

HAL
open science

Obsidian Use during the Level 4 occupation at Aşıklı Höyük

Laurence Astruc, Michel Grenet

► **To cite this version:**

Laurence Astruc, Michel Grenet. Obsidian Use during the Level 4 occupation at Aşıklı Höyük. Mihriban özbasaran; Gunes Duru; Marie Stiner. The early settlement at Aşıklı Höyük, Essays in Honor of Ufuk Esin, Ege Yayınları, pp.345-362, 2018, 978-605-9680-83-7. hal-03887256

HAL Id: hal-03887256

<https://hal.science/hal-03887256v1>

Submitted on 23 Dec 2022

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.

THE EARLY SETTLEMENT AT AŞIKLI HÖYÜK

Essays in Honor of Ufuk Esin

Mihriban Özbaşaran Güneş Duru Mary Stiner

**THE EARLY SETTLEMENT AT
AŐIKLI HÖYÜK**
Essays in Honor of Ufuk Esin

OFFPRINT

**THE EARLY SETTLEMENT AT
AŐIKLI HÖYÜK**
Essays in Honor of Ufuk Esin

Edited by
Mihriban Özbaőaran, Güneő Duru, Mary Stiner

1869
KÜLTÜR VARLIKLARI
VE
MÜZELER
GENEL MÜDÜRLÜĞÜ

İstanbul Üniversitesi

National Science
Foundation
USA

THE UNIVERSITY
OF ARIZONA.
University of Arizona
USA

Institut für Paläoanatomie,
Domestikationsforschung und
Geschichte der Tiermedizin,
Ludwig-Maximilians Universität
München, Germany.

commencis

THE EARLY SETTLEMENT AT AŞIKLI HÖYÜK
Essays in Honor of Ufuk Esin

Edited by
Mihriban Özbaşaran, Güneş Duru, Mary Stiner

© 2018 Ege Yayınları
ISBN 978-605-9680-83-7
Publisher Certificate No: 14641

Cover design
Adnan Elmasoğlu

Printed by
12. Matbaa

Nato Caddesi 14/1 Seyrantepe, Kağıthane / Istanbul - Turkey
Tel: +90 (212) 281 25 80 Fax: +90 (212) 283 79 25
Certificate No: 33094

Production and Distribution
Zero Prod. Ltd.

Abdullah Sokak No: 17 Taksim 34433 Istanbul - Turkey
Tel: +90 (212) 244 75 21 Fax: +90 (212) 244 32 09
info@zerobooksonline.com

www.zerobooksonline.com ; www.egeyayinlari.com.tr

Contents

Preface	IX
Introduction to the Aşıklı Höyük Project Mihriban Özbaşaran, Güneş Duru	1
Geomorphological and Palaeoenvironmental Setting of Aşıklı Höyük Catherine Kuzucuoğlu, Jean-Pascal Dumoulin, Ségolène Saulnier-Copard	15
Summary of Carbon-14 Dating of the Cultural Levels of Aşıklı Höyük Jay Quade, Mary C. Stiner, Audrey Copeland, Amy E. Clark, Mihriban Özbaşaran	43
Architecture of the Early Settlement and Trends through the Cultural Sequence Mihriban Özbaşaran, Güneş Duru, Melis Uzdurum	57
Micromorphological Analyses of Anthropogenic Materials and Insights into Tell Formation Processes at Aşıklı Höyük, 2008-2012 Field Seasons Susan M. Mentzer	105
Multi-element Characterization of Floors at Aşıklı Höyük: Contributing to the Identification of Activities and Activity Areas Fatma Kalkan, Rana Özbal	129
The Microscopic Record of Aşıklı Höyük: Phytolith Analysis of Material from the 2012-2016 Field Seasons Georgia Tsartsidou	147
Plants of Aşıklı Höyük and Changes through Time: First Archaeobotanical Results from the 2010-14 Excavation Seasons Müge Ergun, Margareta Tengberg, George Willcox, Carolyne Douché	191
Spatial and Zooarchaeological Evidence of Human-Animal Interactions in the Early PPN Settlement at Aşıklı Höyük Mary C. Stiner, Kassi S. Bailey, Natalie D. Munro, Rozalia Christidou	219
The Taphonomic Context of the Aşıklı Höyük Microfaunal Assemblage: Emergence of Pest-Host and Commensal Relationships Kassi S. Bailey	259

The Faunal Remains from Levels 3 and 2 of Aşıklı Höyük: Evidence for Emerging Management Practices	
Hijlke Buitenhuis, Joris Peters, Nadja Pöllath, Mary C. Stiner, Natalie D. Munro, Özlem Saritaş	281
Shaping the Sheep: Human Management and Decision-making at Aşıklı Höyük, Central Anatolia	
Joris Peters, Ferdinand Neuberger, Ingrid Wiechmann, Michaela Zimmermann, Marie Balasse, Nadja Pöllath	325
Obsidian Use during the Level 4 Occupations at Aşıklı Höyük	
Laurence Astruc (with artifact illustrations by Michel Grenet)	345
Aşıklı Höyük Obsidian Studies: Production, Use and Diachronic Changes	
Nurcan Kayacan, Çiler Altınbilek-Algül	363
The Beads from Aşıklı Höyük	
Sera Yelözer	383
Lifestyle and Health Conditions of the Neolithic People of Aşıklı Höyük	
Ömür Dilek Erdal	405
Childhood Growth Disruptions at Aşıklı Höyük	
Brenna Hassett	425
Conclusion	
Mary C. Stiner, Mihriban Özbaşaran, Güneş Duru	437
Bibliography	445

Aşıklı Höyük Kazı ve Araştırma Projesi

www.asiklihoyuk.org
facebook.com/asiklihoyuk
instagram: @asiklihoyuk

Preface

Aşıklı Höyük, 26 years after it was first discovered, came under excavation by a large group of scholars from Istanbul University led by Prof. Ufuk Esin, then the chair of the Department of Prehistory. Results obtained from each field season contributed not only to our knowledge of the cultural geography of the region, but also to increasingly pluralistic explanations of Neolithization.

We began organizing a new program of investigation at the site in 2006, and we commenced new excavations in 2010 with the aim of pursuing a more detailed understanding of trends first identified by Prof. Esin and exploring more deeply what remained to be learned about Aşıklı. We attempted to understand the individual actions and “snapshots” from the daily life of the inhabitants with our revised approach and methodology. The new multi-disciplinary project supported by researchers and scholars from all over the world not only enriched the intellectual environment and helped to refine earlier interpretations, but also allowed us to put forward new research questions and approaches. The revival of the project has also allowed younger generations to be trained in many new aspects of archaeology.

Our recent investigations have focused mainly on the early habitation at Aşıklı. This work contributes to the ongoing discussions on the Neolithization of Central Anatolia, together with new data from the sites of Pınarbaşı and Boncuklu on the Konya Plain and Balıklı in Cappadocia. Though mentioned only briefly in the present volume, we have also carried out parallel projects in experimental archaeology, cultural heritage management, and public archaeology in connection with the archaeological research. Other publications will follow the present volume on the results gained from these sister projects.

Here it is our privilege to forward the first results of our work at Aşıklı in a volume dedicated to Prof. Esin. We hope it will further stimulate Neolithic research in the region. The year 2019 represents the 30th anniversary of the start of the excavations at Aşıklı. After three decades of fieldwork, we are proud to offer unprecedented information on the early inhabitants of Aşıklı. We owe much thanks to all the former and current members of the project. However, our deepest gratitude goes to esteemed scholar and mentor, Ufuk Esin, from whom we have inherited not only the opportunity to continue archaeological research at Aşıklı but also the many scientific approaches and ethical values she fostered. We present this book to her memory with respect, love, and longing.

Obsidian Use during the Level 4 Occupations at Aşıklı Höyük

Laurence ASTRUC^a

(with artifact illustrations by Michel GRENET^b)

Introduction

Aşıklı Höyük is located near the obsidian sources of the volcanic complex of Göllü Dağ, Nenezi Dağ and Acıgöl in western Cappadocia (Figure 1). It is the oldest Pre-Pottery Neolithic site of this region, with a chronological sequence of about a thousand years (8350 to 7350 cal BC) and stands out as the most detailed reference for the study of the process of Neolithization in Central Anatolia. Excavations were conducted between 1989 and 2004 successively by Ufuk Esin (Esin – Harmankaya 1999, 2007) and Nur Balkan-Atlı. The excavations were resumed using a revised methodology in 2010 under the direction of Mihriban Özbaşaran (2011a, 2011b, 2012; Özbaşaran – Duru 2015). The new excavation program focuses especially (but not exclusively) on the lower levels of the stratigraphic sequence. Complete recovery of the artifacts through a combination of systematic fine dry sieving and flotation permit us to reappraise the chipped stone industries of the site. Abundant in all excavated levels, the chipped stone artifacts were made from obsidian procured from outcrops within 25–30 kilometers of the site (see Kayacan – Altınbilek, this volume).

To date, most studies concerned with the Aşıklı Höyük chipped stone assemblages have focused on material from Level 2 (Abbès et al. 1999; Balkan-Atlı 1994a; Balkan-Atlı et al. 2001; Yıldırım 1999; Yıldırım-Balcı 2007, 2011a-b; Astruc et al. 2011). Geochemical analyses (Gratuze et al. 1994; Gratuze – Boucetta 2006) have shown that the Göllü Dağ and to a lesser extent the Nenezi Dağ outcrops were the main sources of raw material used at Aşıklı Höyük. The exploitation of Cappadocian obsidian for tools occurred as early as the Palaeolithic in the region (e.g., Kaletepe deresi 3; Slimak et al. 2008). Obsidian exploitation reached its peak during

^a Laurence Astruc, Researcher, CNRS/UMR 7041, VEPMO, email: laurence.astruc@gmail.com

^b Michel Grenet, UMR 5608, TRACES, m.Grenet56@wanadoo.fr

Figure 1. Location of Aşıklı Höyük and the obsidian sources (©K. Erturaç).

the Neolithic, when obsidian was being moved over very long distances in the Near East (e.g., Cauvin et al. 1998; Delarue 2007). Based on the large quantity of obsidian artifacts recovered at Aşıklı Höyük and the proximity of the settlement to the raw material sources, it has been suggested that Aşıklı could have functioned as a center of diffusion of obsidian (Özdoğan 1994). Technological studies do not support this hypothesis (Abbés et al. 1999), and the lithic industries studied from Level 2 are considered to be specific to the site. Since 2010, the excavations in Area 4GH have exposed much of Level 4 and the top of Level 5. This chapter examines the technology of manufacture and use of the obsidian industries that were excavated between 2010 and 2013 in Level 4, and which date to ca. 8400–8100 cal BC (Quade et al., this volume). This level is characterized by round-house architecture and includes buildings, outdoor features, working spaces, and middens.

Tool production

Here we present the main characteristics of the Level 4 chipped stone assemblage with regard to the acquisition of the raw materials, the modes of production and the typology of the artifacts. The presentation of the results of the use-wear analysis, in the second part of the paper, is based on these classifications.

Provenience of the raw materials

Nearly all of the artifacts were made on obsidian of very good quality. Macroscopic examination of the texture and color of the obsidian suggests that both the Göllü Dağ and the Nenezi Dağ outcrops were exploited. The Göllü Dağ outcrops, namely Kayırlı, predominate and Kömürcü was used secondarily. These preliminary observations ultimately should be confirmed by geochemical analyses (but see Balkan-Atlı et al. 2011; Binder et al. 2011; Kayacan – Altınbilek, this volume).

Flint is also present but it accounts for less than 0.1% of the assemblage. Flint is represented as chips of a yellow-brown, fine-grained material and two exceptional blade(let)s, one made from a light green fine-grained flint (Figure 4, specimen 8) and the other from a chocolate, fine-grained flint (Figure 7). The sources of these flint materials have not been identified.

Manufacture

The selection of raw material was based on the morphology of the obsidian blocks, which were brought to the village in the form of tabular blocks, small nodules and flakes. All products of the reduction sequences are found, indicating on-site manufacture of the tools. Chips that represent knapping debris are found in large quantities in the heavy residues from the flotation of sediment from all excavated contexts.

Obsidian was exploited for bladelets. There was no flake production *stricto sensu*; most of the flakes examined in this study are associated with the shaping and maintenance of cores. Several cores were also reworked, and amorphous blanks were produced. Bladelet extraction was performed according two different concepts. The main option was the exploitation of a surface. The second option involved the *débitage* at the edge of a flake or tabular block.

