, 195–98

Meydan Köyü — 68, 70; figs. 3.2, 3.3a, 3.4, 3.9, 3.13

Mezar Tepe (OS 16) — 72, 200; figs. 3.2, 3.9

Mina, al- (OS 11) — 6, 10, 67–73, 75–76, 193–94, 200,
202; figs. 3.2, 3.9–10, 3.11:7–11, 3.12:8, 12,
3.13:7, 3.15

Miri — see Mısır, Tell

Mirmiran, Tell (AS 120) — 15, 226; fig. A.8; pl. 3:E

Mısır, Tell (AS 76) — 216; fig. A.8; pl. 2:A

Misri, Tell — see Mısır, Tell

Mitanni — 6, 101–02, 113, 199

Mount St. Symeon — see Semºan Da©ı Mountain

Mozan, Tell — pl. 2:D

Mudanbo, Tell (AS 85) — 217

Muharrem (AS 185) — 239; fig. A.6

Mumbaqat, Tell — 102

Murat Pa®a (AS 25) — 45, 209; fig. A.3; pl. 6:B

Mürefe — see Mü®refe, Tell

Musa Da©ı Mountain — 68–69, 74

Mü®refe, Tell (AS 163) — 234; fig. A.9

Mutayran River — 69–71; figs. 3.2, 3.3a, 3.4, 3.9, 3.13

Mut Höyük (AS 74) — 215; fig. A.8

Narlıca — 43; fig. 2.29, 2.31

Necar Tepe — see Karata®

Nejar Tepe — see Karata®

Nile Delta — 106, 198

Ni®antepe — 111

Niznez Tepe — 69

O’Brien’s Cave — 35, 194

Ömercedit / ªImar al-Jadid al-Gharbi (AS 100) — 220;
fig. A.9

Orontes Delta — 1, 4, 7, 9–10, 30, 36, 67–70, 74, 76, 105,
193–94, 199–202; figs. 1.1, 1.8, 3.1–4, 3.9,
3.13

Orontes River — 1–3, 6, 10, 28–31, 42, 46, 67–74, 76, 99,
105, 153, 157–59, 171, 173–74, 193–94, 198,
200–01, 217, 252; figs. 2.4, 2.24, 3.2, 3.3a,
3.4, 3.9, 3.10a, 6.7–8, 7.1

