

HAL
open science

Contribution of physical Anthropology in the Study of Graves from Apamea-on-the-Euphrates (Turkey)

Arnaud Lefèbvre, Catherine Abadie-Reynal, Jean-Sylvain Caillou

► **To cite this version:**

Arnaud Lefèbvre, Catherine Abadie-Reynal, Jean-Sylvain Caillou. Contribution of physical Anthropology in the Study of Graves from Apamea-on-the-Euphrates (Turkey). 7ICAANE, 2010, Londres, United Kingdom. hal-01729080

HAL Id: hal-01729080

<https://hal.science/hal-01729080>

Submitted on 12 Mar 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Proceedings
of the 7th International Congress
on the Archaeology
of the Ancient Near East

12 April – 16 April 2010,
the British Museum and UCL, London

Volume 3
Fieldwork & Recent Research
Posters

Edited by
Roger Matthews and John Curtis
with the collaboration of Michael Seymour, Alexandra Fletcher,
Alison Gascoigne, Claudia Glatz, St John Simpson, Helen Taylor,
Jonathan Tubb and Rupert Chapman

2012
Harrassowitz Verlag · Wiesbaden

Cover illustration: Lions depicted on the Assyrian palace reliefs
of Assurbanipal, 7th century BC, from Nineveh, Iraq.

Bibliografische Information der Deutschen Nationalbibliothek
Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen
Nationalbibliografie; detaillierte bibliografische Daten sind im Internet
über <http://dnb.d-nb.de> abrufbar.

Bibliographic information published by the Deutsche Nationalbibliothek
The Deutsche Nationalbibliothek lists this publication in the Deutsche
Nationalbibliografie; detailed bibliographic data are available in the internet
at <http://dnb.d-nb.de>.

For further information about our publishing program consult our
website <http://www.harrassowitz-verlag.de>

© Otto Harrassowitz GmbH & Co. KG, Wiesbaden 2012
This work, including all of its parts, is protected by copyright.
Any use beyond the limits of copyright law without the permission
of the publisher is forbidden and subject to penalty. This applies
particularly to reproductions, translations, microfilms and storage
and processing in electronic systems.
Printed on permanent/durable paper.
Printing and binding: Memminger MedienCentrum AG
Printed in Germany
ISBN 978-3-447-06686-0

CONTENTS

FOREWORD OF THE EDITORS.....	XI
PROGRAMME OF THE CONGRESS.....	XIII

VOLUME THREE

FIELDWORK & RECENT RESEARCH

CAROLE McCARTNEY	
Excavations at Ayia Varvara Asprokremnos	3
INNA MATEICIUCOVÁ, MAREK VLACH, JAKUB MATOUŠEK, PETER MILO, TOMÁŠ TENCER	
Surface Survey and Geophysical Prospection in the Micro-region of Tell Arbid, NE Syria: A Preliminary Report	17
JEAN-DANIEL FOREST, RÉGIS VALLET, JOHNNY SAMUELE BALDI	
Tell Feres al Sharqi: A 5 th -4 th Millennium Site in the Khabur Drainage Basin.	33
MARINA PUTURIDZE, ELENA ROVA	
The Joint Shida Kartli Archaeological Project: Aims and Results of the First Field Season (Autumn 2009)	51
FARHAD GULIYEV, YOSHIHIRO NISHIAKI	
Excavations at the Neolithic settlement of Göytepe, the Middle Kura Valley, Azerbaijan, 2008–2009	71
BERTILLE LYONNET, FARHAD GULIYEV	
Recent Research on the Chalcolithic Period in Western Azerbaijan	85
BRADLEY J. PARKER	
In the Shadow of Ararat: Preliminary Results from Intensive Surveys in Naxçivan, Azerbaijan	99
CHRISTIAN KONRAD PILLER	
Landscape Archaeology South of the Caspian Sea: Some New Insights.....	119
MAKOTO ARIMURA, BORIS GASPARYAN, CHRISTINE CHATAIGNER	
Prehistoric Sites in Northwest Armenia: Kmlo-2 and Tsaghkahovit	135
ELENA ROVA	
A New Group of Seal Impressions from Tell Beydar	151
GIOACCHINO FALSONE, PAOLA SCONZO	
Tell Shiyukh Tahtani, Syria Report of the 2006-09 Seasons	167

EDGAR PELTENBURG, TONY J. WILKINSON, ANDREA RICCI, DAN LAWRENCE, ANDREW MCCARTHY, ELEANOR B. WILKINSON, PAUL NEWSON, SILVIA PERINI The Land of Carchemish (Syria) Project: The Sajur Triangle	191
FRANCESCA BAFFI Excavations at Tell Tuqan: New Results	205
MONICA DA ROS Late Bronze Age II Residential Architecture at Qatna	223
SILVIA PERINI Frequency and Distribution of Ceramic Functional Categories at Tell Ahmar (Syria) during the Middle Bronze Age II (c. 1800-1600 BC)	235
LISA-MARIE SHILLITO Daily Activities, Resource Use and Diet at Neolithic Çatalhöyük, Turkey – Micro-Stratigraphic and Biomolecular Evidence from Middens	249
MOHSEN ZEIDI, SIMONE RIEHL, HANNES NAPIERALA, NICHOLAS J. CONARD Chogha Golan: A PPN Site in the Foothills of the Zagros Mountains, Ilam Province, Iran (Report on the First Season of Excavation in 2009)	259
AHMAD AZADI, ENRICO ASCALONE, LUCA PEYRONEL The First Season (2009) of Archaeological Research by the Iranian- Italian Joint Expedition at Qaleh Kutchek, Halil Valley (Jiroft, Kerman Province, SE Iran)	277
THOMAS ZIMMERMANN Lapanu – Let (It) Glow! – Recent Archaeometric Analyses of Hattian and Hittite Metalwork	303
TIMOTHY MATNEY, DIRK WICKE, JOHN MACGINNIS, KEMALETTIN KÖROĞLU Uncovering a Provincial Capital of the Assyrian Empire: The Ziyaret Tepe Archaeological Expedition 1997-2010	313
SERENA MARIA CECCHINI, FABRIZIO VENTURI A Sounding at Arslan Tash. Re-visiting the ‘Bâtiment aux ivoires’	325
CORRADO ALVARO Malatya-Melid. Reconstruction of the Iron Age Architectural Remains According to Recent Excavations	343
PAUL BOON, MARTINE DE VRIES-MELEIN A New Look at Cylinder Seals – Digitization of 5 Seals from the De Liagre Böhl Collection, Leiden, The Netherlands	357
D’ARNE O’NEILL South Arabian Figurines: A Preliminary Overview The Awam Cemetery Repertoire, Marib Oasis, Yemen	373
OLOF PEDERSÉN Ancient Near East on Google Earth: Problems, Preliminary Results, and Prospects	385