Débitage of a surface

The dominant method of *débitage* involves the exploitation of a surface. This reduction mode (e.g., Figure 2) associates with cores that have a maximum length of 70-90 mm and a maximum width of about 40 mm. The shaping of the blocks from which these cores were produced could be minimal. In this case, the rear side and the edge of the core often preserve portions of the natural surface. On the other hand, several cores with a postero-lateral crest were identified. These specimens show a flat back that was shaped by careful removal of transverse flakes. The most complete examples of these cores have a surface of *débitage*, with 3 to 5 bladelets extracted using a semi-turning mode.

Platforms were formed by removal of an opening flake (Figure 3, specimen 2). The method either took advantage of the naturally good morphology of the block or by the careful extraction of transverse flakes. Core dimensions vary but their widths give an idea of the original thickness of the core. The angle of the platforms was about 60°. Some opening flakes were also used as cores. In the latter case, a *débitage sur tranche d'éclat* or “burin-like method” was employed.

Some lateral blades preserve portions of natural surface and/or traces of shaping. Minimal core shaping and reshaping tends toward the production of irregular, twisted bladelets, and it alters the surface of *débitage* at the final stage of the exploitation of the core. On the contrary, skillful *cintrage* of the surface of *débitage* permits production of very regular bladelet shapes. The opening of a second surface of *débitage* on the rear side of the core has been observed on

some bladelets that bear the remnant of a crest on their central part. When this reduction method was conducted on thick flakes, the posterior lateral edges of the core were regularized as indicated by the shaping of two neo-crests from the ventral surface of the flake. These two posterior neo-crests were not extracted at the beginning of the reduction sequence. Only one neo-crest was extracted. The second one was left at the back of the core or knapped at the very end of the reduction sequence, using a turning or semi-turning mode.

This reduction method was applied on all shapes of raw materials. Three different procedures were employed: unidirectional, bidirectional with opposed reshaping (Abbès et al. 1999; Pelegrin – Kayacan 2010; Kayacan and Altınbilek-Algöl, this volume), and bidirectional (Figures 4-5). The first option was the dominant one. It involved a unique platform, but sometimes a secondary platform was used for reshaping. There are also some examples of series of unidirectional bladelets that were extracted alternately from a main and a secondary platform. The cores that associate with this latter mode should not be confused with those worked bidirectionally and potentially related with the second procedure.

The second option involved removing a twisted distal flake in order to modify the convexity at this end of the core and avoid plunging. The extension of the flake on the surface of the core does not exceed much more than 1/3 of the *débitage* surface. The third option was only rarely used. It is only identified on exceptional bladelets that show a careful bidirectionality.

For these three reduction sequences, specific technical pieces can be listed as follows: opening blanks; core tablets (either plunging and thick or thin regular ones); anterior crests; neo-crest with a natural surface or the ventral surface of a flake; neo-crest in the course of *débitage*; axial blades that relate to the shaping of the sides of the core; under-crested bladelets; and opposed reshaping of the core.

Figure 2. Typical core for *débitage* from a surface in Aşıklı Höyük Level 4. Core with a main and a secondary striking platform. The core was shaped by means of a posterolateral crest.

Figure 3. Knapping products: (1) plunging bladelet produced through burin-like reduction of a tabular block; (2) carefully shaped platform opening; (3) sidescraper on shaping flake.

Figure 4. Knapping products: (1) bladelet; (2-3) pointed tools; (4) shouldered arrowhead; (5-7, 9) notches; (8) flint arrowhead; (10) bladelet with tang.

a

b

c

d

Figure 5. Sickle elements: (1) large triangle; (2-3) oblique truncations; (4-5) backs. (a) Wear from cutting silica-rich plant (magnification 50x); (b) rejuvenation retouch (magnification 50x); (c) incipient wear posterior to the retouch (magnification 200x); (d) experimental obsidian sickle elements put parallel to the edge of the haft.

The morphology of the exhausted cores varies. One observes maximal reduction of size without geometric modification of the core; rough reshaping and maintenance of the geometry of the core; semi-conical or conical cores; and multiple crossed surfaces of *débitage* not necessarily aided by specific preparation. The initial exploitation of one surface could be followed by exploitation of a core edge, resulting in a “burin-like core”.

Burin-like débitage

The products of this method (Figure 3, spec. 1) are not easily distinguished from some *débor-dante* bladelets manufactured by the methods described above. The products are often irregular, hinged, twisted and/or plunging. The surfaces of *débitage* are narrow; the blanks have lateral natural surfaces or ventral surfaces because the cores are manufactured on tabular blocks or flakes (in some cases, shaping a flake or tablet). Shaping is absent or minimal. Exploitation can be uni- or bidirectional. Exhausted cores have the form of irregular *bâtonnets*, several of which were reused as burins.

Conical or semi-conical cores

The production of small bladelets ca. 30 mm in length was performed from conical or semi-conical cores with platform angles of 60–90°. The semi-conical cores present a flat back, which could be partially shaped.

Typology

The main tool classes in Level 4 are truncation, truncation and backed piece, burin, scraper, piece with lateral retouch, splinter, and triangle (Table 1). Truncations, backed pieces, and microliths predominate; these elements are highly characteristic of the ‘way of doing’ in the technology of the Aşıklı inhabitants. This tendency is not only a question of the morphology of the tools but also the result of the massive adoption of a technique of breakage—the microburin technique. Another, unique, technique of manufacture is a combination of the microburin technique with retouch by pressure. It was also employed to make a variety of tool sizes, including triangles sometimes less than 10 mm in length and bladelets up to 70–80 mm long and with oblique truncation (Figures 5–6). The microburin technique is represented in the assemblage by proximal, central, and distal fragments as well (Figure 6, spec. 4–5). Debris includes accidental fractures that are related to retouch and tool use.

Truncations on blanks are mostly oblique, single or double, and associate with a back (Figure 5, spec. 2–3). Backed pieces are either rectilinear or convex (Figure 5, spec. 4). Double backs also occur.

Table 1. Typology (sample 2010-2011; chipped stone found in the heavy residues from the flotation of soil samples are not included here).

Typology	Total
Truncation	75
Truncation and back	33
Back	33
Burin	45
Scraper	43
Lateral retouch	28
Splinter	8
Pointed tool	8
Triangle	7
Notch	3
Denticulate	2
Lunate	1
Ergot'	1
Tanged	1
Reworked piece	1
Total	289

Figure 6. (1-3) Triangles and (4-5) microburins. (a) Macroscopic edge smoothing on triangle; (b) the same specimen possibly used to cut a soft animal tissue (magnification 100x); (c-d) damage from the tool's use for cutting soft material (magnification 50x).

Microliths are mainly triangles (Figure 6, spec. 1-3), and lunates are rare. They were made from bladelets retouched using pressure. Direct, sometimes both direct and inverse, or even crossed retouch methods were used. 'Lunates' do not relate to a specific artifact category; rather they reflect variations in shaping movements. The blanks with lateral retouch are associated with notches (Figure 4, spec. 5-7) and denticulates. Scrapers vary and include endscrapers, double endscrapers, round scrapers and sidescrapers (Figure 3, spec. 3). Burins were made from flakes and bladelets, and they are lateral or dihedral forms (Figure 7). Lateral burins were made on a break, truncation, endscrapper front, butt and plunging part of the bladelets. Burin spalls on the edge of oblique truncations are also present; they can be simple, double or sometimes multiple.

Figure 7. The bipolar blade made from chocolate flint.

A single specimen is a transverse burin spall (*chanfrein*) from the proximal part of a large bladelet. Among the bladelets with lateral retouch are pointed tools (Figure 4, spec. 2-3). An arrowhead (Figure 4, spec. 8) and a shouldered bladelet (Figure 4, spec. 4) were also found.

Tool use

High-magnification use-wear analysis was conducted on 157 tools from Aşıklı Höyük Level 4 (Table 2). The sample was chosen on the basis of the typological breakdown presented above and includes unretouched bladelets, microliths, truncations, backs, burins, microburins, a splinter, two arrowheads, and a tool fragment that was probably broken during the retouch. The raw material, manufacturing method, blank type, size, and fragmentation were recorded for each item. The artifacts were analyzed using a stereoscopic microscope at magnifications ranging from 10-60X and a metallographic microscope at magnifications of 50-500X in order to determine use zones and patterns of wear-and-tear. The interpretation of these patterns in terms of activities performed and materials worked is based on experimentation (Khirokitia, Cyprus 1999; Archéodrome de Beaune, France 2001-3; Aşıklı Höyük, Turkey 2009, Astruc et al. 2012) and previous studies of experimental and archaeological obsidian specimens (Arazova 1986; Astruc et al. 2011, 2012; Ataman 1988; Clemente Conte et al. 2015; Hurcombe 1992; Kononenko 2011; Semenov 1972).

Unretouched and retouched blanks

The results of use-wear analysis are indicated for each typological group in Table 2, according to the inferred activities (motions and worked materials are combined). We will first discuss the results for unretouched and retouched bladelets and then consider three categories of tools, sickle elements, arrowheads and microliths. Various motions and orientations were employed while using the lithic tools (longitudinal, transversal, piercing, wedging) in response to the different materials that were worked. Table 2 shows that longitudinal motions are prevalent in the sample

Table 2. Use-wear and typology: number of specimens, number of used pieces, number of used zones, activities. (L) Longitudinal; (T) Transversal.

Typology	N specimens	N used pieces	N use zones	Projectile	Cereal harvesting	L. vegetal	T. vegetal	L. soft animal	T. soft animal	T. bone	L. mineral	T. minéral	L. soft material	T. soft material	L. medium hard-hard	T. medium hard-hard	Longitudinal	Transversal	Piercing	Wedge	Undetermined
Unretouched	6	3	3			1	1				1										
Triangle	75	51	51					7					41								3
Lunate	4	4	4					1					2				1				
Truncation	15	13	16		7	2	1	1					1	1		1			1		1
Double truncation	10	8	8		6			1					1								
Truncation+back	7	7	9		4		1	2	1			1									
Back	21	16	23		3	2	1	4	1				2				3	5	2		
Burin	3	3	6			1	2								2			1			
Lateral retouch	7	6	17			2	5									3	2	3	2		
Splinter	1	1	2	1																1	
Arrowhead	2	2	3	1		1				1						1					
Microburin	5	2	4											2			2				
Waste	1	0	0																		
Total	157	116	146	2	20	9	11	16	2	1	1	1	47	3	2	5	8	9	5	1	4

analyzed. Transverse motions are less frequent. Piercing tools are rare. Note that the wedge and projectile classes are represented by single specimens and so there is no information on the rate of occurrence. The materials worked included soft animal tissues (such as skin, leather, meat or tendons), bone, cereals, non-cereal vegetal materials (e.g., wood, bark, silica rich-plants, other grasses) and mineral substances, as well as soft and medium-hard/hard materials of undetermined origin. When sickle elements are excluded from consideration, animal and vegetal materials occur at similar rates. Mineral working and bone working are rare (Figure 8). In several cases, the nature of the worked material could not be determined because the use duration was short and the amount of wear small. In these cases, the worked materials were classified as soft or medium-hard/hard. As a rule, one use zone (n=98) is recorded for a single blank (0 zones:41; 2:14; 3:2; 6:1). While our first results must be supplemented with analysis of larger samples, we can propose here some preliminary assessments.

Several typological groups are present within our category “unretouched and retouched blanks”: truncation, double truncation, backed piece, truncation and back, burin, lateral retouch and splinter. These tools represent a wide range of activities. In fact truncation, double truncation and back are multifunctional tools. They were all used as harvesting tools (20 used zones out of 28 used tools), but various other activities were also performed with these tools.

Figure 8. Activities identified through use-wear: (a) cutting vegetal (magnification 100x); (b) transverse movement against soft stone.

Truncations, double truncations and truncated backed pieces were used in many different tasks. The following classes of use-wear traces were observed: longitudinal or transversal vegetal material; longitudinal or transversal soft animal tissues; transversal mineral; longitudinal and transversal soft material; transversal medium hard-hard material; piercing and undetermined. Backed pieces (16 used tools) were also multifunctional (longitudinal or transversal vegetal material; longitudinal or transversal soft animal tissues; longitudinal soft; longitudinal or transversal, piercing).