Orontes Valley — 34, 36, 68, 159, 175; fig. 2.5

Ortaköy — 99, 111

OS 1 — fig. 3.2

OS 2 — fig. 3.16:5–6

OS 3 — figs. 3.2, 3.16:4, 8

OS 4 — fig. 3.2

OS 5 — fig. 3.2

OS 6 — fig. 3.2

OS 7 — fig. 3.2

OS 8 — fig. 3.2

OS 9 — fig. 3.2

OS 10 — fig. 3.2

OS 11 — see al-Mina

OS 12 — see Sabuniye

OS 13 — fig. 3.2

OS 14 — fig. 3.2

OS 15 — 74; figs. 3.2, 3.14:12

OS 16 — see Mezar Tepe

OS 17 — fig. 3.2

OS 18 — fig. 3.2

OS 19 — fig. 3.2

291

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

INDEX OF GEOGRAPHICAL NAMES

OS 20 — fig. 3.2

OS 21 — fig. 3.2

OS 22 — fig. 3.2

OS 23 — fig. 3.2

OS 24 — fig. 3.2

OS 25 — fig. 3.2

OS 26 — fig. 3.2

OS 27 — fig. 3.2

OS 28 — fig. 3.2

OS 29 — fig. 3.2

OS 30 — fig. 3.2

OS 31 — fig. 3.2

OS 32 — see Vir®a Tepe

OS 33 — fig. 3.2

OS 34 — see Berraktepe 72

OS 35 — fig. 3.2

OS 36 — fig. 3.2

OS 37 — figs. 3.2, 3.14:10, 14

OS 38 — fig. 3.2

OS 39 — fig. 3.2

OS 40 — figs. 3.2, 3.14:9, 11, 13, 15

OS 41 — fig. 3.2

OS 42 — fig. 3.2

OS 43 — fig. 3.2

OS 44 — fig. 3.2

OS 45 — fig. 3.2

OS 46 — fig. 3.2

OS 47 — 36, 70, 194; figs. 3.2, 3.3

OS 48 — fig. 3.2

OS 49 — fig. 3.2

OS 50 — fig. 3.2

OS 51 — fig. 3.2

OS 52 — fig. 3.2

OS 53 — fig. 3.2

OS 54 — fig. 3.2

OS 55 — see Seleuceia Pieria

Pagrae Kalesi — see Bakras Kalesi

Pagras — see Bakras

Pagras Kalesi — see Bakras Kalesi

Pa®a Höyük (AS 91) — 218; figs. 2.16, A.6

Pa®aköy (AS 11) — 206, 219; figs. 2.4, A.4–5

Puto©lu (AS 166) — 235; fig. A.9

Qarqur, Tell — 99, 157

Qatna — 99, 104, 106

Qinanah, Tell (AS 169) — 235; fig. A.9; pl. 3:F

Qirmidah, Tell (AS 172) — 236; fig. A.9

Qukhar, Tell — see Kokarkuyu

Raqqa — fig. 2.4

Ras al-Bassit — 68

Ras Ibn Hani — 68

Ras Shamra — see Ugarit

Rasm, Tell al- (AS 80) — 36, 196, 216; fig. A.8; pl. 2:B

Reyhanlı — 5, 15, 30, 32, 43–44, 175–76, 214, 235, 242,
248; fig. 2.4

Rhossos — pl. 6:C

Rift Valley — 2, 11, 28, 198

Rouj, Wadi — 34 –36

Sabi, Tell — see Ermeneia, Tell

Sabi Abyad — fig. 2.4

Sabuniye (OS 12) — 6 (n. 4), 10, 67–72, 76, 193–94,
198–99, 202; figs. 3.2, 3.4 –6, 3.9, 3.13

Saçaklı (AS 125) — 227; fig. A.8

Safsafa — see Kokaz

Sakçegözü — 34 –35

Salihiyyah, Tell (AS 129) — 37, 39, 41, 228; figs. 2.16,
2.21, A.9

Saluq, Tell (AS 138) — 230; fig. A.8; pl. 1:A

Samanda© — 1, 6, 68–69, 72, 76; figs. 1–3.3a

Samarkand — 74

Åapinuwa — see Ortaköy

Sardis — 74

Sarissa — see Ku®aklı

Saye, Tell (AS 150) — 231

Sayılık — see Kirmitli Höyük

Sekizevler (AS 215) — 245; fig. A.3

Selam, Tell (AS 147) — 231; figs. 2.21, A.8–9

Seleuceia Pieria (OS 55) — 6, 67–70, 74–75, 193–94,
201; figs. 3.2, 3.3a, 3.13, 3.17

Semºan Da©ı Mountain — 68–69, 71

Serinyol — 42

Serinyol Kale (AS 238) — 250; fig. A.4

Serinyol Kale Çiftlik (AS 239) — 250; fig. A.4

Shair Askar, Tell — see Ermeneia, Tell

Sheikh, Tell es- — see Tulail al-Sharqi

Siçanlı (AS 123) — 226; figs. 2.21, A.8–9

Sıçantarla — see Far, Tell al-

Sicaz Tepe — see Far, Tell al-

Sivrice — see Yassıyurt

292 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

So©uksu Höyük (AS 17) — 207; fig. A.5

Sultan, Tell (AS 32) — 40, 211, 240; figs. 2.22, 3.4, A.5

Sultan Merkezi — see Habe®, Tell

Sumer — 6

Suta®ı Village — 71, 74

Su Tepe (AS 223) — 247; figs. 2.4, A.5

Sweyhat, Tell-es — fig. 2.4

Syria — 2–3, 7, 11, 16, 28, 34, 36– 41, 67–69, 74, 99,
108, 111, 157, 171, 173–74, 178, 193, 195,
197–98, 203 (n. 49); figs. 2.1, 2.4