POSTERS

<p>OULA AL MHDI AL TOUNSI Les Temples et les Bâtiments Interprétés comme des Temples au Levant (Bronze Récent et âge du Fer I-II)</p>	397
<p>ANNA ANGUISSOLA, LEONARDO BOCHICCHIO, ANTONIO CALABRÒ, SILVANA COSTA Challenging Local Traditions: The South-Western Necropolis at Hierapolis in Phrygia</p>	417
<p>EMILIE BADEL Revisiting Sialk I and II from Ghirshman's Excavations in the 30s</p>	437
<p>DOMINIQUE BEYER, JULIE PATRIER Les Fouilles de Zeyve Höyük – Porsuk, l'ancienne <i>Tunna</i> hittite?</p>	455
<p>COSTANZA COPPINI Changes and Evolutions of Khabur Ware during the Middle and Late Bronze Age: the Case of Drinking Vessels</p>	465
<p>LAURA CORDERA, ALESSIA FASSONE, ENRICO FERRARIS, SIMONE NANNUCCI <i>Kerameikos</i> – A New Software for Archaeological Ceramic Materials</p>	473
<p>HELEN CROSSMAN Contextual Analysis of Economic and Social Networks: the Circulation of Bronze Age Soft-stone Artefacts in Bahrain and Cyprus</p>	477
<p>SUZANNE DIBO The Diversity and Convergence of Planning in the Syro-Mesopotamian World in the 3rd Millennium</p>	485
<p>AGNÈS GARCIA-VENTURA From Engendering to Ungendering: Revisiting the Analyses of Ancient Near Eastern Scenes of Textile Production</p>	505
<p>FABRIZIO GIOVANNETTI A Revaluation of the Chronology of the Burnt Palace of Level V at Beycesultan</p>	517
<p>ANNA GÓMEZ BACH, HELENA CALVO DEL CASTILLO, WALTER CRUELLS, DAVID STRIVAY, MIQUEL MOLIST Black, Red And White: Characterizing Neolithic Ceramic Productions in the Middle Euphrates Valley</p>	527
<p>SANDRA HEINSCH, WALTER KUNTNER Open Access e-Library Cuneiform Tablets</p>	537
<p>SANDRA HEINSCH, WALTER KUNTNER, HAYK AVETISYAN, GIUSEPPE NAPONIELLO, ALESSANDRO BEZZI, LUCA BEZZI WebGIS Database Armenia</p>	539
<p>ARNAUD LEFEBVRE, CATHERINE ABADIE-REYNAL, JEAN-SYLVAIN CAILLOU Contribution of Physical Anthropology in the Study of the Graves from Apamea-on-the-Euphrates (Turkey)</p>	543

GIOVANNA LIBEROTTI	
Architectural and Archaeometric Analyses of Buildings and Building Materials from Late Chalcolithic Arslantepe (Malatya, Turkey)	579
CRISTINA MONDIN	
Preliminary Remarks on the Late Red Slip Ware from Tyana/Kemerhisar	593
ALICE MOUTON, JULIE PATRIER, ISABELLE SACHET	
The ViGMA Project - Life and Death in Antiquity: Individual Rites of Passage in the Ancient Near East	609
GIULIA ANNALINDA NEGLIA	
Interpreting the Urban Structures Underlying the Hama Medina: Archaeology without Excavation	617
GEORG NEUMANN	
The Ancient Near East Meets the Internet... Propylaeum – Virtual Library Classical Studies – Ancient Near Eastern Studies	629
ROCCO PALERMO	
A Parthian Domestic Complex at Tell Barri	637
RAFFAELLA PAPPALARDO	
The Islamic Common Ware from Tell Barri: A Preliminary Study.....	647
JAN PETRIK, ANTONÍN PRICHYSTAL	
Petroarchaeological Investigation of the So-called ‘Other Stone Industry’ from Tell Arbid Abyad, Syria	657
MATTIA RACCIDI	
Chariot Terracotta Models from Tell Arbid and Tell Barri. A Typological and Functional Analysis	673
SANDRA ROSENDAHL	
Lithic Raw Material Sourcing by Satellite: A Case Study from Cyprus	683
MAURA SALA	
An EB IVB (2200-2000 BC) Farmers’ Community at Khirbet al-Batrawy (North-Central Jordan)	697
CHERRA WYLLIE, FRANK HOLE	
Personal Adornment in the Epi-Paleolithic of the Levant	707

CONTRIBUTION OF PHYSICAL ANTHROPOLOGY IN THE STUDY OF THE GRAVES FROM APAMEA-ON-THE-EUPHRATES (TURKEY)

ARNAUD LEFEBVRE,¹ CATHERINE ABADIE-REYNAL,²
JEAN-SYLVAIN CAILLOU³

ABSTRACT

Between 1997 and 1999 excavations led by a French team were undertaken before the construction of the Euphrates middle valley dam project in Turkey. Several graves of the necropolis of Apamea-on-the-Euphrates were excavated. These were in use from the Hellenistic period to the 7th–8th century, first as graves then as shelters for herdsmen and their flocks or as storage; most of them were partially or totally looted. In spite of these patterns of use numerous human bones fragments and archaeological artefacts such as ceramic or glass vessel fragments were collected. Work led by archaeologists and physical anthropologists highlighted different phases of occupation and created a better understanding of the funerary practices from each chronological period.

Apamea-on-the-Euphrates was founded on the left bank of the river at the beginning of the 3rd century BC, just in front of Seleucia-Zeugma (Fig. 1). The Hellenistic city of Apamea was abandoned around the end of the 2nd century BC, but the plain went on being occupied till the Islamic period. The different occupations of the necropolis testify to this long history. The rescue excavations, initiated when the construction of a dam was set to flood the site, were led from 1996 to 1999 by a Franco-Turkish team (Abadie-Reynal, Ergeç 1998, Abadie-Reynal *et al.* 1999, Abadie-Reynal *et al.* 2000). Twenty-nine tombs, with varied architectural features, have been discovered and excavated (Fig. 1). Amongst them, we have chosen to discuss two of the most representative of the methodology that has been adopted for the study of the necropolis.

GENERAL METHODOLOGY

Because the study spread over several years each specialist had to work independently.

1 Université De Bordeaux I

2 Université De Nancy 2

3 Université De Poitiers

Once this work was achieved, results were discussed and compared, to reconstruct the history of each tomb, from its foundation till its definitive abandonment as a funerary place. The extent of reuse and refitting of each tomb, sometimes even as simple storage room or shelter for shepherds and their herds, made the interpretation difficult.

The study of artefacts and particularly of ceramics was complicated by their fragmentation. However, since a typo-chronology of regional pottery had been established, thanks to the stratigraphic excavations in Zeugma, we had a considerable database on which to draw. We tried to work from the few stratigraphic layers identified by the archaeologists. To complete those data, we also 'followed' the dispersion of certain fragments by studying their spatial distribution.

The human remains study has been confronted with significant fragmentation of the bones, as well as an absence of skeletons, resulting from the various phases of use. So, we decided to use an established method of calculating the minimum number of individuals (MNI) (Baron 1968, Chaix and Méniel 1996). First each bone fragment was identified; then, its right or left side, state of preservation, aspect and maturity level was registered, in order to obtain a total MNI. As soon as this work was completed, we searched for as many matching elements as possible within and between the different layers, to observe the distribution of bones for each individual.⁴ We also tried to highlight places dedicated to a specific population, such as children.

The age at death of the children was determined thanks to the tooth maturity (Schour and Massler 1944, Moorrees *et al.* 1963, Ubelaker 1978) and the bone maturity (Birkner 1980). The bone maturity was also used to determine the age of death for the immature and young adults (Owings-Webb and Suchey 1985). The bad state of preservation and the absence of reference samples prevented us from carrying out a primary or secondary sexual diagnosis and refining the age at death.

RESULTS

The information given by the pottery and bones in tomb 1 may allow us to determine its overall coherence and to propose hypotheses about the way the tomb was managed. On the contrary, for tomb 4 differences between the various categories of data can be seen and original scenarios can derive from those observations.

Tomb 1

Tomb 1 is composed of a large central vestibule, flanked with two alcoves (Fig. 2), in accordance with the known organization of hypogea in the area (Ergeç 2003, Vivancos 2005). Each one contains three funeral benches. A Syriac inscription suggests that the

4 All the bones fragments were collected in stratigraphic layers, but unfortunately none of them were located on a drawing, preventing us from refining the bones' distribution.

hypogeum was founded in AD 192. A second inscription, which is difficult to read, attests that the tomb was reused, either in the second half of the 4th or in the 8th- 9th century AD (Caillou 1999, Desreumaux 1999).