All of the burins were used. Transverse motions are prevalent (vegetal, medium hard-hard materials or undetermined) on these artifacts, but two longitudinal motions on medium hard-hard materials were also identified. One of the three burins was made from chocolate flint. It is a large blade (Figure 7) produced via bipolar technology, which is not attested in the obsidian industry of Level 4. A “G” polish on the ventral surface of the tool suggests that it was hafted during one or more sequences of use. The blade was shaped on both edges by retouch and then reworked on the ventral surface by transverse pressure retouch. The last stage of modification involved the extraction of burin spalls: a dihedral burin was created on the distal part, a lateral burin from a proximal break on the left edge, and a hinged lateral burin on the right edge. The direct retouch on the left edge became worn when the tool was used to scrape vegetal material. Then a burin spall was extracted, and the burin edge was used for vegetal scraping. Since the burin spall was found and refitted to the blade, it is possible to propose that the chipping and scraping sequence was conducted on the spot. The central dihedral burin was not used.

The tools with lateral retouch (pointed tools or notches) were used for different activities: longitudinal or transversal on vegetal material; transversal on medium hard-hard material; and piercing. The unretouched blades were applied in longitudinal or transverse motions on vegetal materials and longitudinal on mineral material. The splinter was used as a wedge. Examples of tool use are illustrated in Figure 4 (spec. 2-10). The bladelet with lateral retouch—a pointed tool (Figure 4, spec. 2)—is the result of multiple sequences of retouch and use. On its left side, the ventral mesial surface (zone 1) preserves wear that indicates cutting of vegetal material. This use was followed by abrupt retouch along the edge, which removed part of the used zone. For the same reason, use wear is no longer visible on the dorsal surface of the tool. The proximal part of the reworked edge (zone 2) was used to scrape a medium hard-hard material (vegetal?).

The tip of the tool was used to perforate another material (dry skin?) as indicated by the scaling damage, which is well developed on its ventral side (zone 3). Another pointed bladelet (Figure 4, spec. 3) presents at least 6 use zones, which are related mainly to the working of medium hard-hard materials using longitudinal, transverse and rotary motions.

Specimen 5 in Figure 4 shows a double, direct notch on its left edge associated with an oblique truncation. A thin back is observed on the right edge and a direct notch on the distal extremity. Use-wear is present along the left edge and consists of alternating scars and highly developed polish that relates to the cutting of a medium hard-hard vegetal material. This polish covers the scars. Discontinuous striations parallel to the edge and pits are also visible.

Bladelet 6 in Figure 4 has a double truncation and is slightly twisted. It presents two direct notches, one at the distal part of the right edge, the other at the proximal part of the opposite edge. The form of the tool is highly symmetrical. It was shaped by a combination of oblique truncation, direct notching and ventral retouch. It is possible that the two extremities of the tool were used successively, to perform the same task. The two used zones correspond to transverse motions on undetermined materials.

Bladelet 7 in Figure 4 is highly twisted and was produced during the reshaping of the distal part of a core. It bears a notch on the right edge and continuous direct proximal scaling on the left edge. Some natural surface is also preserved on the proximal part of the blank. The left edge was used to scrape a vegetal material.

Bladelet 9 in Figure 4 is a neo-crested bladelet, twisted and knapped on a flake. Notches at the base of the element may be related to a specific type of hafting. The direct notch on the left certainly was made intentionally. This blank was used to scrape middle-hard materials. Scaling is discontinuous and occurs mainly on the ventral surface. On the right edge, which is irregular in delineation because of the neo-crest preparation, the retouch is continuous, short, stepped and abrupt; this is due to transverse motions on middle hard worked material. There is no specific type of microscopic wear.

Bladelet 10 in Figure 4 is an irregular, twisted bladelet with a short, proximal tang formed by alternate retouch. This part of the tool was probably hafted; tiny, polished spots are visible on the ventral surface of the left edge. The left edge was employed to cut a medium hard-hard material. The right edge was used to scrape a material.

Sickle elements

Harvesting tools are well represented by sickle elements in the Level 4 sample analyzed for evidence of use-wear. These inserts were unretouched bladelets, with one or two oblique truncations and a back (Figure 5). They were heavily used. The entirety of the active edge appears polished and rounded; scaling is nearly absent. A single specimen displays abrasion from contact with the soil. Overall, the wear patterns on the inserts examined are comparable to those experimentally produced by the Aşıklı team.

Two sickle elements were recycled. One is a bladelet with a partial, thin back and double truncation (Figure 5, spec. 3). Wear from cereal harvesting developed parallel to the right edge of the tool and consists of striations, polish, and tiny perpendicular, sometimes slightly oblique scars, which are mainly seen on the ventral side of the edge (Figure 5a). On the same specimen, the distal direct retouch that runs along a length of 20 mm represents rejuvenation. After this operation, the tool was reused as sickle element (Figure 5 b-c). The second specimen is an insert

that was removed from the sickle, modified on its central part by direct retouch and then used to scrape a vegetal material (Figure 5, spec. 4).

The sickle elements were set parallel to the edge of the haft (e.g., Figure 5d). A single specimen, a thick triangle, exhibits oblique wear marks (Figure 5, spec. 1). It also presents light damage in the form of direct scaling. This tool associates spatially with a sickle element with oblique truncation and fine back, and which was fixed parallel to the haft edge. There is no evidence to support the use of two different hafting modes in Level 4 of Aşıklı Höyük.

On one of the floors of Space 2 (Unit 237) in Level 4, a concentration of 20 blanks was found, each with thin retouch, backed or with one or two truncations. Careful examination showed that 13 blanks were used to harvest cereals. Their size was not standard; they ranged between 39–60 mm in length, 9–15 mm in width, and 1.5–5 mm in thickness. These elements associate spatially with several flakes and bladelets. Another three blanks were used, one to scrape hide and two to cut soft materials.

Arrowheads

Arrowheads are scarce in Level 4 at Aşıklı Höyük. Bladelet 4 in Figure 4 is a tool that was used to scrape bone and to cut a medium hard-hard material (vegetal?). This specimen is an example of an “Aşıklı Höyük shouldered arrowhead,” which is a tool type known from Level 2 of this site (Yıldırım-Balcı 2011b: Fig.6). It is unique in our Level 4 sample.

Another arrowhead was made from a light green flint with a mudstone texture (Figure 4, spec. 8). This raw material was probably exogenous but its origin is not known. The tool measures 39.5 mm in length, 14.6 mm at its greatest width, and 4.6 mm in thickness. The ventral side of the proximal part bears a basal removal produced by pressure flaking. This removal measures about 5 mm in length. This kind of retouch is known from the nearby site of Musular, dated to the mid-8th millennium cal BC (Balkan-Atlı et al. 2001). Careful examination of the Aşıklı Höyük specimen showed that the bladelet from which it was made had been shaped by bifacial direct abrupt retouch, and that the basal flake was detached at the final stage of the shaping process. The object was used as projectile point. It presents a straight, basal fracture and a 20 mm long impact fracture on the opposite tip. This broken end was used for scraping a medium hard-hard material. The difference in patina between this end and the rest of the tool surface suggests that the scraping represents secondary utilization, after the abandonment of the projectile.

The microliths of Aşıklı Höyük Level 4: triangles and the cutting tool concept?

Microliths in Level 4 of Aşıklı Höyük are predominantly triangles (75 in our sample, Figure 6, spec. 1–3), and rarely lunates (4). The microburin technique (Figure 6, spec. 4–5) was the main technique used to produce these tools. It was applied on both extremities of the blank, and then *piquants-trièdres* were shaped by the pressure technique (Inizan et al. 1999: Fig. 23: 145). The microburins are by-products of this technique of breakage. They are proximal, mesial or distal. The microburins should be distinguished from the debris of backs, which were accidentally broken during the process of retouch. Some bladelets were used before breakage via the microburin technique (two out of five of the microburins).

A sample of 128 chipped-stone specimens recovered in 2012 from the flotation heavy residue fraction contained 7 fragments of backs broken during retouch, 1 backed bladelet, 4 lunates,

74 triangles, 1 triangle with a microburin on one side, and 16 undetermined end fragments. Thirty-two items show distal or proximal *piquant-trièdres*. Sixty-eight triangles are complete or nearly complete. The remainder is comprised of distal, mesial, proximal, and lateral fragments. The triangles exhibit unidirectional and sometimes bidirectional scars. Natural surfaces are also sometimes observed. The sizes of the bladelets chosen to manufacture the triangles vary from 10.7-28 mm in length, 3.7-8 mm in width, and 1-3 mm in thickness. Retouch is often direct (52 of 68 complete or nearly complete items). Crossed and partially inverse retouch has also been recorded. In some cases, a retouched area is found as well, on a proximal part of a triangle. In one case, the partial retouch resembles a small tang.

Among the triangles, 24 were not used. Otherwise, use-damage is very light. It is mainly observed on one extremity of the tool and the mesial part of the edge opposite to the back. The use-damage covers at least two-thirds of the length of the edge, and it exhibits diverse morphologies. The overall organization of the scars indicates working with a sliding motion (*percussion posée*). Usually, longitudinal motions and working of soft materials are recognized. These materials could be laid on a board or other hard surface during the activity. Maximum constraints are indicated by extremities that display scaling by flexion, starting from the edge (transverse scaling) or from the extremity-straight fracture with or without hinged end, scaling parallel to the dorsal scar (fluting).

Below, three examples of used triangles are presented. The first specimen has a direct back, made on the mesial part of the bladelet that was used to make the tool. The organization of the wear can be described as follows. The distal part of the triangle shows two oblique inverse fractures due to attrition by pressure applied to the tip of the tool. Below the breakage, on the edge, tiny continuous and alternate scars are observed. The use marks cover the distal two-thirds of the tool and indicate working of a soft material using a longitudinal motion. The second example is a thin triangle made from a bladelet with unidirectional scars. The back bears direct retouch. The use damage is mainly scaling and isolated fine short striations. The scaling is mostly visible on the mesial and distal parts of the tool. The scars are marginal. Light smoothing of the edge indicates contact with a soft (animal?) material. The third example is a very thin bidirectional bladelet that was modified by direct retouch. The tool also presents tiny marginal continuous direct use-scars except on the mesial part of the edge, which has a rather irregular profile. This distribution suggests a sliding, longitudinal motion against a soft (animal?) material. The wear is slightly more developed on the proximal part of the tool.

When microscopic wear is developed, it consists of thin discontinuous longitudinal striations (Figure 6 c-d). Striae that are slightly more abundant may suggest a change of the worked material. There is a single example of well-developed wear (Figure 6 a-b) that is characterized by tiny alternate scars and continuous rounding of the edge. At the microscopic scale, dull polish is visible in immediate proximity to the edge. The striations are oriented parallel to the edge. This pattern suggests cutting of a soft animal material.

In summary, the analysis shows that triangles were used to cut soft materials. So far, soft animal tissues (7) have been recognized but the use of other substances cannot be excluded, since 41 out of 75 specimens cannot be associated with a particular category of soft material. Some soft materials were probably laid on a hard surface when they were worked. The use of lunates is similar. The small size of the microliths suggests that they would have been hafted. There is no evidence of multiple inserts hafted in a handle. It is possible that triangles were axially hafted

and used as “scalpels” or “cutting tools.” During the work, damaged triangles could be replaced as needed.

Discussion

The chipped-stone assemblage from Level 4 of Aşıklı Höyük reveals that big obsidian flakes and blocks were brought to the village from local sources in order to make and use tools in local subsistence activities and craftwork. In other words, the production was by the community for the community, and it was based on direct acquisition of raw materials. Such production was often highly controlled and performed by skilled knappers. The Level 4 assemblage represents a tradition of knapping that is ancestral to that of Level 2 of Aşıklı Höyük (Abbès et al. 1999; Kayacan – Altınbilek-Algül, this volume). The production centered on bladelets. The main method employed was the *débitage* of a surface, which associates with a particular core morphology. Direct percussion with a soft stone hammer was commonly used in the reduction process. Most often, core preparation by abrasion preceded flaking. The butt of the bladelets is plain and usually small. Oblique truncations, backs, and triangles are the most characteristic tool types in Level 4. Truncations and microliths were made from bladelets using the microburin technique.