Syro-Mesopotamia — 10

Syro-Palestine — 5

Tabarat al-Akrad (AS 182) — 5, 15, 26, 195, 230, 238;
fig. A.8

Tabarat Algana (AS 130) — 228; fig. A.9

Tabarat ºArab Ahmad — see Killik Tepe (AS 45)

Tabarat Baytarlı — see Yanık Tepe

Tabarat Büyük Avara (AS 115) — 225; fig. A.9

Tabarat Hacı Hasan (AS 44) — 213; fig. A.6

Tabarat Hassan Bellu — see Hasan Bellu Höyük

Tabarat Hürriyet — see Hürriyet Tepe

Tabarat Jaffar (AS 203) — 243; fig. A.8

Tabarat Jalil (AS 132) — 229; figs. 2.21, A.9

Tabarat Kızılkaya (AS 30) — 210; fig. A.6

Tabarat Mastepe (AS 103) — 221; fig. A.6

Tallat (AS 111) — 224; fig. A.8

Tarfah Höyük (AS 96) — 220; fig. A.6

Tarla Höyük — 39

Tartus — 68

Taurus Mountains — 2, 4, 8–10 (n. 11), 201

Tayfur Sökmen Village — 9, 247

Taªyinat, Tell (AS 126) — 1, 3–6, 8–11, 13–15, 22, 26,
34, 38–39, 46, 67, 76, 99, 105, 111, 149,
157–59, 171–75 (n. 42), 176–78, 190, 193–
94, 196–97 (n. 46), 200, 202, 227; figs. 1.2,
2.3–4, 2.16, 2.23a, 6.9, 7.1–15, A.8; pls. 1:A,
C, G, 2:A, 5:B

Taªyinat al-Saghir, Tell (AS 127) — 159, 177, 200, 227; fig.
A.8

Telhöyük Tepe (AS 288) — 254; fig. A.8

Telli Sultan — see Sultan, Tell

Temel Kızılkaya (AS 208) — 244; fig. A.6

Terzi, Tell al- (AS 104) — 221, 256; figs. A.5, A.8

Terzi Höyük — see Terzi, Tell al-

Tigris River — 2, 7, 195

Tıkalı Cave — 70

Tilmen Höyük — 7, 108, 111

Tınç Höyük (AS 189) — 240; fig. A.3

Titri® Höyük — 39, 157; fig. 2.4

Tofa® Tepe (AS 289) — 254; fig. A.7

Topraklı — see Baytarlı, Tell

Torun Anablı, Tell (AS 21) — 208; figs. A.2–3

Torun Höyük — see Torun Anablı, Tell

Trabesac — see Beyazid-i Bestami

Trabzon — see Beyazid-i Bestami

Troy — 6, 106, 193

Tulail al-Sharqi (AS 135) — 5, 229; fig. A.8; pl. 1:B

Tulul Salihiyyah al-Saghir (South) (AS 128A) — 227;
fig. A.9

Tulul Salihiyyah al-Saghir (North) (AS 128B) — 228;
fig. A.9

Turkey — 1–2, 4 –9, 16, 67–68, 70, 99, 103–04, 109,
171, 178, 193, 196–97, 199 (n. 48); figs. 2.1,
2.4, A.1–9; pl. 1:B

Turhan Bey Çiftlik — see Küçük Avara

Tutlu Höyük (AS 105) — 11, 13, 222; fig. A.8

Üça©ızlı Cave — 7, 34, 67, 70, 194; fig. 3.3

Üçtepe (AS 108) — 222; fig. A.9; pl. 7:C

Üçtepe — see Puto©lu

Ugarit — 3, 68, 102, 104, 108, 198–200; pl. 8

Uluburun-Ka® — 111, 199

Uluca — see Zeytın Altı

Uluca East (AS 235) — 249; figs. A.7–8

Uluca North (AS 236) — 249; figs. A.7–8

Uluca-Tarlası (AS 234) — 249; figs. A.7–8

Umm al-Aºzum — see Çataltepe

Umm al-Marra, Tell — 110

Unqi — 2–3, 13, 16, 38, 111, 171, 173–74, 178; fig. 2.19

Ur — 3, 178

Urfa — 8, 39; fig. 2.4

Üzümdallı — see Yıldızlı

Uzunarab, Tell (AS 84) — 5 (n. 3), 217; figs. 2.16, A.8

Uzun Kelli — see Muharrem

Vesvese Köyü — see Konut Köy / Vesvese Köyü

Vir®a Tepe (OS 32) — 70, 72; figs. 3.2, 3.4, 3.8:1–3, 3.9

Wadasatini — see Taªyinat, Tell

Wadi al-Hammam — 5, 35, 194 (n. 44)