Ceramics were only found in the vestibule S1, where the archaeologists distinguished four layers (Table 1). Layers 3 and 4, the most ancient ones, are very poor: they just included some small fragments of Byzantine pottery. Layer 2 is richer and contained numerous complete or fragmentary lamps, which can be dated between the 5th and the 7th century AD (Fig. 3A), as well as Byzantine pottery (Fig. 3B) and a late lamp, that was in use between the 6th and the 9th century AD (Fig. 3C). In layer 1, which seems more heterogeneous, we discovered fragmentary pottery, dated from the Hellenistic period to the 8th century AD. Finally, we found joining fragments coming from layers 1 and 2, and an area of circulation outside the tomb.

The human remains (165 bone fragments) were collected, mainly in the stratigraphic layers 1 and 2. Layers 3 and 4 did not appear to contain human bone. Only 11 fragments have been discovered in alcove 1 and one fragment in niche 1 (Fig. 4). The study allowed us to determine a MNI of 4 individuals (19.4% of attributed fragments), two children (about 6 months and one year old), one young adult (20-25 years old) and one probably old adult (Table 2). All of them were present in the vestibule. From a stratigraphic point of view, the existence in vestibule 1 of two layers (3 and 4), almost without bones, might be explained by one or several cleanings. In this hypothesis, the last phase of funerary use would be represented by layer 2 which contains most of the bones and was constituted by dispersion and fragmentation of the primary burials. Bones that have been found in the alcove 1 might be the only *in situ* evidence of this last phase. Finally, layer 1, which contains more damaged bones, would correspond to the last phase of occupation, when the tomb became a shelter for shepherds.

CONCLUSIONS

The data collected in this tomb allowed us to reconstitute a part of its history. The lack of bones and artefacts in the layers 3 and 4, which could be dated to the 2nd and 3rd century AD, according to the first inscription, points to a cleaning phase, in order to reuse the tomb. The reuse, indicated within layer 2, which can be dated mostly to the 5th and 6th centuries AD, would possibly place the second inscription in the second half of the 4th century AD. In this context, the bones found in the alcove 1, might be the only *in situ* evidence for this phase. Finally, the disturbance of the bones and artefacts found in layers 1 and 2 shows the last phase of use, by shepherds.

Tomb 4

Tomb 4 is a hypogeum, with a square plan, and a central vestibule, flanked with three *loculi* (Fig. 5). This kind of plan is well-attested in the area (Ergeç 2003, Vivancos 2005: type 6).

The study of ceramics and glass clearly shows two chronological phases; the tomb was used during the Hellenistic and the Byzantine periods (Table 3).

The Hellenistic occupation (probably middle and second half of the 2nd century BC) is attested in the central vestibule and in the 3 *loculi* (Fig. 6A). Pottery from *loculus* 3 is particularly well preserved (Fig. 6A). The Byzantine period is represented by fragments of glass artefacts, vases and lamps (4th -6th century AD.) in the central vestibule and *loculi* 1 and 2 (Fig. 6B).

The human remains (437 fragments) have been mainly discovered in *loculus* 3 (305 fragments). A few of them come from the vestibule (38 fragments) and *loculi* 1 and 2 (respectively 61 and 33 fragments) (Fig. 7).

The study of those remains has suggested a MNI of 6 (52, 4% of attributed fragments). In *loculus* 1, we counted at least two adults and one adolescent (Individuals (Ind.) 3, 4 and 5) and another adult might also be present (Ind. 6). In *loculus* 3, we could identify the remains of a young adult (20 – 30 years old) and an approximately 10 year-old child (Ind. 1 and 2). In *loculus* 2 and the vestibule, only some bones of Individuals 2 and 3 could be recognized from the other fragments (Fig. 8 and Table 4). The study of the spatial distribution of bones is not anomalous, so, from a physical anthropological point of view, there is little evidence for funerary reuse, a fact that is contradicted by the pottery recovered.

CONCLUSIONS

The reconstruction of the history of this tomb showed contradictions and also parallels between the evidence supplied by the ceramics and glass on the one hand, and the study of physical anthropology on the other. The archaeological artefacts recovered suggested there was reuse of the tomb, whereas the human bones did not. In fact, at least four phases can be highlighted in the tomb. The first occupation cannot be identified by the human remains study, but is proved by the pottery and could be placed in the middle and in the second half of the 2nd century BC. We can then suggest a 'second' phase of cleaning and partial collection of bones, especially in the *loculus* 1. Then, the latest funerary phase (mainly 4th – 5th century AD) was identified. This could have taken place before the occupation indicated by layer 2 in Tomb 1, since, in Tomb 4, type III lamps (Touma 2005) predominate, instead of type VII. The bones that have been discovered in *loculus* 1 probably belong to this phase, whereas the ones that have been found in *loculi* 2 and 3 might have been found *in situ* and can therefore be dated to the Hellenistic period. Finally, as in tomb 1, the significant disturbance of the bones and artefacts shows the final phase of use, by shepherds.

GENERAL CONCLUSIONS

This study of two graves from Apamea-on-the-Euphrates clearly shows the importance of all artefacts present within an archaeological context, independent of their state of preservation. In both tombs, ceramics and glass could be complete or fragmented, but bones were always extremely fragmented. Even though the results are limited, the determination of the Minimal Number of Individuals and of the age at death gives important indications regarding the way these tombs were used. The comparison of these results with ones obtained by other specialists within the project allowed us to refine our observations and to highlight the different phases of use for each tomb, which sometimes ran from the Hellenistic to the Byzantine period.

Beyond the ‘history’ of the different tombs, these results allow us to suggest new directions for research about funerary practices in this region, these are:

- Changes in funerary practices from the Hellenistic period, when only adult individuals seem to be deposited in the tombs, to the Byzantine period, when adults and children were present.
- Specific treatment of children.
- Determination of different aspects of rituals and their evolution; for instance, the way food offerings were done, the presence or absence of funeral meals inside the tombs, or the number of lamps used for the burial of one individual during the Byzantine period.

Besides the evolution of funerary practices, some new elements for a typo-chronology of the tombs could be observed. Tomb 4 for example, shows that tombs with *loculi* were in use in the Hellenistic period, a fact that was not apparent from the many tombs excavated in Zeugma, as far as we know (*contra* Vivancos 2005). Finally, the number of Byzantine inhumations highlights the significance of occupation of the plain during this period, a fact that the excavations of Apamea did not suggest. This study indicates that dispersed farms or *villae* were probably the normal form of occupation.

Bibliography

- Abadie-Reynal, C., Ergeç, R.
 1998 Zeugma-Moyenne Vallée de l’Euphrate. Rapport préliminaire de la campagne de fouilles de 1997: in *Anatolia Antiqua* 6, pp. 379-406.
- Abadie-Reynal, C., Ergeç, R., Bucak, E.
 1999 Zeugma-Moyenne Vallée de l’Euphrate. Rapport préliminaire de la campagne