Concerning subsistence, the diet of the Level 4 inhabitants was based on hunting, caprine management, crops, and wild plants. According to Ergun et al., “the most common plants possibly grown and consumed as crops appear to be cereals.... With the presence of both wild and domestic spikelet remains in the assemblages, Aşıklı Höyük seems to correlate to that early agricultural stage where the domestication process is still going on.” (Ergun et al., this volume). These cereals are emmer (*Triticum turgidum* subsp. *dicocum*, in greater proportion), ‘new glume wheat’, einkorn wheat (*Triticum monococcum* subsp. *monococum*) and free-treshing wheat (*Triticum aestivum/durum*), together with barley (*Hordeum vulgare*, and domestic forms), the proportions of which changed through time. The botanical remains also attest to the heavy use of pulses (lentil, bitter vetch, pea and chickpea), wild nuts and fruits (hackberry, pistachio, almond and almond/prune). In fact 27 botanical families are represented among the botanical remains, and their uses ranged from foodstuffs to a wide range of functional needs (fodder, building material, fuel, raw materials for crafts). The results presented above support the observation that cereals were regularly harvested at Aşıklı Höyük during the period represented by Level 4. The chipped-stone artifacts used for harvesting cereals were used in sickles with straight or slightly curved hafts. They were fixed parallel to the haft’s edge. This haft type is similar to that of Nahal Hemar (Israel, 7th millennium cal BC; Bar Yosef 1987) and Halula (Syria, 7600–7300 cal BC, Borrell – Molist 2007). In Level 4 of Aşıklı Höyük, sickle elements worn from harvesting work are found in the living spaces. They were probably brought there, after harvesting in fields near the village (Özbaşaran – Duru 2015). Inserts that were heavily worn were replaced, and the sickles were stored in the house.

The faunal remains from Level 4 indicate broad spectrum hunting (Stiner et al. 2014, aurochs, red deers, boars, horses, onagers, roe deer, fallow deer, hares) alongside early management of caprines (mainly sheep and some goats). Evidence of hunting weapons from the living spaces in the site is poor, although hunting must have been the primary method for obtaining meat (Stiner et al. 2014). A single projectile point was discovered in Level 4. It is interesting that, while obsidian was the main raw material used in tool manufacture, this point was made from flint. The manufacturing method is similar to those employed to work obsidian. The flint

point was recycled after it was broken as projectile. The near absence of evidence of projectile technology, as well as primary butchery activities in the excavated areas of Level 4, suggests much spatial differentiation of activities on site. It is possible that hunters brought the game to special locations in or around the site (see also Stiner et al., this volume), away from most of the houses, for the early stages of carcass partitioning and processing. Hunting equipment that was brought back could be stored or abandoned in these spaces.

The overall pattern of activities suggested by the use-wear evidence is consistent with food preparation and craftwork. Soft materials can be related to both domains of activity, with medium-hard and hard materials attributable mainly to craftwork. In this latter case, longitudinal cutting motions predominate, but transverse scraping motions are also indicated to a lesser degree. Drills are, on the contrary, poorly represented. In most cases, short use-durations hampered the formation of substantial polish, which makes difficult to isolate particular activities; the exceptions are polished sickle elements. On the other hand, it is possible to propose that, with the exception of triangles, most of the tool types were multivalent and could be used in different activities. The triangles were employed to cut soft materials, especially animal tissues.

The sample examined for use-wear evidence comes primarily from open-air contexts, excavated between the houses of the village. The results of the analysis indicate that these spaces were used for various activities, including food processing and craftwork (see Özbaşaran – Duru 2015). These activities included stone knapping, and the entire *chaîne opératoire* of manufacture of the various obsidian tools is found in these contexts. At least part of the production was used on the spot, and this situation probably influenced decisions for quick tool discard. A relatively wide variety of materials can be postulated for the activities performed with the chipped-stone tools, and these activities seem to represent an equally wide range of light, small-scale work.

Conclusion

Research on the knapping methods and tool types, in particular oblique truncations, backs, microliths and harvesting tools, indicates a good deal of continuity between the chipped-stone industries of Level 4 and Level 2 of Aşıklı Höyük. Continuity in technical practices is observed in the choice of knapping methods for the production of tools, in the occurrence of typological groups such as oblique truncations, backs and microliths, and in the morphology of the harvesting tools (Anderson 1996).

As yet, evolutionary relationships have not been investigated between the Central Anatolian Epipalaeolithic lithic traditions of Pınarbaşı (Baird 2012b; Baird et al. 2013) in the Konya plain and the Aceramic Neolithic of Aşıklı Höyük in Cappadocia. Current work focuses on the definition of the typological and technological characteristics of the Central Anatolian Aceramic Neolithic chipped-stone industries. Comparisons between Aşıklı Höyük and Boncuklu in the Konya plain could permit analysis of regional variability and local dynamics.

The study of production from the workshop of Kömürcü-Kaletepe on the Göllü Dağ has established links between Cappadocia and the Levant (Binder 2002). The obsidian industries from Kömürcü-Kaletepe date to ca. 8200–7800 cal BC and are roughly contemporary but not comparable to those of Aşıklı Höyük Level 4. Knapping at Kömürcü-Kaletepe was fully standardized and conducted on naviform and prismatic cores by very skilled specialists. It is possible, therefore, that the Aşıklı Höyük Level 4 knappers followed a local tradition distinct from that of Kömürcü-Kaletepe and the Levant. A single exogenous specimen has so far been recognized

from Level 4 of Aşıklı Höyük. This is the chocolate flint blade associated with a bipolar technology but different from that of the Kömürcü-Kaletepe naviform cores. The flint blade from Level 4 could indicate contacts with Eastern Anatolia and the Northern Levant, where Central Anatolian obsidian was distributed.

Acknowledgments

We would like to thank Mihriban Özbaşaran, Güneş Duru, the Aşıklı Höyük team members and the Kızılkaya community for advice and assistance during the study. We acknowledge Nur Balkan-Atlı, Çiler Altınbilek-Algül, Semra Yıldırım-Balcı, Nurcan Kayacan and Müge Ergun for their useful feedback. Our analysis of tool production has benefited from the expert comments of Jacques Pelegrin during the 2010 field season. Rozalia Christidou read the draft of the paper. Our research was funded by the Ministry of Culture and Tourism of Turkey; the Istanbul University; the CNRS; the Institut français d'Études Anatoliennes; and the *French National Research Agency* (Project ANR-08-Blanc-0318-CSD9).

Bibliography

- Abbès, F., N. Balkan-Atlı, D. Binder, M. C. Cauvin. 1999.
Étude technologique préliminaire de l'industrie lithique d'Aşıklı Höyük. *TÜBA-AR* 2: 117-139.
- Abrams, S. A. 2002.
Nutritional rickets: An old disease returns. *Nutrition Reviews* 60: 111-115.
- Acsadi, G. Y., J. Nemeskeri. 1970.
History of human life span and mortality. Akadémiai Kiadó, Budapest.
- Adovasio, J. M. 1975.
The textile and basketry impressions from Jarmo. *Paléorient* 3: 223-230.
- Affonso, M.T.C, E. Pernicka. 2001.
Neolithic lime plasters and pozzolanic reactions: Are they occasional occurrences ? R. M. Boehmer, J. Maran (eds) *Archäologie zwischen Asien und Europa, Festschrift für Harald Hauptmann zum 65 Geburtstag*: 9-13. Verlag Marie Leidorf, Rahden/Westf.
- Aghasyan, A., A. Avci, B. Tuniyev, J. Crnobrnja-Isailovic, P. Lymberakis, C. Andrén, D. Cogalniceanu, J. Wilkinson, N. B. Ananjeva, N. Üzüm, N. L. Orlov, R. Podloucky, S. Tuniyev, U. Kaya, M. Stöck, M. S. Khan, S. Kuzmin, D. Tarkhnishvili, V. Ishchenko, T. Papenfuss, G. Degani, I. H. Ugurtas, N. Rastegar-Pouyani, A. M. Disi, S. Anderson, T. Beebee, F. Andreone. 2016.
Bufo viridis. The IUCN Red List of Threatened Species. <http://www.iucnredlist.org/details/155333/0> (accessed 27 Apr. 2017).
- Aghasyan, A., A. Avisi, B. Tuniyev, J. C. Isailovic, P. Lymberakis, C. Andrén, D. Cogalniceanu, J. Wilkinson, N. Ananjeva, N. Üzüm, N. Orlov, R. Podloucky, S. Tuniyev, U. Kaya. 2009.
Bufo bufo. The IUCN Red List of Threatened Species. <http://www.iucnredlist.org/details/54596/0> (accessed 27 Apr. 2017).
- Akkermans, P. M. M. G., G. M. Schwartz. 2003.
The archaeology of Syria: From complex hunter-gatherers to early urban societies (ca. 16,000-30 BC). Cambridge University Press.
- Akyol, A. A., Ş. Demirci. 2005.
Phosphorus analysis of sediments from Neolithic Çatalhöyük. I. Hodder (ed) *Inhabiting Çatalhöyük Reports from the 1995-99 Seasons*: 413-414, British Institute of Archaeology, Ankara.
- Alarashi, H. 2014.
La parure épipaléolithique et néolithique de la Syrie (12e au 7e millénaire avant J.-C.): Techniques et usages, échanges et identités. University of Lumière-Lyon 2, Unpublished PhD Thesis, Lyon.
- Alarashi, H. 2016.
Butterfly beads in the Neolithic Near East: Evolution, technology and socio-cultural implications, *Cambridge Archaeological Journal* 26: 493-512.

- Albert, R. M. 2000.
Study of ash layers through phytolith analyses from the Middle Palaeolithic levels of Kebara and Tabun Caves. University of Barcelona, Unpublished PhD Thesis, Barcelona.
- Albert, R. M., S. Weiner. 2001.
Study of Phytoliths in Prehistoric Ash Layers Using a Quantitative Approach, J. D. Meunier and F. Coline (eds) *Phytoliths: Applications in Earth Sciences and Human History*: 251-266, A. A. Balkema Publishers.
- Alpaslan-Roodenberg, S. 2008.
The Neolithic Cemetery: The Anthropological View. J. Roodenberg and S. Alpaslan Roodenberg (eds) *Life and Death in a Prehistoric Settlement in Northwest Anatolia: The Ilıpınar Excavations With Contributions on Hacılartepi ve Menteşe* (Volume III): 35-68, Nederlands Instituut voor Het Nabije Oosten.
- Alpaslan-Roodenberg, S. 2011.
A Preliminary Study of the Burials from Late Neolithic-Early Chalcolithic Aktopraklık. *Anatolica XXXVII*: 17-43.
- Alpaslan-Roodenberg, S., G. J. R. Maat. 1999.
Human Skeletons from Menteşe Höyük Near Yenişehir. *Anatolica XXV*: 37-51.
- Altınbilek-Algöl, Ç. 2014.
Aşıklı Höyük'te değişen kazı metodolojisinin mekân analizleri üzerindeki sonuçları. Ö. Çevik and B. Erdoğan (eds) *Yerleşim Sistemi ve Mekân Analizi*. Tematik Arkeoloji Serisi 1: 145-156, Ege Yayınları, İstanbul.
- Ambrose, S. H. 1993.
Isotopic analysis of paleodiets: Methodological and interpretive considerations. M. K. Sandford (ed) *Investigations of Ancient Human Tissue: Chemical analyses in anthropology*: 59-130, Gordon and Breach Scientific, NY.
- Ambrose, S. H., L. Norr. 1993.
Experimental evidence for the relationship of the carbon isotope ratios of whole diet and dietary protein to those of bone collagen and carbonate. J. R. Lambert, G. Grupe (eds) *Prehistoric human bone*: 1-37, Berlin, Heidelberg.
- Anderberg, A. L. 1994.
Atlas of seeds and small fruit of Northwest-European plant species (Sweden, Norway, Denmark, East Fennoscandia, and Iceland) with morphological descriptions, Part 4, Resedaceae-Umbelliferae, Swedish Museum of Natural History, Stockholm.
- Anderson, P. 1995.
Interim report on microwear traces of use on obsidian tools from Aşıklı Höyük. 1995 Excavation.
- Anderson, P. C. 1996.
Functional interpretation of obsidian tools from Aşıklı Höyük (Pre-Pottery Neolithic, Central Anatolia): microscopic and experimental data, XVII KST, Unpublished poster.
- Angel, J. L. 1969a.
The bases of paleodemography. *American Journal of Physical Anthropology* 30: 427-438.
- Angel, J. L. 1969b.
Paleodemography and evolution. *American Journal of Physical Anthropology* 31: 343-354.
- Angel, J. L. 1971.
Early Neolithic skeletons from Çatalhöyük: Demography and pathology. *Anatolian Studies* 21: 77-98.
- Angel, J. L. 1974.
Patterns of fracture from Neolithic to modern times. *Anthropology of Közlemanyek* 18: 9-18.
- Angel, J. L. 1975.
Paleoecology, paleodemography and health. S. Polgar (ed), *Population, Ecology, and Social Evolution*: 167-191. Mouton, Paris.