Wasfe, Tell (AS 31) — 32, 211; figs. 2.10, A.6

Wuzwuze, Tell (AS 221) — 247; fig. A.8

Yalanköy — 245

Yamhad — see Aleppo

293

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

INDEX OF GEOGRAPHICAL NAMES

Yanık Tepe (AS 37) — 212; fig. A.5

Yassıyurt (AS 6) — 204; fig. A.3

Yazı Höyük (AS 158) — 232; fig. A.6

Ye®ilova (AS 81) — 217; fig. A.8

Yeni®ehir (AS 345, ancient Imma) — 29, 32–33, 42– 44,
201, 257; figs. 2.9, 2.14, 2.22, 2.27, 2.30, A.9

Yeniyapan — see Yeni Yapane

Yeni Yapane (AS 54A–B) — 215; fig. A.6

Yerkuyu — see Hasanu®a©ı, Tell

Yesemek — 7

Yıldızlı (AS 226) — 247; fig. A.8

Yola®an — see Çilo©lan Iskân

Yurt Höyük — see Hasanu®a©ı, Tell

Yusuflu (AS 7) — 205; fig. A.3

Zagros Mountains — 6

Zengin Valley — 44, 257

Zeytın Altı (AS 237) — 249; fig. A.7

Zoba Höyük (AS 159) — 233, 237; fig. A.6

294 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Plate 1. Seals and Sealings from Diverse Periods

——–——
Provenance Date Description/Remarks

———————————————————————————————————————–———

A AS 138B Early Bronze Age I/III Vessel rim with stamped impression. Handmade, cream-
colored, sand-tempered fabric with externally protruding
rim. Stamped vertically just below the rim with abstract
curvilinear design consisting of concentric circles and flo-
ral elements. Similar to types from Tell al-Judaidah and
Tell Taªyinat; see Braidwood and Braidwood 1960: figs.
236, 369:4; Mazzoni 1985; Woolley 1955: pl. 108g.

B AS 128B Amuq Phase F Stamp seal, pyramidal, serpentine, parallel zigzag lines on
base. Obverse is perforated. Although zigzags are more
prevalent in the Neolithic period, the pyramidal shape is lo-
cally found at Tell al-Judaidah and Tulail al-Sharqi; see
von Wickede 1990: nos. 577, 580, 583 (for the design).

C AS 124 Amuq Phases C–E Stamp seal, circular with damaged edge, serpentine,
hatched design on base, obverse, perforated handle. Similar
to types from Tell al-Judaidah and Tell Taªyinat; see
Braidwood and Braidwood 1960: figs. 37, 68.

D AS 246 Amuq Phases C–E Found at the medieval town on the slopes below Bakras
Kalesi, a Crusader castle (AS 247). No other pre-Roman
materials were found at the site, suggesting that this object
was out of context. Stamp seal; spool shaped; diorite, ser-
pentine, or agate; hatched design on base. Cross-hatching
on amulet stamps is common in the Halaf, but unusual
shapes proliferate in the Ubaid. Compare von Wickede
1990: nos. 540–44 (Degirmentepe).

E AS 290 Amuq Phase C Stamp seal, square, diorite/serpentine(?), geometric design
with cross and square hatching, five drillings on interstices;
compare Braidwood and Braidwood 1960: fig. 167; for
drilling, see von Wickede 1990: no. 72 (Arpachiyah).

F AS 86 Middle Bronze Age Cylinder seal, hematite, with cursive design similar to rows
of skeletal marching men and sphinxes; compare Alalakh
example in Woolley 1955: pl. 65:93; Mazzoni 1975, 1979.