- de fouilles de 1998: in *Anatolia Antiqua* 7, pp. 311-366.
- Abadie-Reynal, C., Bucak, E., Bulgan, F.
2000 Zeugma-Moyenne Vallée de l'Euphrate. Rapport préliminaire de la campagne de fouilles de 1999: in *Anatolia Antiqua* 8, pp. 279-337.
- Abadie-Reynal, C., Martz, A.-S., Cador, A.
2007 The Byzantine Pottery of Zeugma: the Evidence of Stratified Groups: in B. Bohlendorf-Arslan, A. Uysal and J. Witte-Orr (eds), *Çanak. Late Antique and Medieval Pottery and Tiles in Mediterranean Archaeological Contexts, Byzas* 7, 181-194.
- Abadie-Reynal, C., Martz, A.-S.
in press La céramique commune de Zeugma, V^e-VII^e s.: in III International Conference on Late Roman Coarse Wares, Cooking Wares and Amphorae in the Mediterranean: Archaeology and Archaeometry, mars 2008, Parme/Pise, 26-30.
- Anderson-Stojanović, V. R.
1992 *Stobi. The Hellenistic and Roman Pottery*, Princeton.
- Baron, R.
1968 Etude odontologique de l'Hypogée de l'Homme-Mort à Tinquieux (Marne): in *Bulletin de la Société Préhistorique Française* 65/2, pp. 495-498.
- Bartl, K.
1996 Balıh Valley Survey. Settlements of the Late Roman/Early Byzantine and Islamic Period: in K. Bartl and S. R. Hauser (eds), *Continuity and Change in Northern Mesopotamia from the Hellenistic to the Early Islamic Period*, Berlin, 333-348.
- Birkner, R.
1980 *L'image radiographique typique du squelette*, Paris.
- Caillou, J.-S.
1999 *La nécropole d'Apamée. Rapport préliminaire de la première campagne de fouilles en 1998*, unpublished MA thesis, University of Paris IV-Sorbonne, France.
- Chaix, L., Méniel, P.
1996 *Eléments d'archéozoologie*, Paris.
- Desreumaux, A.
1999 Nouvelles découvertes à Apamée d'Osrhoène: in *Comptes Rendus de l'Académie des Inscriptions et Belles-Lettres*, pp. 75-105.
- Dubin, L.S.
1987 *The History of Beads*, London.
- Ergeç, R.
2003 *Nekropolen und Gräber in der südlichen Kommagene*, Asia Minor Studien 47, Bonn.
- Gerber, C.
1996 Die Umgebung des Lidar Höyük von hellenistischer bis frühislamischer Zeit.

- Interpretation der Ergebnisse einer Geländebegehung: in K. Bartl and S. R. Hauser (eds), *Continuity and Change in Northern Mesopotamia from the Hellenistic to the Early Islamic Period*, Berlin, 303-332.
- Isings, C.
1957 *Roman Glass from Dated Finds*, Groningen.
- Jones, F.F.
1950 The Pottery: in H. Goldman (ed.), *Excavations at Gözli Kule, Tarsus I. The Hellenistic and Roman Periods*, Princeton, 149-296.
- Martz, A.-S.
2007 *La céramique culinaire du sud-est anatolien du 2^{ème} au 7^{ème} s. de n. è.: typologie, chronologie, production*, unpublished PhD thesis, University of Nancy 2, France.
- Mlynarczyk, J.
2002 Hellenistic fine wares at Tell Keisan. A Pattern of importations: in F. Blondé, P. Ballet and J.-F. Salles (eds), *Céramiques hellénistiques et romaines. Productions et diffusion en Méditerranée orientale (Chypre, Egypte et côte syro-palestinienne)*, TMO 35, Lyon, 117-132.
- Moorrees, F.A., Fanning, E.A. and Hunt, E.E. Jr.
1963 Age variation of formation stage for ten permanent teeth: in *Journal of Dental Research* 42, pp. 1490-1502.
- Owings-Webb, P. A. and Suchey, J. M.
1985 Epiphyseal Union of the Anterior Iliac Crest and Medial Clavicle in a Modern Multiracial Sample of American Males and Females: in *American Journal of Physical Anthropology* 68, pp. 457-466.
- Piéri, D.
2005 Nouvelles productions d'amphores de Syrie du Nord aux époques protobyzantine et omeyyade: in J.-C. Cheynet, V. Déroche, C. Jolivet-Lévy and B. Pitarakis (eds), *Mélanges Jean-Pierre Sodini*, TM 15, Paris, 583-596.
- Schour, I., Massler, M.
1944 Development of the human dentition, *Chicago*.
- Touma, M.
2005 Les lampes paléochrétiennes de la collection privée de la famille Poché: in J.-C. Cheynet, V. Déroche, C. Jolivet-Lévy and B. Pitarakis (eds), *Mélanges Jean-Pierre Sodini*, TM 15, Paris, 597-616.
- Ubelaker, D.H.
1978 *Human Skeletal Remains. Excavation, analysis, interpretation. Manuals on Archaeology* 2, Washington.
- Vivancos, A.E.
2005 *Eufatense et Osrhoene: Poblamiento Romano en el alto Eufrates Sirio*, Antigüedad y Cristianismo XXII, Murcia.

Table 1: Tomb 1: summary table of artefacts

Location	Inventory number	State of preservation	Material and function	Preliminary typology	Proposed date
S1, layer 3	1	fragment of shoulder and body	terracotta, painted amphora	Piéri 2005: type 1, Abadie-Reynal and Martz in press	end of the 5 th -7 th century AD
S1, layer 2	11	fragment of mouth and neck	terracotta, amphora	Piéri 2005: type 2	6 th -9 th century AD
S1, layer 2	12	fragment of shoulder and body (Fig. 3B)	terracotta, amphora	Piéri 2005 : type 2	6 th -9 th century AD
S1, layer 2	6	fragment of rim (Fig. 3B)	terracotta, lid	Bartl 1996: 344, fig. 2. 7-10	5 th -7 th century AD
S1, layer 2	1	fragment of mouth and handle	terracotta, painted amphora	Piéri 2005: type 2	6 th -9 th century AD
S1, layer 2	7	fragment of foot and body	terracotta, jug (?)	Abadie-Reynal <i>et al.</i> 2007, mid-Roman combed jug	3 rd -4 th century AD (?)
S1, layer 2	8	fragment of mouth and neck	terracotta, jug (?)		1 st -3 rd century AD
S1, Layer 2	2	fragment of mouth and neck	terracotta jar		?
S1, layer 2	10	fragment of body with irregular wheel ridging	terracotta, jug (?)		7 th -8 th century AD (?)
S1, layer 2	13	fragment of rim and body	terracotta, jar		7 th -8 th century AD (?)
S1, layer 2	3	fragment of rim and body	terracotta, cooking ware	Martz 2007: type 3	3 rd century AD
S1, layer 2	4	fragment of neck, handle and body	terracotta, cooking ware	Martz 2007: type 5,7 or 8	5 th -7 th century AD (?)
S1, layer 2	5	fragment of body and handle	terracotta, closed vessel, cooking ware	?	?

Location	Inventory number	State of preservation	Material and function	Preliminary typology	Proposed date
S1, layer 2	9	fragment of rim, neck and body	terracotta, cooking ware	Martz 2007: type 2	3 rd century AD
S1, layer 2	Ce 0080	intact (Fig. 3A)	terracotta, lamp	Touma 2005: type VII, 2	5 th -7 th century AD
S1, layer 2	Ce 0090	nearly complete	terracotta, lamp	Touma 2005: type VII, 2	5 th -7 th century AD
S1, layer 2	Ce 0082	intact	terracotta, lamp	Touma 2005: type VII, but decoration as type IV	5 th -6 th century AD
S1, layer 2	Ce 0083	three joining fragments (Fig. 3C)	terracotta, lamp	Touma 2005: type VIII	6 th -9 th century AD
S1, layer 2	Ce 0093	nearly complete	terracotta, lamp	Touma 2005: between type IV and VII	5 th -6 th century AD
S1, layer 2	Ce 0081	intact	terracotta, lamp	Touma 2005: type VII	5 th -7 th century AD
S1, layer 2	Ce 0086	intact	terracotta, lamp	Touma 2005: type VII	5 th -7 th century AD
S1, layer 2	Ce 0092	nearly complete, part of nozzle missing	terracotta, lamp	Touma, 2005: type III, but decoration of rays as on type VII	5 th -6 th century AD (?)
S1, layer 2	Ce 0084	intact	terracotta, lamp	Touma 2005: type VII, 2	5 th -7 th century AD
S1, layer 2	Ce 0167	intact	terracotta, lamp	Touma 2005: type III	4 th -6 th century AD
S1, layer 2	Ce 0085	intact	terracotta, lamp	Touma 2005: type IV	4 th -6 th century AD
S1, layer 2	Ce 0088	parts of discus, wall and handle missing	terracotta, lamp	Touma 2005: type VII, 2	5 th -7 th century AD
S1, layer 2	Ce 0091	tip of nozzle missing	terracotta, lamp	Touma 2005: between type IV and VII	5 th -6 th century AD
S1, layer 2	Ce 0089	mended, part of discus and wall missing (Fig. 3A)	terracotta, lamp	Touma 2005: type VI	6 th -7 th century AD