- Angel, J. L. 1984.
Health as a crucial factor in the changes from hunting to developed farming in the Eastern Mediterranean. M. N. Cohen and G. J. Armelagos (eds) *Paleopathology at the origins of agriculture*: 51-73, Academic Press, New York.
- Anouschka, R. H., J. Snellenberg, P. W. Bright. 2012.
Food or fear? Predation risk mediates edge refuging in an insectivorous mammal. *Animal Behaviour* 83(4): 1099-1106.
- Arazova, R. 1986.
Stone agricultural tools of early farmer societies in Azerbaijan, ELM, Baku.
- Arbuckle, B. S. 2008.
Revisiting Neolithic caprine exploitation at Suberde, Turkey. *Journal of Field Archaeology* 33(2): 219-236.
- Arbuckle, B. S., S. Kansa, E. Kansa, L. Atici, H. Buitenhuis, C. Çakırlar, D. Carruthers, B. de Cupere, S. Frame, A. Galik, L. Gourichon, D. Helmer, A. Marciniak, J. Mulville, D. Orton, J. Peters, N. Pöllath, K. Pawloska, N. Russell, K. Twiss, D. Würtenberger. 2014.
Data sharing reveals early evidence for westward spread of domestic livestock across Neolithic Turkey. *PLoS ONE* 9(6): e99845. doi:10.1371/journal.pone.0099845.
- Armelagos, G. J., A. H. Goodman, K. H. Jacobs. 1991.
The Origins of agriculture: Population growth during a period of declining health. *Population and Environment* 13(1): 9-22.
- Arrhenius, O. 1929.
Die Phosphatmethode I. *Zeitschrift für Pflanzenernährung. Düngung und Bodenkunde Teil A* 14: 121-140.
- Arslan, A., R. Özbal, F. Kalkan, M. Özbaşaran. 2014.
Aşıklı Höyük toprak kimyası analizi. 29. *Arkeometri Sonuçları Toplantısı*: 91-98, 27-31 Mayıs 2013, Muğla.
- Astruc, L., R. Vargiolu, M. Ben Tkaya, N. Balkan-Atlı, M. Özbaşaran, H. Zahouani. 2011.
Multi-scale tribological analysis of the technique of manufacture of an obsidian bracelet from Aşıklı Höyük (Aceramic Neolithic, Central Anatolia). *Journal of Archaeological Science* 38: 3415-3424.
- Astruc L., M. Ben Tkaya, L. Torchy, Ç. Altınbilek, S. Balcı, C. Bontemps, S. Ducret, B. Gassin, N. Kayacan, K. Kayan, N. Kurt, O. Oral, M. Özbaşaran, J. Pelegrin, A. Rodríguez Rodríguez, Ö. Toprak. 2012.
De l'efficacité des faucilles proche-orientales: approche expérimentale, *Bulletin de la Société Préhistorique française* 2012/4: 671-687.
- Ataman, K. 1988.
The chipped stone assemblages from Can Hasan III: a study in typology, technology and function. Institute of Archaeology, University College London, Unpublished PhD Thesis.
- Aufderheide, A. C., C. Rodriguez-Martin. 1998.
The Cambridge encyclopedia of human paleopathology. Cambridge University Press.
- Aydar, E., A. Gourgaud. 1998.
The geology of Mount Hasan stratovolcano, Central Anatolia, Turkey. *JVGR* 84(1-4): 129-152.
- Aydar, E., A. K. Schmitt, H. E. Cubukçu, L. Akin, O. Ersoy, E. Sen, R. A. Duncan, G. Atic. 2012.
Correlation of ignimbrites in the central Anatolian volcanic province using zircon and plagioclase ages and zircon compositions. *JVGR* 213-214: 83-97.
- Baczyńska, B., M. Lityńska-Zajac. 2005.
Application of *Lithospermum officinale* L. in Early Bronze Age medicine, *Vegetation History and Archaeobotany* 14: 77-80.
- Bains, R. 2012.
Social significance of Neolithic stone bead technologies at Çatalhöyük. University College London, Unpublished PhD Thesis, London.

- Bains, R. 2013.
Technology, identity and symbolism: Personal ornaments at Aşıklı Höyük, Aşıklı Höyük Unpublished 2013 Report.
- Bains, R., M. Vasic, D. E. Bar-Yosef Mayer, N. Russell, K. I. Wright, C. Doherty. 2013.
A technological approach to the study of personal ornamentation and social expression at Çatalhöyük, I. Hodder (ed) *Substantive Technologies at Çatalhöyük, Reports from the 2000-2008 Seasons*: 331-363, British Institute At Ankara, Monograph 48.
- Baird, D. 2007.
Pınarbaşı: Orta Anadolu'da Epi-Paleolitik konak yerinden yerleşik köy yaşamına. M. Özdoğan, N. Başgelen (eds) *Türkiye'de Neolitik Dönem*: 285-311, Arkeoloji ve Sanat Yayınları, İstanbul.
- Baird, D. 2012a.
The Late Epipaleolithic, Neolithic and Chalcolithic of the Anatolian Plateau, 13,000-4000 BC. D. T. Potts (ed) *A companion to the archaeology of the ancient Near East*: 431-465. Wiley-Blackwell, Malden.
- Baird, D. 2012b.
Pınarbaşı: From Epipaleolithic campsite to sedentarising village in central Anatolia. M. Özdoğan, N. Başgelen and P. Kuniholm (eds) *The Neolithic in Turkey 3. New Excavations and New Research: Central Turkey*: 181-218, Archaeology & Art Publications, İstanbul.
- Baird, D., A. Fairbairn, L. Martin, C. Middleton. 2012.
The Boncuklu Project: The origins of sedentism, cultivation and herding in Central Anatolia. M. Özdoğan, N. Başgelen, P. Kuniholm (eds) *The Neolithic in Turkey 3. New Excavations, New Research, Central Anatolia*: 219-244, Archaeology & Art Publications, İstanbul.
- Baird, D., E. Asouti, L. Astruc, A. Baysal, E. Baysal, D. Carruthers, A. Fairbairn, C. Kabukcu, E. Jenkins, K. Lorentz, C. Middleton, J. Pearson, A. Pirie. 2013.
Juniper smoke, skulls and wolves' tails. The Epipaleolithic of the Anatolian plateau in its South-west Asian context; insights from Pınarbaşı. *Levant* 45.3: 175-209.
- Baird, D., A. Fairbairn, E. Jenkins, L. Martin, C. Middleton, J. Pearson, E. Asouti, Y. Edwards, C. Kabukçu, G. Mustafaoğlu, N. Russell, O. Bar-Yosef, G. Jacobsen, X. Wu, A. Baker, S. Elliott. 2018.
Agricultural origins on the Anatolian Plateau. *Proceedings of the National Academy of Sciences* 115(14): 3077-3086, doi:10.1073/pnas.1800163115.
- Baker, J. R., D. R. Brothwell. 1980.
Animal diseases in archaeology: Studies in archaeological science. Academic Press, London.
- Balasse M., Ambrose S. H., Smith A. B., Price T. D. 2002
The seasonal mobility model for prehistoric herders in the south-western Cape of South Africa assessed by isotopic analysis of sheep tooth enamel. *Journal of Archaeological Science* 29: 917-932.
- Balasse, M., A. B. Smith, S. H. Ambrose, S. R. Leigh. 2003.
Determining sheep birth seasonality by analysis of tooth enamel oxygen isotope ratios: the Late Stone Age site of Kasteelberg (South Africa). *Journal of Archaeological Science* 30: 205-215.
- Balasse, M., G. Obein, J. Ughetto-Monfrin, I. Mainland. 2012.
Investigating seasonality and season of birth in past herds: a reference set of sheep enamel stable oxygen isotope ratios. *Archaeometry* 54: 349-368.
- Balasse, M., A. Tresset, A. Bălăşescu, E. Blaise, C. Tornero, H. Gandois, D. M. Fiorillo, É. Á. Nyerges, D. Frémondeau, E. Banffy, M. Ivanova. 2017.
Animal board invited review: sheep birth distribution in past herds: a review for prehistoric Europe (6th to 3rd millennia BC). *Animal*: 1-8.
- Balçı, S. 2010.
Obsidian source-technology-settlement relations: Aşıklı Höyük (Central Anatolia) Case. P. Matthiae, F. Pinnock, L. Nigro and N. Marchetti (eds) *Proceedings of the 6th International Congress on the Archaeology of the Ancient Near East*: 295-304, Università di Roma May 5th-19th 2009, Wiesbaden.

- Balık, S. 1995.
Freshwater fish in Anatolia, Turkey. *Biological Conservation* 72: 213-223.
- Balkan-Atlı, N. 1993.
Aşıklı Höyük (Aksaray) yontmataş endüstrisinin teknolojik ve tipolojik açıdan incelenmesi. *VIII. Arkeometri Sonuçları Toplantısı*: 213-225, Ankara.
- Balkan-Atlı, N. 1994a.
The typological characteristics of Aşıklı Höyük chipped stone industry. H. G. Gebel and S. K. Kozlowski (eds) *Neolithic Chipped Stone Industries of the Fertile Crescent. Studies in Early Near Eastern Production Subsistence and Environment I*: 209-221, Ex oriente, Berlin.
- Balkan-Atlı, N. 1994b.
La néolithisation de l'Anatolie. Varia Anatolica VII, Institut français d'Études Anatoliennes, Istanbul.
- Balkan-Atlı, N. 2003.
Obsidien ticareti: Yeni veriler, yeni modeller, yeni sorunlar - bir deneme. M. Özbaşaran, O. Tanındı, A. Boratav (eds) *Archaeological Essays in Honour of Homo amatus: Güven Arsebük için Armağan Yazılar*: 9-18, Ege Yayınları, İstanbul.
- Balkan-Atlı, N., D. Binder, M. C. Cauvin. 1999.
Obsidian sources, workshops and trade in Central Anatolia. M. Özdoğan and N. Başgelen (eds) *Neolithic in Turkey: The Cradle of Civilization. New discoveries*: 133-145, Archaeology & Art Publications, Istanbul.
- Balkan-Atlı, N., N. Kayacan, M. Özbaşaran, S. Yıldırım. 2001.
Variability in the Neolithic arrowheads of Central Anatolia (typological, technological and chronological aspects). I. Caneva, C. Lemorini, D. Zampetti and P. Biagi (eds) *Beyond tools: redefining the PPN lithic assemblages of the Levant*. Studies in Early Near Eastern Production, Subsistence, and Environment 9: 27-43, Ex oriente, Berlin.
- Balkan-Atlı, N., S. Kuhn, L. Astruc, N. Kayacan, B. Dinçer (in collaboration with K. Erturaç and M. Grenet). 2011.
Göllüdağ survey 2010. *Anatolia Antiqua* XIX: 259-278.
- Bar-Yosef, O. 1987.
Direct and indirect evidence for hafting in the Epipaleolithic and Neolithic of the Southern Levant. D. Stordeur (ed) *La main et l'outil: manches et emmanchements préhistoriques*. Travaux de la Maison de l'Orient 15: 156-164, Maison de l'Orient, Lyon.
- Bar-Yosef Mayer, D. E. 2013a.
Towards a typology of stone beads in the Neolithic Levant, *Journal of Field Archaeology* 38(2): 129-142.
- Bar-Yosef Mayer, D. E. 2013b.
Mollusc exploitation at Çatalhöyük, I. Hodder (ed.) *Humans and Landscapes of Çatalhöyük. Reports from the 2000-2008 seasons*: 329-338, British Institute at Ankara, Monograph 47, Monumenta Archaeologica 29, Cotsen Institute of Archaeology Press, Los Angeles.
- Bar-Yosef Mayer, D. E., N. Porat. 2008.
Green stone beads at the dawn of agriculture, *Proceedings of the National Academy of Sciences* 105(25): 8548-8551.
- Bar-Yosef Mayer, D. E., B. Aşkıım Gümüş, Y. İslamoğlu. 2010.
Fossil hunting in the Neolithic: Shells from the Taurus Mountains at Çatalhöyük, *Geoarchaeology* 25(3): 375-392.
- Bar-Yosef Mayer, D. E., N. Porat, M. Weinstein-Evron. 2013.
Natufian green stone pendants from el-Wad: Characteristics and cultural implications, O. Bar-Yosef and F. R. Valla (eds) *Natufian Foragers in the Levant: Terminal Pleistocene Social Changes in Western Asia*: 139-145, International Monographs in Prehistory, Archaeological Series 19, Michigan.
- Barba, L. A. 1985.
El estudio de sitios arqueológicos enterrados desde la superficie. *Sobretiro de Anales de Antropología* 22: 115-132.