G AS 94 Amuq Phase A/B Stamp seal, serpentine, with crude geometric design on
base. Tell Kurdu excavations 1999, no. 3635. Similar to
types from Tell al-Judaidah and Tell Taªyinat; see
Braidwood and Braidwood 1960: fig. 37.

H AS 6.1 New Kingdom/second millennium Scarab, bone(?), serpentine(?); see description and transla-
tion by Robert K. Ritner in Appendix B: Scarab.

———–—

295

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

A

Seals and Sealings from Diverse Periods. Scales 1:2 (A), 2:1 (B–F, H), and 1:1 (G)

C

D

E

B

Plate 1

G HF

296 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Plate 2. Metals, Mold, and Slag

——————————————————————————————–————————————
Provenance Date Description/Remarks

———————————————————————–———————————————————
A AS 76 Phase G/F Pin, copper based, globular head and bent shaft. Similar to

types from Tell al-Judaidah and Tell Taªyinat; see
Braidwood and Braidwood 1960: 239:10.

B AS 80 Amuq Phase B/C Mold, stone, rectangular with bed carved for an ax or
chisel, fragmentary. Found along prehistoric cut (Late
Neolithic?). Later complex, multi-faceted molds are late
third–early second millennium B.C.; compare Braidwood
and Braidwood 1960: fig. 350:1.

C AS 136 Late Bronze Age and later Metal assemblage found by Atchana farmers on mound
surface. Copper based, includes curved blade with rounded
pommel; see ceremonial example depicted on Middle
Bronze Age statue from Ebla in Matthiae 1992: pls. 48–53;
for knife, see Woolley 1955: pl. 72, type 9; for awl and
bent pin, see Woolley 1995: pl. 73.

D AS 86 Middle Bronze Age Spearhead, copper based with bent tang, prominent midrib.
Similar to types from ca. 1800 B.C.; see Fortin 1999: no.
45; Phillip 1989: fig. 10, no. 54 from Carchemish. Toggle
pin, copper based, with fluted head, small ring in toggle
perforation; similar to type P.18 in Woolley 1955: pl. 73.

E AS 173 — Glassy, viscous slag, perhaps clinkers from ceramic- or
glass-making kiln.

F AS 99 — Copper and high iron content slag from metal-smelting
production.

G AS 136 Middle Bronze Age Pin, copper based, fluted head with irregular shaft. Similar
to type P.18 in Woolley 1955: pl. 73.

——————————————————————————–————————————————

297

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Metals, Mold, and Slag. Scales 1:1 (A–B) and 1:2 (C–G)

Plate 2

A

D

E F

B

C

G

298 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Plate 3. Figurines

———————————————————————————————————–———————
Provenance Date Description/Remarks

————————————————————————————————————–——————
A AS 174D Middle Bronze Age/Late Bronze Age Figurine, terra-cotta, fragmentary, naked female “Astarte”

style with flat headdress and curls on sides of face, coiled
necklace and bracelets, hands at breasts; see Pruß 1996
types I/II; compare Woolley 1955: pl. 56.

B AS 174C Iron Age Figurine, terra-cotta, fragmentary, beard and hair incised
with parallel lines, with “stocking” cap, cream-colored fab-
ric, mold made. Similar to “Persian rider figures”; see Pruß
1996, type I, pl. 42:243.

C AS 290 Iron Age(?) Figurine, terra-cotta, mold made, fragmentary, naked fe-
male, hands at breasts.

D AS 124 Iron Age(?) Figurine, terra-cotta, mold made, fragmentary, naked fe-
male, hands at breasts, with beaded necklace.

E AS 120 Hellenistic Figurine, terra-cotta, mold made, fragmentary, only head
preserved.

F AS 169 Late Bronze Age–Hellenistic Figurine, terra-cotta, mold made, fragmentary, naked fe-
male, hands at breasts.

G AS 136 Late Bronze Age Figurine, terra-cotta, mold made, fragmentary, naked fe-
male, hands at breasts; compare Woolley 1955: pl. 56b.

H AS 176 Middle Bronze Age/Late Bronze Age Figurine, terra-cotta, fragmentary, head of animal, possibly
equid.