Location	Inventory number	State of preservation	Material and function	Preliminary typology	Proposed date
S1, layer 2	Ce 0116(1)	fragment of wall and discus	terracotta, lamp		
S1, layer 2	Ce 0116(2)	fragment of base and wall	terracotta, lamp		
S1, layer 2	Ce 0116(3)	fragment of discus	terracotta, lamp		
S1, layer 2	Ce 0116(4)	fragment of solid handle	terracotta, lamp		
S1, layer 2	Ce 0116(5)	fragment of discus	terracotta, lamp		
S1, layer 2	Ce 0116(6)	fragment of solid handle	terracotta, lamp		
S1, layer 2	Ce 0116(7)	fragment of wall and discus	terracotta, lamp		
S1, layer 2	Ce 0116(8)	fragment of discus	terracotta, lamp		
S1, layer 2	Ce 0116(9)	fragment of solid handle	terracotta, lamp		
S1, layer 2	Ce 0116 (10)	fragment of discus	terracotta, lamp		
S1, layer 2	Ce 0116(11)	fragment of base and wall	terracotta, lamp		
S1, layer 2	Ce 0116(12)	fragment of base and wall	terracotta, lamp		
S1, layer 2	Ce 0103	fragment of base and wall	terracotta, lamp		
S1, layer 2	Ce 0097	fragment of base and wall	terracotta, lamp		
S1, layer 2	Ce 0105	fragment of nozzle and wall	terracotta, lamp		
S1, layer 2	Ce 0099	fragment of base and wall	terracotta, lamp		
S1, layer 2	Ce 0094	mended, part of discus and wall missing	terracotta, lamp		
S1, layer 2	Ce 0115	fragment of base and wall	terracotta, lamp		

Location	Inventory number	State of preservation	Material and function	Preliminary typology	Proposed date
S1, layer 2	Ce 0095	fragment of nozzle and wall	terracotta, lamp		
S1, layer 2	Ce 0098	fragment of base and wall	terracotta, lamp		
S1, layer 2	Ce 0104	fragment of wall	terracotta, lamp		
S1, layer 2	Ce 0109	fragment of base and wall	terracotta, lamp		
S1, layer 2	Ce 0112	fragment of discus	terracotta, lamp		
S1, layer 2	Ce 0114	fragment of base and wall	terracotta, lamp		
S1, layer 2	Ce 0102	fragment of wall	terracotta, lamp		
S1, layer 2	Ce 0096	fragment of nozzle and wall	terracotta, lamp		
S1, layer 2	Ce 0107	fragment of wall	terracotta, lamp		
S1, layer 2	Ce 0110	fragment of nozzle and wall	terracotta, lamp		
S1, layer 2	Ce 0113	fragment of base and wall	terracotta, lamp		
S1, layer 2	Ce 0106	fragment of base	terracotta, lamp		
S1, layer 2	Ce 0108	fragment of nozzle and discus	terracotta, lamp		
S1, layer 2	Ce 0100	fragment of base and wall	terracotta, lamp		
S1, layer 2	Ce 0111	fragment of base and wall	terracotta, lamp		
S1, layer 2	Ce 0101	fragment of base, wall, discus and solid handle	terracotta, lamp		
S1, layer 2	Ce 0119	fragment of base, discus, wall and solid handle	terracotta, lamp		

Location	Inventory number	State of preservation	Material and function	Preliminary typology	Proposed date
S1, layer 2	Ce 0120	fragment of base and wall	terracotta, lamp		
S1, layer 2	Ce 0118	fragment of base, wall, discus and nozzle	terracotta, lamp		
S1, layer 2	Ce 0122	fragment of base, wall and solid handle	terracotta, lamp	Touma 2005: type VIII	6 th -9 th century AD
S1, layer 2	Ce 0121	fragment of nozzle	terracotta, lamp		
S1, layer 2	37	fragment	glass, dropper		end of the 3 rd -4 th century AD
S1, layer 2	38	fragment	glass, dropper		end of the 3 rd -4 th century AD
S1, layer 2	39	fragment of wall	glass, bottle		3 rd century AD (?)
S1, layer 2	40	fragment of base	glass, bowl		4 th century AD (?)
S1, layer 2	41	fragment of wall and neck	glass, bottle		3 rd century AD (?)
S1, layer 2	Me 711	fragment of a discus	bronze, mirror		
S1, layer 2	D 0129	Perl – bead?	agate, triangular bead	Dubin 1987: 338, n ^o 315	
S1, layer 1	1	fragment of neck, shoulder and handle	terracotta, painted amphora	Piéri 2005: type 2	6 th -9 th century AD
S1, layer 1	5	fragment of rim and body	terracotta, jar		
S1, layer 1	2	fragment of base and wall	terracotta, jug		1 st -3 rd century AD
S1, layer 1	4	fragment of base and wall	terracotta, cup		2 nd century BC-2 nd century AD
S1, layer 1	3	fragment of rim and handle	terracotta, cooking ware	Martz 2007: type 2	3 rd century AD
S1, layer 1	6	fragment of rim and neck	terracotta, cooking ware	Martz 2007: type 2	3 rd century AD

Location	Inventory number	State of preservation	Material and function	Preliminary typology	Proposed date
S1, layer 1	4bis	fragment of rim and wall	terracotta, cooking ware	Martz 2007: type 5	5 th century AD
S1, layer 1	8	part of wall missing	terracotta, lamp		
S1, layer 1	Ce 0117	complete	terracotta, lamp	Touma 2005: type III	4 th -6 th century AD
S1, layer 1	Ce 0144	complete	terracotta, lamp	Touma 2005: type VII, 2	5 th -7 th century AD
S1, layer 1	Ce 0126	fragment of discus	terracotta, lamp	Touma 2005: type VII, 2	5 th -7 th century AD
S1, layer 1	Ce 0125	fragment of base	terracotta, lamp		
S1, layer 1	Ce 0124	fragment of discus and nozzle	terracotta, lamp		
S1, layer 1	Ce 0148(1)	fragment of discus and solid handle	terracotta, lamp		
S1, layer 1	Ce 0123(6)	fragment of discus	terracotta, lamp		
S1, layer 1	Ce 0123(7)	fragment of wall	terracotta, lamp		
S1, layer 1	Ce 0123(8)	fragment of discus	terracotta, lamp		
S1, layer 1	Ce 0123(9)	fragment of nozzle	terracotta, lamp		
S1, layer 1	Ce 0123(10)	fragment of discus	terracotta, lamp		
S1, layer 1	Ce 0123(11)	fragment of wall	terracotta, lamp		
S1, layer 1	Ce 0123(12)	fragment of wall	terracotta, lamp		
S1, layer 1	Ce 0123(13)	fragment of base	terracotta, lamp		
S1, layer 1	Ce 0123(14)	fragment of discus and solid handle	terracotta, lamp		
S1, layer 1	Ce 0123(15)	fragment of wall	terracotta, lamp		