- Barba, L. 2007.
Chemical residues in lime plastered archaeological floors. *Geoarchaeology: An International Journal* 22(4): 439-452.
- Barnes, R., J. B. Eicher. 1992.
Dress and gender: Making and meaning in cultural contexts. Berg Publishers, Oxford.
- Başköse I., H. Dural. 2011.
Hasan Dağı'nın (Aksaray kesimi) florası. *Biodicon* 4(2): 125-148.
- Bates, D. G. 2009.
21. yüzyılda kültürel antropoloji. *İnsanın doğadaki yeri*. Bilgi Üniversitesi Yayınları, İstanbul.
- Batsaikhan, N., H. Henttonen, H. Meinig, G. Shenbrot, A. Bukhnikashvili, R. Hutterer, B. Kryštufek, N. Yigit, G. Mitsain, L. Palomo. 2016.
Arvicola amphibius. The IUCN Red List of Threatened Species. <http://www.iucnredlist.org/details/2149/0> (accessed 27 Apr. 2017).
- Bayer-Altın, T., B. Barak, B. N. Altın. 2012.
Change in precipitation and temperature amounts over three decades in Central Anatolia, Turkey. *Atmospheric and Climate Sciences* 2: 107-125.
- Baysal, E. 2012.
Spheres of influence: Beads in communication and social memory in the Anatolian Neolithic, *Koç University Symposium: Geographical Boundaries and Cultural Frontiers, Fixed or Fluid Social Identities?*, İstanbul.
- Baysal, E. 2013.
A tale of two assemblages: Early Neolithic manufacture and use of beads in the Konya Plain, *Anatolian Studies* 63: 1-15.
- Baysal, E. 2015.
Neolitik dönem kişisel süs eşyaları: Yeni yaklaşımlar ve Türkiye'deki son araştırmalar, *TÜBA-AR* 18: 9-23.
- Baysal, E. 2017.
Reflections of faraway places: the Chalcolithic personal ornaments of Canhasan I, *Anatolian Studies* 67: 29-49.
- Baysal, E., B. Erdoğan. 2014.
Frog in the pond: Gökçeada (İmbros), an Aegean stepping-stone in the Chalcolithic use of *Spondylus* shell, *Proceedings of the Prehistoric Society* 80: 363-378.
- Baysal, E., H. Miller. 2016.
Teoride süs eşyaları: arkeolojik kontekstlerde prehistorik boncukların yorumu, *APAD Anadolu Prehistorya Araştırmaları Dergisi* 2: 11-32.
- Beck, H. 1928.
Classification and nomenclature of beads and pendants, *Archaeologia*: 1-76.
- Beekman, P. H. 1966.
The Pliocene and Quaternary volcanism of the Hasan Dag-Melendiz Dag region. *MTA Bull* 66: 90-105.
- Behrensmeyer, A. K. 1978.
Taphonomic and ecologic information from bone weathering. *Paleobiology* 4(2): 150-162.
- Belcher, E. H. 2011.
Halaf bead, pendant and seal 'workshops' at Domuztepe: technological and reductive strategies. E. Healey, S. Campbell and O. Maeda (eds) *The State of Stone: Terminologies, Continuities and Contexts in Near Eastern Lithics*: 135-143, Studies in Early Near Eastern Production, Subsistence, and Environment 13, ex oriente, Berlin.
- Belfer-Cohen, A., N. Goring-Morris. 2013.
Breaking the mold: Phases and facies in the Natufian of the Mediterranean zone. O. Bar-Yosef and F. R. Valla (eds) *Natufian Foragers in the Levant: Terminal Pleistocene Social Changes in Western Asia*: 544-561, International Monographs in Prehistory 19, Ann Arbor, Michigan.

- Belmaker, M. 2006.
Community structure through time: 'Ubeidiya, a lower Pleistocene site as a case study. Hebrew University, Unpublished PhD Thesis, Jerusalem.
- Bellot-Gurlet, L. 1998.
Caractérisation par analyse élémentaire (PIXE et ICP-MS/-AES) d'un verre naturel: l'obsidienne. Application à l'étude de provenance d'objets archéologiques. Université Joseph Fourier, Thèse de doctorat, Grenoble I.
- Benedict, P., M. Özdoğan, A. Gordus, G. A. Wright. 1980.
Location and chemical identification of same obsidian sources in Aksaray Nevşehir Niğde Region. H. Çambel and R. J. Braidwood (eds) *Güneydoğu Anadolu Tarihöncesi Araştırmaları*: 239-283, İstanbul Üniversitesi, Edebiyat Fakültesi Yayınları, No: 2589.
- Berggren, G. 1969.
Atlas of seeds and small fruit of Northwest-European plant species (Sweden, Norway, Denmark, East Fennoscandia, and Iceland) with morphological descriptions, Part 2: Cyperaceae, Swedish Natural Science Research Council, Berlingska Boktryckeriet, Lund.
- Berggren, G. 1981.
Atlas of seeds and small fruit of Northwest-European plant species (Sweden, Norway, Denmark, East Fennoscandia, and Iceland) with morphological descriptions, Part 3: Salicaceae-Cruciferae, Swedish Museum of Natural History, Berlings, Arlöv.
- Berna, F., A. Behar, R. Shahack-Gross, J. Berg, E. Boaretto, A. Gilboa, I. Sharon, S. Shalev, S. Shilstein, N. Yahalom-Mack, J. R. Zorn, S. Weiner. 2007.
Sediments exposed to high temperatures: reconstructing pyrotechnological processes in Late Bronze and Iron Age Strata at Tel Dor (Israel). *Journal of Archaeological Science* 34(3): 358-373.
- Binder, D. 2002.
Stones making sense: what obsidian could tell about the origins of the Central Anatolian Neolithic. F. Gérard and L. Thissen (eds) *The Neolithic of Central Anatolia. Internal developments and external relations during the 9th-6th millennia cal BC*: 79-90, Ege Yayınları, İstanbul.
- Binder, D., N. Balkan-Athl. 2001.
Obsidian exploitation and blade technology at Kömürcü-Kaletepe (Cappadocia, Turkey). I. Caneva, C. Lemorini, D. Zampetti and P. Biagi (eds) *Beyond Tools, Redefining the PPN Lithic Assemblages of the Levant*: 1-16, Ex oriente, Berlin.
- Binder, D., B. Gratuze, D. Muralis, N. Balkan-Athl. 2011.
New investigations of the Göllüdağ obsidian lava flows system: a multi-disciplinary approach. *Journal of Archaeological Science* 38: 3174-3184.
- Binford, L. R. 1978.
Nunamiut Ethnoarchaeology. Studies in Archaeology, Academic Press, New York.
- Blaise, E., M. Balasse. 2011.
Seasonality and season of birth of modern and late Neolithic sheep from south-eastern France using tooth enamel $\delta^{18}O$ analysis. *Journal of Archaeological Science* 38(11): 3085-3093.
- Blakey, M. L., T. E. Leslie, J. P. Reidy. 1994.
Frequency and chronological distribution of dental enamel hypoplasia in enslaved African Americans: A test of the weaning hypothesis. *American Journal of Physical Anthropology* 95: 371-383.
- Bocherens, H., D. Drucker. 2003.
Trophic level enrichment of carbon and nitrogen in bone collagen: case studies from recent and ancient terrestrial ecosystems. *International Journal of Osteoarchaeology* 13: 46-53.
- Bogaard, A., V. Isaakidou. 2010.
From megasites to farmsteads: community size, ideology and the nature of early farming landscapes in western Asia and Europe. B. Finlayson and G. Warren (eds) *Landscapes in Transition: Understanding Hunter-Gatherer and Farming Landscapes in the Early Holocene of Europe and the Levant*: 192-207, Oxbow Books, Oxford.

- Bogaard, A., A. K. Outram. 2013.
Palaeodiet and beyond: stable isotopes in bioarchaeology. *World Archaeology* 45(3): 333-337.
- Bogaard A., M. Charles, A. Livarda, M. Ergun, D. Filipovic, G. Jones. 2013.
The archaeobotany of mid-later occupation levels at Neolithic Çatalhöyük. I. Hodder (ed) *Humans and Landscapes of Çatalhöyük: Reports from the 2000-2008 seasons*: 93-128, Monographs of the Cotson Institute of Archaeology, University of California, Los Angeles.
- Boivin, N. 2000.
Life rhythms and floor sequences: excavating time in rural Rajasthan and Neolithic Çatalhöyük. *World Archaeology* 31(3): 367-388.
- Boivin, N. 2004.
Geoarchaeology and the Goddess Laksmi. N. Boivin, M. A. Owoc (eds) *Soils, Stones and Symbols: Cultural Perceptions of the Mineral World*: 165. Cavendish Publishing, London.
- Bordaz, J. 1969.
The Suberde Excavations, Southwestern Turkey, an interim report. *Türk Arkeoloji Dergisi* 17: 43-71.
- Bordaz, J., L. Bordaz. 1982.
Erbaba, the 1977 and 1978 seasons in perspective. *Türk Arkeoloji Dergisi* 26, 85-93.
- Borrell, F., M. Molist. 2007.
Projectile points, sickle blades and glossed points. Tools and hafting systems at Tell Halula (Syria) during the 8th millennium cal. BC. *Paléorient* 33: 59-77.
- Borrell, F., M. Molist. 2014.
Social interaction at the end of the Pre-Pottery Neolithic B: An inter-site analysis in the Euphrates Valley, *Cambridge Archaeological Journal* 24(2): 215-231.
- Bottema, S., H. Woldring. 1984.
Late Quaternary vegetation and climate of southwestern Turkey. Part II. *Palaeohistoria* 26: 123-149.
- Bourguet, C. 2015/2016.
Dynamique du couvert végétal et des pratiques de collecte et d'exploitation des ressources ligneuses en Anatolie Centrale au Néolithique ancien: Etude anthracologique d'Aşıklı Höyük, Cappadoce (Turquie). Muséum National d'Historire Naturelle, Unpublished MA Thesis, Paris.
- Bowman, J. 1991.
Life history, growth and dental development in young primates: a study using captive rhesus macaques. University of Cambridge, Unpublished PhD Thesis, Cambridge.
- Böhme, G. 1977.
Zur Bestimmung quartärer Anuren Europas an Hand von skelettelementen. *Wissenschaftliche Zeitschrift der Humboldt-Universität zu Berlin (Mathematisch-Naturwissenschaftliche Reihe)* 36(3): 283-300.
- Brain, C. K. 1969.
The contribution of Namib Desert Hottentots to an understanding of Australopithecine bone accumulations. *Scientific Papers Namib Desert Research Station* 39: 13-22.
- Bridges, P. S. 1991.
Degenerative joint disease in hunter-gatherers and agriculturalist from the Southeastern United States. *American Journal of Physical Anthropology* 85: 379-391.
- Bridges, P. S. 1992.
Prehistoric arthritis in the Americas. *Annual Review of Anthropology* 21: 67-91.
- Brochier, J. E., P. Villa, M. Giacomarra, A. Tagliacozzo. 1992.
Shepherds and sediments: geo-ethnoarchaeology of pastoral sites. *Journal of Anthropological Archaeology* 11(1): 47-102.
- Broeker, W. S. 1992.
Defining the boundaries of the late-glacial isotope episodes. *Quaternary Research* 38(1): 135-138.