——————————————————————————–————————————————

299

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

A

Figurines. Scales 1:2 (A–B) and 1:1 (C–H)

Plate 3

E

D

C

B

F G H

300 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Plate 4. Ceramic Assemblages

———————————————————————————————————–———————
Provenance Date Description/Remarks

————————————————————————————————————–——————

A AS 180 Late third/early second millennium Ceramic assemblage of mostly buff, combed, incised
wheel-made wares; see Verstraete and Wilkinson 2000:
fig. 11.

B AS 86 Late third/early second millennium Ceramic assemblage of mostly buff, combed wheel-made
wares, Syro-Cilician painted; compare Woolley 1955: pls.
84, 91.

————————————————————————————————————–——————

301

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Ceramic Assemblages

A

B

Plate 4

302 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Plate 5. Ceramic Assemblages

———————————————————————————————————–———————
Provenance Date Description/Remarks

————————————————————————————————————–——————
A AS 180 Late Antique Ceramic assemblage of mostly brittleware.

B AS 180 Amuq Phase H/I Ceramic assemblage of mostly red-black burnished wares
with relief decorations similar to types from Tell al-
Judaidah and Tell Taªyinat; compare Braidwood and
Braidwood 1960: pl. 86:4 –5.

————————————————————————————————————–——————

303

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Ceramic Assemblages

B

A

Plate 5

304 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Plate 6. Inscribed Stones

———————————————————————————————————–———————
Provenance Date Description/Remarks

————————————————————————————————————–——————
A AS 354 Classical/Late Antique Stone slab with inscription.

B AS 25 Islamic Stone slab with Islamic inscription.

C Amanus Classical Two Greek inscriptions on stone were found in the
Amanus Mountain pass between Antioch (Antakya) and
Rhossos (Arsuz) on the coast. Dedicated to Zeus and Zeus
Uranios, the inscriptions are intended to protect travelers
from inclement weather and other dangers. One inscription
was dedicated to Zeus Uranios by Antiochos son of
Antiochos, who identifies the stone as an altar. The other
inscription on the altar identifies Euangellios, priest of
Zeus. These inscriptions probably date to different periods.

(Professor Mustafa Hamdi Sayar, Istanbul University)
———————————————————————————————————–———————

305

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Inscribed Stones

A

B

Plate 6

C

306 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Plate 7. Various Stone and Glass Pieces

—————————————————————————————————————–—————
Provenance Date Description/Remarks

————————————————————————————————————–——————
A AS 344 Roman/Late Roman Mosaic tesserae and opus sectile.

B AS 124 Roman/Medieval Bracelet of glass, fragmentary, blue coloration.

C AS 108C Amuq Phases A–I Ax (stone-gabbro?), complete. Found in all earlier phases
of the Amuq; see Braidwood and Braidwood 1960.

————————————————————————————————————–——————

307

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Various Stone and Glass Pieces

B C

A

Plate 7

308 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Plate 8. Animal-headed Vessel

—————————————————————————————————————–—————
Provenance Date Description/Remarks

—————————————————————————————————————–—————
AS 136 Middle Bronze Age/Late Bronze Age Animal-headed vessel, complete. Perhaps a lion, pig, or

bear. Two parallel grooves were incised on the shoulder of
the vessel. Concentric incised grooves also appear on the
prominent snout of the animal. A round incised marking on
the animal’s forehead was probably made with a hollow
tube while the clay was wet. Other incised details are evi-
dent on its nozzle. Under its arching eyebrows, two pellets
of clay, one circular, the other donut shaped, serve to indi-
cate the eyes. Two pellets were applied to the snout. Only a
portion of the gaping mouth is preserved, but a tongue is
partially evident and whiskers were delineated on the upper
lip. For parallels, see Zevulan 1982 (Ugarit) and Özgüç
2002: 127 no 13 (“Old Hittite” Kültepe/Kanesh Level Ia).
For drawing, see figure 4.26.

—————————————————————————————————————–—————

309

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

Animal-headed Vessel. Photographs by K. Aslıhan Yener

Plate 8

A

C

B

310 THE AMUQ VALLEY REGIONAL PROJECTS, VOLUME 1

oi.uchicago.edu/OI/DEPT/PUB/SRC/OIP/131/OIP131.html