Location	Inventory number	State of preservation	Material and function	Preliminary typology	Proposed date
S1, layer 1	Ce 0123(16)	fragment of solid handle	terracotta, lamp		
S1, layer 1	Ce 0123(17)	fragment of solid handle	terracotta, lamp		
S1, layer 1	Ce 0123(1)	fragment of wall	terracotta, lamp		
S1, layer 1	Ce 0123(2)	fragment of solid handle	terracotta, lamp		
S1, layer 1	Ce 0123(3)	fragment of base	terracotta, lamp		
S1, layer 1	Ce 0123(4)	fragment of base	terracotta, lamp		
S1, layer 1	Ce 0123(5)	fragment of wall	terracotta, lamp		

Table 2: Tomb 1: summary table of identified bones for each individual

Location	Type of bone	Identification	Side	Individual n°	Observation	age
S1, layer 2	clavicle	diaphysis fragment	left	n° 1	immature	Infant (6 month / 1 year)
S1, layer 2	clavicle	diaphysis fragment	right	n° 1	immature	
S1, layer 2	hand	1st row phalange	unspecified	n° 1	immature	
S1, layer 2	humerus	proximal fragment	unspecified	n° 1	immature	
S1, layer 2	humerus	body fragment	unspecified	n° 1	immature	
S1, layer 2	radius	1/3 proximal	right	n° 1	immature	
S1, layer 2	rib	1st rib	left	n° 1	immature	
S1, layer 2	rib	fragment	unspecified	n° 1	immature	
S1, layer 2	rib	fragment	unspecified	n° 1	immature	
S1, layer 2	rib	fragment	unspecified	n° 1	immature	
S1, layer 2	tarsal	1st metatarsal fragment (head)	unspecified	n° 1	immature	
S1, layer 2	tibia	2/3 proximal	right	n° 1	immature	
S1, layer 2	tibia	body fragment	left	n° 1	immature	
S1, layer 2	clavicle	1/3 sternal	right	n° 2	immature	
S1, layer 2	clavicle	1/3 acromial	right	n° 2		
S1, layer 2	mandible	without ramus, left tooth (from incisor to premolar and 3rd molar) and right tooth (from incisor to canine)		n° 2		
S1, layer 2	mandible	fragment of angle	left	n° 2		
S1, layer 2	tooth	mandibular 3rd molar (left)	left	n° 2		
S1, layer 2	vertebrae	lumbar body		n° 2	immature	
S1, layer 2	mandible	body fragment	left	n° 3	1st pre-molar and 1st molar	Adult (mature?)

Location	Type of bone	Identification	Side	Individual n°	Observation	age
S1, layer 1	rib	fragment	unspecified	n° 4	immature	childhood (> 1 year)
S1, layer 1	rib	fragment	unspecified	n° 4	immature	
S1, Alc 1, C1	rib	fragment	left	n° 4	immature	
S1, layer 1	tarsal	4 th metatarsal	right	n° 4	immature	
S1, layer 1	vertebrae	lumbar body		n° 4	immature	
S1, layer 1	vertebrae	cervical body		n° 4	immature	
S1, layer 1	vertebrae	cervical pedicle	right	n° 4	immature	

Table 3: Tomb 4: summary table of artefacts

Location	Inventory number	State of preservation	Material and function	Preliminary typology	Proposed date
S1	9	fragment of wall	terracotta, unguentarium	Jones 1950: fig. 187, Anderson-Stojanović 1992: 83-84, type G	second half of the 2nd-1st century BC
S1	11	fragment of shoulder, wall and foot	terracotta, unguentarium	Jones 1950: fig. 187, Anderson-Stojanović 1992: 83-84, type G	second half of the 2nd-1st century BC
S1	14	complete profile	terracotta, plate (?)	Gerber 1996: 319, n° 16-20	Byzantine period
S1	15	fragment of shoulder and wall	terracotta, amphora	Piéri 2005:, type 1	end of the 5th-7th century AD
S1	10	complete (Fig. 6A)	terracotta, plate	Mlynarczyk 2002: 129, fig. 3, n° 49	3rd-first half of the 2nd century BC
S1	4	fragment of rim and wall	terracotta, plate	Mlynarczyk 2002: 129, fig. 3, n° 49	3rd-first half of the 2nd century BC
S1	13+T4, C2, 1	fragment of rim	terracotta, plate	Gerber 1996: 319, n° 16-20	Byzantine period
S1	6	fragment of shoulder	terracotta, unguentarium		
S1	5	complete	terracotta, lantern		Byzantine period (?)
S1	1.4	fragment of rim and handle	terracotta, cooking ware		1st -2nd century AD (?)
S1	12	fragment of rim, neck, wall and handle	terracotta, brittle ware	Martz 2007: type 5	5th century AD
S1	87	complete	terracotta, lamp	Touma 2005: type III/IV	4th-6th century AD
S1	88	complete	terracotta, lamp	Touma 2005: type III	4th-6th century AD
S1	8	fragment of discus, handle, wall and nozzle	terracotta, lamp	Touma 2005: type III	4th-6th century AD

Location	Inventory number	State of preservation	Material and function	Preliminary typology	Proposed date
S1	3	fragment of base	terracotta, lamp		
S1	1	fragment of nozzle	terracotta, lamp		
S1	2	fragment of wall and base	terracotta, lamp		
S1	42	fragment	glass		
S1	43	fragment of rim of flask	glass		Byzantine period
S1	44	fragment of base of flask	glass		Byzantine period, end of the 6th century AD
loc 1	9	fragment of shoulder, wall and foot	terracotta, unguentarium	Jones 1950: fig. 187, Anderson-Stojanović 1992: 83-84, type G	second half of the 2nd-1st century BC
loc 1	8	fragment of foot	terracotta unguentarium	Jones 1950: fig. 187, Anderson-Stojanović 1992: 83-84, type G	second half of the 2nd-1st century BC
loc 1	1	fragment of base	terracotta, lantern		Byzantine period (?)
loc 1	2	fragment (Fig. 6B)	terracotta, lantern (?)		Byzantine period (?)
loc 1	11	fragment of rim	terracotta, brittle ware	Martz 2007: type 5	5th century AD
loc 1	38	fragment of wall	terracotta, lamp		
loc 1	39	fragment of discus	terracotta, lamp		
loc 1	40	fragment of solid handle	terracotta, lamp		
loc 1	41	complete (Fig. 6B)	terracotta, lamp	Touma 2005: type III	4th-6th century AD
loc 1	42	a small part of discus missing	terracotta, lamp	Touma 2005: type III	4th-6th century AD
loc 1	43	tip of nozzle missing	terracotta, lamp	Touma 2005: type III	4th-6th century AD

Location	Inventory number	State of preservation	Material and function	Preliminary typology	Proposed date
<i>loc 1</i>	7	complete	terracotta, lamp	Touma 2005: type III	4 th -6 th century AD
<i>loc 1</i>	13	fragment of base and wall	terracotta, lamp		
<i>loc 1</i>	10	fragment of base, wall and solid handle	terracotta, lamp		
<i>loc 1</i>	5	fragment of discus and nozzle	terracotta, lamp		
<i>loc 1</i>	14	fragment of discus and solid handle	terracotta, lamp		
<i>loc 1</i>	3	fragment of discus	terracotta, lamp		
<i>loc 1</i>	6	fragment of discus	terracotta, lamp		
<i>loc 1</i>	12	fragment of nozzle	terracotta, lamp		
<i>loc 1</i>	4	fragment of base and wall	terracotta, lamp		
<i>loc 1</i>	46	fragment of a base	glass		
<i>loc 2</i>	1+ S1, 13	complete	terracotta, plate	Gerber 1996: 319, n° 16-20	Byzantine period
<i>loc 2</i>	3	fragment of rim and wall	terracotta, plate	Mlynarczyk 2002: 129, fig. 3, n° 49	3 rd -first half of the 2nd century BC
<i>loc 2</i>	2	fragment of foot and wall	terracotta, plate	Mlynarczyk 2002: 129, fig. 3, n° 49	3 rd -first half of the 2nd century BC
<i>loc 2</i>	94	fragment of base	terracotta, lamp		
<i>loc 2</i>	4	fragment of nozzle	terracotta, lamp		
<i>loc 2</i>	65	fragment of neck of a dropper	glass	Isings 1957: form 102 or 126	3 rd -6 th century AD