- Brothwell, D. R. 1981.
Digging up bones. Oxford University Press.
- Brown, J. H., E. J. Heske. 1990.
Control of a desert-grassland transition by a keystone rodent guild. *Science* 250(4988): 1705-1707.
- Bryant, J. D., P. N. Froelich, W. J. Showers, B. J. Genna. 1996.
Biologic and climatic signals in the oxygen isotopic composition of Eocene-Oligocene equid enamel phosphate. *Palaeogeography, Palaeoclimatology, Palaeoecology* 126(1): 75-89.
- Buikstra, J. E. and D. H. Ubelaker. 1994.
Standards for data collection from human skeletal remains. Proceedings of a Seminar at the Field Museum of Natural History. Arkansas Archaeological Survey Research Series, no. 44.
- Buitenhuis, H. 1997.
Aşıklı Höyük: a 'protodomestication' site. *Anthropozoologica* 25-26: 655-662.
- Bull, I. D., I. A. Simpson, P. F. van Bergen, R. P. Evershed. 1999.
Muck 'n' molecules: organic geochemical methods for detecting ancient manuring. *Antiquity* 73(279): 86-96.
- Bunn, H. T., L. E. Bartram, E. M. Kroll. 1988.
Variability in bone assemblage formation from Hadza hunting, scavenging, and carcass processing. *Journal of Anthropological Archaeology* 7: 412-457.
- Bunnell, F. L. 1982.
The lambing period of mountain sheep: synthesis, hypotheses, and tests. *Canadian Journal of Zoology* 60(1): 1-14.
- Burke, A., V. Eisenmann, G. K. Ambler. 2003.
The systematic position of *Equus hydruntinus*, an extinct species of Pleistocene equid. *Quaternary Research* 59(3): 459-469.
- Büyükkarakaya, A. M., Y. S. Erdal. 2008.
Anadolu eski insan toplumlarında rikets. *Çocuk Sağlığı ve Hastalıkları Dergisi* 51: 130-139.
- Büyükkarakaya, A. M., Y. S. Erdal, M. Özbek. 2009.
Tepecik/Çiftlik insanların antropolojik açıdan değerlendirilmesi. *Arkeometri Sonuçları Toplantısı* 24: 119-138.
- Cabanes, D., R. Shahack-Gross. 2015.
Understanding fossil phytolith preservation: The role of partial dissolution in paleoecology and archaeology. *PLoS ONE* 10: 5. Cabanes, D., S. Weiner, R. Shahack-Gross. 2011.
Stability of phytoliths in the archaeological record: a dissolution study of modern and fossil phytoliths. *Journal of Archaeological Science* 38: 2480-2490.
- Cabanes, D., Y. Gadot, M. Cabanes, I. Finkelstein, S. Weiner, R. Shahack-Gross. 2012.
Human impact around settlement sites: a phytolith and mineralogical study for assessing site boundaries, phytolith Preservation and implications for spatial reconstructions using plant remains. *Journal of Archaeological Science* 39: 2697-2705.
- Calley, S., R. Grace. 1988.
Technology and function of micro-borers from Kumartepe (Turkey), S. Beyries (ed) *Industries Lithiques: Tracéologie et Technologie*, Vol. 1: 69-81, BAR International Series, Oxford.
- Canti, M. G. 1997.
An investigation of microscopic calcareous spherulites from herbivore dungs. *Journal of Archaeological Science* 24(3): 219-231.
- Canti, M. G. 1998.
The micromorphological identification of faecal spherulites from archaeological and modern materials. *Journal of Archaeological Science* 25(5): 435-444.

- Canti, M. G. 1999.
The production and preservation of faecal spherulites: animals, environment and taphonomy. *Journal of Archaeological Science* 26(3): 251-258.
- Canti, M. G. 2003.
Aspects of the chemical and microscopic characteristics of plant ashes found in archaeological soils. *Catena* 54(3): 339-361.
- Canti, M. G., C. Nicosia. 2018.
Formation, morphology and interpretation of darkened faecal spherulites. *Journal of Archaeological Science* 89: 32-45.
- Cappers, R. T. J., R. M. Bekker, J. A. Jans. 2006.
Digital seed atlas of the Netherlands. Barkhuis and University of Groningen Library, Groningen.
- Cappers, R. T. J., R. Neef, R. M. Bekker. 2009.
Digital atlas of economic plants. Vols 1-3. Groningen Archaeological Studies no. 9, Barkhuis and University of Groningen Library, Groningen.
- Cassidy, C. M. 1984.
Skeletal evidence for prehistoric subsistence adaptation in the Central Ohio River Valley. M. N. Cohen and G. J. Armelagos (eds) *Paleopathology at the origins of agriculture*: 307-345, Academic Press.
- Cauvin, M. C, A. Gourgaud, B. Gratuze, N. Arnaud, G. Poupeau, J. L. Poidevin, C. Chataigner (eds). 1998.
L'obsidienne au Proche et Moyen Orient. Du volcan à l'outil, BAR IS 738, Archaeopress, Oxford.
- Chataigner, C. 1998.
Sources des artefacts du Proche Orient d'après leur caractérisation géochimique. M.-C. Cauvin, A. Gourgaud, B. Gratuze, N. Arnaud, G. Poupeau, J.-L. Poidevin, C. Chataigner (eds) *L'obsidienne au Proche et Moyen Orient. Du volcan à l'outil*: 273-324, Lyon and Oxford, Maison de l'Orient Méditerranéen and Archaeopress.
- Choyke, A. M. 2001.
Late Neolithic red deer canine beads and their imitations, A. M. Choyke and L. Bartosiewicz (eds.) *Crafting Bone: Skeletal Technologies through Time and Space*: 251-266, Proceedings of the 2nd Meeting of the (ICAZ) Worked Bone Research Group, 31 August-5 September, Budapest.
- Choyke, A. M. 2008.
Shifting meaning and value through imitation in the European Late Neolithic. P. F. Biehl and Y. Rassamakin (eds) *Import and Imitation in Archaeology*: 5-21, Beier & Beran.
- Choyke, A. M. 2010.
The bone is the beast: Animal amulets and ornaments in power and magic. D. Campana, P. Crabtree, S. D. deFrance, J. Lev-Tov and A. Choyke (eds) *Anthropological Approaches to Zooarchaeology: Complexity, Colonialism and Animal Transformations*: 197-209, Oxbow Books, Oxford and Oakville.
- Christidou, R. 2010.
Aşıklı Höyük 2010 - Bone artifacts from Level 4, Aşıklı Höyük Unpublished 2010 Report.
- Christidou, R. 2011.
Aşıklı Höyük 2011 - Bone artifacts, Aşıklı Höyük Unpublished 2011 Report.
- Christidou, R. 2013.
The bone artifacts from Aşıklı Höyük. Report on the 2013 study season, Aşıklı Höyük Unpublished 2013 Report.
- Christidou, R. 2014.
Aşıklı Höyük, summer session 2014. Worked bone report, Aşıklı Höyük Unpublished 2014 Report.
- Clarke, S. K. 1980.
Early childhood morbidity trends in prehistoric populations. *Human Biology* 52: 79-85.
- Clemente Conte, I., T. Lazuén Fernández, L. Astruc, A. C. Rodríguez Rodríguez. 2015.
Use-wear analysis of non-flint lithic raw materials: the cases of quartz/quartzite and obsidian, J. Marreiros, J. F. Gibaja Bao and N. Ferreira Bicho (eds) *Use-Wear and Residue Analysis in Archaeology*:

- 59-83, *Manuals in Archaeological Method, Theory and Technique*, Springer International Publishing, Switzerland.
- Cohen, M. N. 2009.
Introduction: Rethinking the origins of agriculture. *Current Anthropology* 50(5): 591-595.
- Cohen, M. N., G. J. Armelagos (eds). 1984.
Paleopathology at the origins of agriculture. Academic Press, Orlando, Florida.
- Cohen, M. N., G. M. M. Crane-Kramer (eds). 2007.
Ancient health: skeletal indicators of agricultural and economic intensification. University Press of Florida, Gainesville.
- Conolly, J., S. Colledge, K. Dobney, J. D. Vigne, J. Peters, B. Stopp, K. Manning, S. Shennan. 2011.
Meta-analysis of zooarchaeological data from SW Asia and SE Europe provides insight into the origins and spread of animal husbandry. *Journal of Archaeological Science* 38: 538-545.
- Conolly, J., K. Manning, S. Colledge, K. Dobney, S. Shennan. 2012.
Species distribution modelling of ancient cattle from Early Neolithic sites in SW Asia and Europe. *The Holocene* 22(9): 997-1010.
- Cook, D. C. 1984.
Subsistence and health in the Lower Illinois Valley: Osteological evidence. M. N. Cohen and G. J. Armelagos (eds) *Paleopathology at the Origins of Agriculture*: 235-269, Academic Press. Inc., Orlando.
- Copet-Rougier, E. 1988.
Le jeu de l'entre-deux. Le chien chez les Mkako (Est-Cameroun), *L'Homme* 108(4): 108-121.
- Costin, C. L. 1991.
Craft specialization: Issues in defining, documenting, and explaining the organization of production. *Archaeological Method and Theory* 3: 1-56, University of Arizona Press, Tucson.
- Courty, M.-A., P. Goldberg, R. I. Macphail. 1989.
Soils and Micromorphology in Archaeology. Cambridge University Press, Cambridge.
- Coşkunsu, G. 2008.
Hole-making tools of Mezraa Teleilat with special attention to micro-borers and cylindrical polished drills and bead production, *Neo-Lithics* 1/08: 25-36.
- Çiner, A., E. Aydar, M. A. Sarıkaya. 2015.
Volcanism and evolution of the landscapes in Cappadocia. D. Beyer, O. Henry and A. Tibet (eds) *La Cappadoce Méridionale de la préhistoire a la période byzantine*: 1-15, Institut Français d'Etudes Anatoliennes Georges – Dumézil, 8-9 Novembre, 2012, Istanbul.
- Davidson, D. A., C. A. Wilson, I. S. Lemos, S. P. Theocharopoulos. 2010.
Tell formation processes as indicated from geoarchaeological and geochemical investigations at Xeropolis, Euboea, Greece. *Journal of Archaeological Science* 37(7): 1564-1571.
- Davis, P. H. (ed). 1965-1985.
Flora of Turkey and the East Aegean Islands. Vols. 1-9. Edinburgh University Press, Edinburgh.
- Davis, P. H., K. Tan, R. R. Mill. 1988.
Flora of Turkey and the East Aegean Islands. Vol. 10 (Suppl. I). Edinburgh University Press, Edinburgh.
- Dean, R. M. 2003.
People, pests, and prey: The emergence of agricultural economies in the desert Southwest. Department of Anthropology. University of Arizona, Unpublished PhD Thesis, Tucson.
- Dean, R. M. 2005.
Site-use intensity, cultural modification of the environment, and the development of agricultural communities in southern Arizona. *American Antiquity* 70(3): 403-431.
- Degerbøl, M., B. Fredskild. 1970.
The Urus (Bos primigenius Bojanus) and neolithic domesticated cattle (Bos taurus domesticus Linné) in Denmark. København.

- Delarue, S. 2007.
L'obsidienne dans le processus de néolithisation du Proche-Orient (12.000–6500 av. JC cal.), Thèse de doctorat, Université Michel de Montaigne Bordeaux 5.
- Demirci, S., E. Koban Baştanlar, N. D. Dağtaş, E. Pişkin, A. Engin, F. Özer, E. Yüncü, Ş. A. Doğan, İ. Togan. 2013.
Mitochondrial DNA diversity of modern, ancient and wild sheep (*Ovis gmelinii anatolica*) from Turkey: new insights on the evolutionary history of sheep. *PLoS ONE* 8: e81952.
- DeNiro, M. J., S. Epstein. 1978.
Influence of diet on the distribution of carbon isotopes in animals. *Geochimica et cosmochimica acta* 42(5): 495-506.
- DeNiro M. J., S. Epstein. 1981.
Influence of diet on the distribution of nitrogen isotopes in animals. *Geochimica et cosmochimica acta* 45(3): 341-351.
- Dobney, K., S. Colledge, J. Conolly, K. Manning, J. Peters, S. Shennan. 2013.
The origins and spread of stock-keeping. S. Colledge, J. Conolly, K. Dobney, K. Manning and S. Shennan (eds) *The Origins and Spread of Domestic Animals in Southwest Asia and Europe*: 17-26, Left Coast Press, Walnut Creek CA. Publications of the Institute of Archaeology, University College London 59.
- von den Driesch, A. 1976.
A guide to the measurement of animal bones from archaeological sites. Peabody Museum Bulletin 1, Harvard.
- Dubrasi, T. L., H. P. Schwarcz, S. I. Fairgrieve. 2001.
Infant feeding and weaning practices in Roman Egypt. *American Journal of Physical Anthropology* 115: 204-212.
- Dumoulin, J. P., C. Comby-Zerbino, E. Delqué-Kolic, C. Moreau, I. Caffy, S. Hain, M. Perron, B. Thellier, V. Setti, B. Berthier, L. Beck. 2017.
Status report on sample preparation protocols developed at the LMC14 Laboratory, Saclay, France: from sample collection to 14C AMS measurement. *Radiocarbon* 59: 713-726.
- Dunnigan, M. G., J. B. Henderson, D. J. Hole, E. B. Mawer, J. L. Berry. 2005.
Meat consumption reduces the risk of nutritional rickets and osteomalacia. *British Journal of Nutrition* 94: 983-991.
- Duru, G. 2013.
Tarihöncesinde insan-mekan, topluluk-yerleşme ilişkisi: MÖ 9. bin sonu-7. bin başı, Aşıklı ve Akarçay Tepe. Istanbul University, Unpublished PhD Thesis, Istanbul.
- Duru, G., M. Özbaşaran. 2005.
A non-domestic site in Central Anatolia. *Anatolia Antiqua* 13: 15-28.
- Duru, G., M. Özbaşaran. 2014.
Mekan, bağlam ve arkeolog. Ö. Çevik and B. Erdoğan (eds) *Yerleşme Sistemleri ve Mekan Analizi. TAS 1*: 123-136, Ege Yayınları, İstanbul.
- Duru, G., N. Kayacan. in prep.
Volkanik Kapadokya'da Epipaleolitik toplulukların izinde: İlk değerlendirmeler. Süleyman Demirel Üniversitesi Fen Edebiyat Fakültesi Sosyal Bilimler Dergisi.
- Düring, B. S. 2006.
Constructing communities: Clustered neighborhood settlements of the Central Anatolian Neolithic ca. 8500-550 cal. BC, Nederlands Instituut voor Het Nabije Oosten, Leiden.
- Eidt, R. C. 1977.
Detection and examination of anthrosols by phosphate analysis. *Science* 197: 1327-1333.
- Elliott, S., R. Bendrey, J. Whitlam, K. Rauf Aziz, J. Evans. 2015.
Preliminary ethnoarchaeological research on modern animal husbandry in Bestansur, Iraqi Kurdistan: Integrating animal, plant and environmental data. *Environmental Archaeology The Journal of Human Palaeoecology* 20(3): 283-303.