Location	Inventory number	State of preservation	Material and function	Preliminary typology	Proposed date
loc 3	1	complete	terracotta, <i>unguentarium</i>	Jones 1950: fig. 187, Anderson-Stojanović 1992: 83-84, type G	second half of the 2 nd -1 st century BC
loc 3	2	complete (Fig. 6A)	terracotta, <i>unguentarium</i>	Jones 1950: fig. 187, Anderson-Stojanović 1992: 83-84, type G	second half of the 2 nd -1 st century BC
loc 3	3	complete	terracotta, plate	Mlynarczyk 2002: 129, fig. 3, n° 49	3 rd -first half of the 2 nd century BC
loc 3	4	complete	terracotta, <i>unguentarium</i>	Jones 1950: fig. 187; Anderson-Stojanović 1992: 83-84, type G	second half of the 2 nd -1 st century BC
loc 3	5	fragment of wall and foot	terracotta, <i>unguentarium</i>	Jones 1950: fig. 187; Anderson-Stojanović 1992: 83-84, type G	second half of the 2 nd -1 st century BC
loc 3	6	fragment of rim	terracotta, <i>unguentarium</i>		
loc 3	7	fragment of rim and wall (Fig. 6A)	terracotta, plate		Hellenistic period
loc 3	8	fragment of rim and wall	terracotta, plate	Mlynarczyk 2002: 129, fig. 3, n° 49	3 rd -first half of the 2 nd century BC

Table 4: Tomb 4: summary table of identified bones for each individual

Location	Type of bone	Identification	Side	Individual no	Observation	Age
loc 3	Hand	intermediate phalange	unspecified	1		Young adult (20 - 30 years)
loc 3	Hand	2nd proximal phalange	right	1		
loc 3	Hand	3rd proximal phalange	right	1		
loc 3	Hand	metacarpal fragment	right	1		
loc 3	Hand	metacarpal fragment	right	1		
loc 3	Hand	metacarpal fragment	unspecified	1		
loc 3	Hand	2nd metacarpal	right	1		
loc 3	Hand	3rd metacarpal	right	1		
loc 3	Hand	5th metacarpal	left	1		
loc 3	Hand	intermediate phalange	unspecified	1		
loc 3	Hand	proximal phalange	unspecified	1		
loc 3	Hand	proximal phalange	left	1		
loc 3	Hand	proximal phalange	left	1		
loc 3	rib	12th	left	1		
loc 3	rib	12th	right	1		
loc 3	rib	fragment	right	1		
loc 3	rib	fragment	right	1		
loc 3	rib	fragment	right	1		
loc 3	rib	fragment	left	1		
loc 3	rib	fragment	left	1		
loc 3	rib	fragment	left	1		
loc 3	rib	fragment	left	1		

Location	Type of bone	Identification	Side	Individual no	Observation	Age
<i>loc 3</i>	rib	fragment	unspecified	1		
<i>loc 3</i>	rib	fragment	unspecified	1		
<i>loc 3</i>	rib	fragment	unspecified	1		
<i>loc 3</i>	rib	fragment	unspecified	1		
<i>loc 3</i>	rib	fragment	unspecified	1		
<i>loc 3</i>	c o x a l bone	ilium fragment	unspecified	1		
<i>loc 3</i>	c o x a l bone	crest of ilium fragment	right	1	20-30 y.	
<i>loc 3</i>	c o x a l bone	ischium fragment	right	1		
<i>loc 3</i>	c o x a l bone	ischium fragment	left	1		
<i>loc 3</i>	c o x a l bone	pubis fragment	unspecified	1		
<i>loc 3</i>	tooth	maxillary canine	right	1		
<i>loc 3</i>	tooth	m a x i l l a r y first premolar	right	1		
<i>loc 3</i>	femur	d i a p h y s i s fragment	unspecified	1		
<i>loc 3</i>	femur	d i a p h y s i s fragment	left	1		
<i>loc 3</i>	femur	d i a p h y s i s fragment	left	1		
<i>loc 3</i>	femur	d i a p h y s i s fragment	unspecified	1		
<i>loc 3</i>	femur	d i a p h y s i s fragment	unspecified	1		
<i>loc 3</i>	femur	d i a p h y s i s fragment	unspecified	1		
<i>loc 3</i>	femur	d i a p h y s i s fragment	unspecified	1		
<i>loc 3</i>	femur	d i a p h y s i s fragment	unspecified	1		
<i>loc 3</i>	femur	d i a p h y s i s fragment	unspecified	1		
<i>loc 3</i>	fibula	1/2 proximal	right	1		
<i>loc 3</i>	fibula	1/3 distal	right	1		
<i>loc 3</i>	fibula	fragment distal epiphysis	right	1		

Location	Type of bone	Identification	Side	Individual no	Observation	Age
<i>loc 3</i>	humerus	1/2 distal	right	1		
<i>loc 3</i>	humerus	1/3 distal	left	1	> 19 y.	
<i>loc 3</i>	humerus	d i a p h y s i s fragment	left	1		
<i>loc 3</i>	humerus	head fragment	left	1	> 19 y.	
<i>loc 3</i>	radius	proximal epiphysis	unspecified	1		
<i>loc 3</i>	radius	d i a p h y s i s fragment	unspecified	1		
<i>loc 3</i>	sacrum	fragment		1		
<i>loc 1</i>	foot	1st proximal phalange	left	1		
<i>loc 3</i>	foot	1st proximal phalange	right	1		
<i>loc 3</i>	foot	calcaneus	left	1		
<i>loc 3</i>	foot	2nd metatarsal fragment	right	1		
<i>loc 3</i>	foot	3rd metatarsal fragment	right	1		
<i>loc 3</i>	foot	3rd metatarsal fragment	left	1		
<i>loc 3</i>	foot	3rd metatarsal fragment	left	1		
<i>loc 3</i>	foot	4th metatarsal fragment	right	1		
<i>loc 3</i>	foot	5th metatarsal fragment	right	1		
<i>loc 3</i>	foot	metatarsal fragment	unspecified	1		
<i>loc 1</i>	foot	1st metatarsal fragment	left	1		
<i>loc 3</i>	foot	1st metatarsal fragment	right	1		

Location	Type of bone	Identification	Side	Individual no	Observation	Age
<i>loc 3</i>	foot	talus	right	1		
<i>loc 3</i>	tibia	distal epiphysis	right	1	> 19 y.	
<i>loc 3</i>	tibia	d i a p h y s i s fragment	unspecified	1		
<i>loc 3</i>	tibia	d i a p h y s i s fragment	unspecified	1		
<i>loc 3</i>	tibia	d i a p h y s i s fragment	unspecified	1		
<i>loc 3</i>	tibia	d i a p h y s i s fragment	unspecified	1		
<i>loc 3</i>	vertebrae	coccyx		1		
<i>loc 3</i>	hand	1st proximal phalange	left	2		Child/Adolescent (10 years ±30m.)
<i>loc 2</i>	hand	p r o x i m a l phalange	unspecified	2	immature	
<i>loc 3</i>	hand	capitate bone	unspecified	2		
<i>loc 3</i>	hand	metacarpal fragment	unspecified	2	immature	
<i>loc 3</i>	hand	p r o x i m a l p h a l a n g e fragment	unspecified	2	immature	
<i>loc 3</i>	hand	p r o x i m a l p h a l a n g e fragment	unspecified	2	immature	
<i>loc 3</i>	hand	1st metacarpal	left	2		
<i>loc 3</i>	hand	2nd metacarpal	left	2		
<i>loc 3</i>	hand	3rd metacarpal	left	2		
<i>loc 3</i>	hand	metacarpal fragment	unspecified	2		
<i>loc 3</i>	hand	intermediate phalange	unspecified	2		
<i>loc 3</i>	hand	intermediate phalange	unspecified	2		
<i>loc 3</i>	hand	intermediate phalange	unspecified	2	immature	
<i>loc 3</i>	hand	intermediate phalange	unspecified	2	immature	
<i>loc 1</i>	hand	p r o x i m a l phalange	right	2	immature	

Location	Type of bone	Identification	Side	Individual no	Observation	Age
<i>loc 3</i>	rib	fragment	unspecified	2	immature	
<i>loc 3</i>	c o x a l bone	acetabulum	right	2		
<i>loc 3</i>	c o x a l bone	ilium fragment	left	2	immature	
<i>loc 3</i>	c o x a l bone	ilium	right	2		
<i>loc 3</i>	skull	occipital fragment		2	immature	
<i>loc 3</i>	skull	parietal fragment		2		
<i>loc 3</i>	tooth	mandibular deciduous canine	right	2	9 y. (± 24 m.)	
Vest 1	tooth	mandibular second molar	right	2	10 y. (± 30 m.)	
<i>loc 3</i>	fibula	1/2 distal	right	2	immature	
<i>loc 3</i>	fibula	1/2 proximal	? left	2	< 16 y.	
<i>loc 3</i>	fibula	1/3 distal	left	2	immature	
<i>loc 3</i>	fibula	d i a p h y s i s fragment	unspecified	2	immature	
<i>loc 3</i>	fibula	d i a p h y s i s fragment	unspecified	2	immature	
<i>loc 3</i>	fibula	d i a p h y s i s fragment	unspecified	2	immature	
<i>loc 3</i>	fibula	d i a p h y s i s fragment	unspecified	2	immature	
<i>loc 3</i>	long bone	fragment	unspecified	2	immature	
<i>loc 3</i>	ossification secondary centre	unspecified	unspecified	2		
<i>loc 3</i>	radius	p r o x i m a l fragment	unspecified	2	immature	
<i>loc 3</i>	radius	d i a p h y s i s fragment	unspecified	2	immature	
<i>loc 3</i>	radius	d i a p h y s i s fragment	unspecified	2	immature	
<i>loc 3</i>	radius	d i a p h y s i s fragment	unspecified	2	immature	
<i>loc 3</i>	radius	d i a p h y s i s fragment	unspecified	2	immature	

Location	Type of bone	Identification	Side	Individual no	Observation	Age
loc 3	tibia	d i a p h y s i s fragment	unspecified	2	immature	
loc 3	tibia	d i a p h y s i s fragment	unspecified	2	immature	
loc 3	tibia	d i a p h y s i s fragment	unspecified	2	immature	
loc 3	tibia	d i a p h y s i s fragment	unspecified	2	immature	
loc 3	tibia	d i a p h y s i s fragment	unspecified	2	immature	
loc 3	tibia	d i a p h y s i s fragment	unspecified	2	immature	
loc 3	tibia	d i a p h y s i s fragment	unspecified	2	immature	
loc 3	tibia	d i a p h y s i s fragment	unspecified	2	immature	
loc 3	tibia	d i a p h y s i s fragment	unspecified	2	immature	
loc 3	tibia	d i a p h y s i s fragment	unspecified	2	immature	
loc 3	tibia	d i a p h y s i s fragment	unspecified	2	immature	
loc 3	tibia	d i a p h y s i s fragment	unspecified	2	immature	
loc 3	tibia	d i a p h y s i s fragment	unspecified	2	immature	
loc 3	tibia	d i a p h y s i s fragment	unspecified	2	immature	
loc 3	tibia	d i a p h y s i s fragment	unspecified	2	immature	
loc 3	tibia	d i a p h y s i s fragment	unspecified	2	immature	
loc 3	ulna	p r o x i m a l fragment	right	2	immature	
loc 3	vertebrae	? 4th cervical		2	> 6 y.	
loc 3	vertebrae	? 6th cervical		2	> 6 y.	
loc 3	vertebrae	cervical body fragment		2	immature	
loc 3	vertebrae	thoracic neural arch	right	2	immature	
Vest 1	vertebrae	sacral neural arch	left	2	immature	

Location	Type of bone	Identification	Side	Individual no	Observation	Age
<i>loc 3</i>	vertebrae	5th lumbar fragment		2		
<i>loc 3</i>	vertebrae	lumbar body fragment		2		
<i>loc 3</i>	vertebrae	thoracic body fragment		2		
<i>loc 1</i>	hand	metacarpal head fragment		3		Adult (> 19 years), robust
<i>loc 1</i>	hand	proximal phalange	unspecified	3		
<i>loc 1</i>	femur	diphysis fragment	? right	3	robust	
<i>loc 1</i>	fibula	diphysis fragment	unspecified	3	robust	
<i>loc 1</i>	humerus	distal epiphysis fragment	? right	3	robust	
<i>loc 1</i>	long bones	fragment	unspecified	3		
<i>loc 1</i>	foot	metatarsal fragment	unspecified	3		
<i>loc 1</i>	foot	1st metatarsal fragment	? left	3	robust	
<i>loc 1</i>	foot	1st metatarsal fragment	right	3		
<i>loc 1</i>	foot	4th metatarsal fragment	left	3		
<i>loc 1</i>	foot	talus	left	3	robust	
<i>loc 2</i>	tibia	distal fragment	right	3	> 19 y.	
<i>loc 1</i>	tibia	diphysis fragment	unspecified	3		
<i>loc 1</i>	foot	1st proximal phalange	right	4		Adult or Adolescent?
<i>loc 1</i>	foot	1st metatarsal fragment	left	4		

Location	Type of bone	Identification	Side	Individual no	Observation	Age
<i>loc 1</i>	foot	2nd metatarsal fragment	right	4		
<i>loc 1</i>	foot	2nd metatarsal fragment	left	4		
<i>loc 1</i>	foot	3rd metatarsal fragment	left	4		
<i>loc 1</i>	foot	4th metatarsal fragment	right	4		
<i>loc 1</i>	foot	4th metatarsal fragment	left	4		
<i>loc 1</i>	? Ulna	d i a p h y s i s fragment	unspecified	5	immature	Child (probably younger than Individual 2)
<i>loc 1</i>	radius	d i a p h y s i s fragment	? right	5	immature	
<i>loc 1</i>	foot	1st proximal phalange	right	6		Adult or Adolescent?
<i>loc 1</i>	foot	1st metatarsal	right	6		

Fig. 1: Map of Southern Anatolia and Syria and topographical map of the necropolis of Apamea-on-the Euphrates.

(1998) (A.-L. Seno)

Fig. 2: Plan of the Tomb 1

(F.-Le Bec, E. Albrecht Czobor) (original scale 1:150).

Fig. 3: Ceramics from Tomb 1. A - Lamps (5th - 7th AD)
B - Byzantine pottery and C - Late lamp (6th - 9th AD).

Fig 4: Distribution of bone fragments in Tomb 1.

Fig. 5: Plan of the Tomb 4.
(F. Le -Bec, E. Albrecht Czobor) (original scale :: 150)

Fig. 6: Ceramics from Tomb 4. A - Hellenistic period and B - Byzantine period.

Fig 7: Distribution of bone fragments in Tomb 4.

Fig 8: Repartition of each individual in Tomb 4.