- Entwistle, J. A., P. W. Abrahams, R. A. Dodgshon. 2000.
The geoarchaeological significance and spatial variability of a range of physical and chemical soil properties from a former habitation site, Isle of Skye. *Journal of Archaeological Science* 27(4): 287-303.
- Erdal, Ö. D. 2004.
Eklem hastalıklarının yaşam biçimiyle ilişkisi: Eski Anadolu toplulukları örneği. Hacettepe University, Unpublished PhD Thesis, Ankara.
- Erdal, Ö. D. 2007.
Eklem Hastalıkları ve Yaşam Biçimleri Arasındaki İlişkiler: Anadolu Neolitik topluluklarından örnekler. *H.Ü. Edebiyat Fakültesi Dergisi* 24(2): 77-93.
- Erdal, Ö. D., M. Özbek. 2010.
Değirmen-tepe (Malatya) çocuk iskeletlerinin antropolojik analizi. *Arkeometri Sonuçları Toplantısı* 25: 279-296.
- Erdal, Y. S. 2000.
Eski Anadolu toplumlarında çocuk sağlığı ve hastalıkları. *Çocuk Sağlığı ve Hastalıkları Dergisi* 43: 5-19.
- Erdal, Y. S. 2009.
Bademağacı Erken Neolitik insanlar. *Arkeometri Sonuçları Toplantısı* 24: 97-118.
- Erdal, Y. S. 2013.
Life and death at Hakemi Use. O. P. Nieuwenhuysse, R. Bernbeck, P. M. M. G. Akkermans and J. Rogasch (eds) *Interpreting the Late Neolithic of Upper Mesopotamia*: 213-223, Brepols.
- Erdal, Y. S., Ö. D. Erdal. 2012.
Organized violence in Anatolia: A retrospective research on the injuries from the Neolithic to Early Bronze Age. *International Journal of Paleopathology* 2: 78-92.
- Ergun, M. 2016.
Orta Anadolu Erken Neolitik topluluklarında insan ve bitki ilişkisi: Aşıklı Höyük'te bitki tüketimi ve tarım (People and plant interaction in Central Anatolian Early Neolithic Communities: Plant consumption and agriculture at Aşıklı Höyük). Istanbul University and Paris 1 Panthéon Sorbonne, Unpublished PhD Thesis, Istanbul and Paris.
- Ergun, M., C. Douché, Ç. Kaya, C. Baltepe. 2014.
Aşıklı Höyük 2014 Arkeobotanik Raporu, Aşıklı Höyük Unpublished 2014 Report.
- Erim-Özdoğan, A. 2007.
Çayönü. M. Özdoğan and N. Başgelen (eds) *Türkiye'de Neolitik Dönem*: 57-97, Arkeoloji ve Sanat Yayınları, İstanbul.
- Erim-Özdoğan, A. 2011.
Çayönü. M. Özdoğan, N. Başgelen and P. Kuniholm (eds) *The Neolithic in Turkey: New Excavations and New Research*, Vol. 1: 185-269, Archaeology & Art Publications, İstanbul.
- Erkal, A. 1999.
Experimental work at Çatalhöyük 1999. Çatalhöyük Archive Report. http://www.catalhoyuk.com/archive_reports/1999.
- Ertuğ-Yaraş, F. 1997.
An ethnoarchaeological study of subsistence and plant gathering in Central Anatolia. Department of Anthropology, Washington University, Unpublished PhD Thesis, St. Louis, Missouri.
- Ervynck, A., K. Dobney, H. Hongo, R. Meadow. 2001.
Born free! New evidence for the status of pigs from Çayönü Tepesi, Eastern Anatolia. *Paléorient* 27: 47-73.
- Esin, U. 1970.
Tepecik Kazısı 1968 yılı ön raporu, 1968 Yaz Çalışmaları, ODTÜ Keban Projesi Yayınları, Seri 1, Yayın 1: 147-158. Ankara.

- Esin, U. 1991.
Aşıklı Höyük (Kızılkaya- Aksaray) kurtarma kazısı 1989. *Türk Arkeoloji Dergisi* XXIX: 1-34.
- Esin, U. 1993.
Copper beads of Aşıklı. *Aspects of Art and Iconography: Anatolia and its Neighbors, Studies in Honour of Nimet Özgüç*: 179-183, Türk Tarih Kurumu Basımevi, Ankara.
- Esin, U. 1994.
Akeramik Neolitik Evrede Aşıklı Höyük. *XI. Türk Tarih Kongresi*: 29-38, Ankara.
- Esin, U. 1995.
Early copper metallurgy at the Pre-Pottery site of Aşıklı. *Readings in Prehistory: Studies Presented to Halet Çambel*: 61-77, Graphis Publication, Istanbul.
- Esin, U. 1996.
On bin yıl öncesinde Aşıklı: Anadolu'da bir yerleşim modeli (Aşıklı, ten thousand years ago: a habitation model from central Anatolia). *Tarihten Günümüze Anadolu'da Konut ve Yerleşme*: 31-42.
- Esin, U. 1998a.
Paleolitik'ten İlk Tunç Çağı'nın sonuna tarihhöncesi çağların Kapadokyası. M. Sözen (ed) *Kapadokya*: 62-123, Ayhan Şahenk Vakfı.
- Esin, U. 1998b.
The Aceramic site of Aşıklı and its ecological conditions based on its floral and faunal remains, *TÜBA-AR 1*: 95-103.
- Esin, U. 1999a.
Some archaeological evidence from Aşıklı excavations for climatic fluctuations in central Anatolia during the Early Holocene 10./9. Mill. B.C.. *Anadolu Araştırmaları*: 1-26, Istanbul Üniv. Edebiyat Fak. XV (spec. publ.).
- Esin, U. 1999b.
Copper objects from the Pre-Pottery Neolithic site of Aşıklı (Kızılkaya Province of Aksaray, Turkey). A. Hauptmann, E. Pernicka, T. Rehen and Ü. Yalçın (eds) *The Beginnings of Metallurgy*: 23-30. Esin, U., S. Harmankaya. 1992. Aşıklı Höyük: Akeramik Neolitik evrede yeni bir kültür modeli. *Arkeoloji ve Sanat*: 3-12.
- Esin, U., S. Harmankaya. 1992.
Aşıklı Höyük: Akeramik Neolitik Evrede Yeni Bir Kültür Modeli. *Arkeoloji ve Sanat Dergisi*, 54/55: 2-12.
- Esin, U., S. Harmankaya. 1999.
Aşıklı. M. Özdoğan and N. Başgelen (eds) *Neolithic in Turkey. The Cradle of Civilisation. New Discoveries*: 115-132, Archaeology & Art Publications, Istanbul.
- Esin, U., S. Harmankaya. 2007.
Aşıklı Höyük. M. Özdoğan and N. Başgelen (eds), *Türkiye'de Neolitik Dönem*: 255-272, Arkeoloji ve Sanat Yayınları, Istanbul.
- Esin, U., E. Bıçakçı, M. Özbaşaran, N. Balkan-Ath, D. Berker, İ. Yağmur, A. K. Atlı. 1991.
Salvage excavations at the Pre-Pottery site of Aşıklı Höyük in Central Anatolia. *Anatolica* XVII: 123-174.
- Evin, A., T. Cucchi, A. Cardini, U. S. Vidarsdottir, G. Larson, K. Dobney. 2013.
The long and winding road: identifying pig domestication through molar size and shape. *Journal of Archaeological Science* 40: 735-743.
- Fairbairn, A. S., E. Jenkins, D. Baird, J. Jacobsen. 2014.
9th millenium plant subsistence in the central Anatolian highlands: new evidence from Pınarbaşı, Karaman Province, Central Anatolia. *Journal of Archaeological Science* 41: 801-812.
- Farrand, W. R., J. P. McMahon. 1997.
History of the sedimentary infilling of Yarımburgaz Cave, Turkey. *Geoarchaeology: An International Journal* 12(6): 537-565.

- Filipovic, D. 2014.
Early farming in Central Anatolia: An archaeobotanical study of crop husbandary, animal diet and land use in Neolithic Çatalhöyük. BAR International Series 2667, Archaeopress, Oxford.
- Fisher, R. A., A. S. Corbet, C. B. Williams. 1943.
The relation between the number of species and the number of individuals in a random sample of an animal population. *Journal of Animal Ecology* 12: 42-58.
- Fontugne, M., C. Kuzucuoğlu, M. Karabıykoğlu, C. Hatte, J. F. Pastre. 1999.
From Pleniglacial to Holocene: a 14C chronostratigraphy of environmental changes in the Konya plain, Turkey, *Quaternary Science Reviews* 18: 573-591. doi:10.1016/S0277-3791(98)90098-1
- Forbes, H. 2013.
Off-site scatters and the manuring hypothesis in Greek survey archaeology: An ethnographic approach. *Hesperia* 82: 551-594.
- Frahm, E., T. C. Hauck. 2017.
Origin of an Obsidian Scraper at Yabroud Rockshelter II (Syria): Implications for Near Eastern Social Networks in the Early Upper Paleolithic, *Journal of Archaeological Science: Reports* 13: 415-427.
- Francis, P. 1982.
Experiments with early techniques for making whole shells into beads. *Current Anthropology* 23(6): 713-714.
- Fraser, L. H. and P. A. Keddy (eds). 2005.
The world's largest wetlands: Ecology and conservation. Cambridge University Press, UK.
- French, D. H., G. C. Hillman, S. Payne, R. J. Payne. 1972.
Excavations at Can Hasan III 1969-1970. E. S. Higgs (ed) *Papers in Economic Prehistory*: 181-190, Cambridge University Press.
- Freyhof, J. 2014.
Gobio gymnotethus. The IUCN Red List of Threatened Species. Version 2014.1. www.iucnredlist.org (accessed 9 July 2014).
- Friesem, D., E. Boaretto, A. Eliyahu-Behar, R. Shahack-Gross. 2011.
Degradation of mud brick houses in an arid environment: a geoarchaeological model. *Journal of Archaeological Science* 38(5): 1135-1147.
- Fritz, U., D. Ayaz, A. K. Hundsdörfer, T. Kotenko, D. Guicking, M. Wink, C. V. Tok, K. Çiçek, J. Cuschbom. 2009.
Mitochondrial diversity of European pond turtles (*Emys orbicularis*) in Anatolia and the Ponto-Caspian Region: Multiple old refuges, hotspot of extant diversification and critically endangered endemics. *Organisms Diversity and Evolution* 9(2): 100-114.
- Fry, B. 2006.
Stable isotope ecology. Springer, New York.
- Fuller, Q. D., G. Willcox, R. G. Allaby. 2011.
Cultivation and domestication had multiple origins: arguments against the core area hypothesis for the origins of agriculture in the Near East. *World Archaeology* 43(4): 628-652.
- Galloway, A., V. L. Wedel. 2014.
The axial skeleton. V. L. Wedel and A. Galloway (eds) *Broken Bones: Anthropological Analysis of Blunt Force Trauma* (Second Edit.): 161-194, Charles C Thomas.
- Garn, S. M., A. B. Lewis, R. S. Kerewesky. 1965.
Genetic, nutritional, and maturational correlates of dental development. *Journal of Dental Research* 44: 228-242.
- Gé, T., M. A. Courty, W. Matthews, J. Wattez. 1993.
Sedimentary formation processes of occupation surfaces. *Formation Processes in Archaeological Context*: 149-164, Prehistory Press, Madison.

- Gérard, F., L. Thissen (eds) 2002.
The Neolithic of Central Anatolia. Internal developments and external relations during the 9th-6th millennia cal BC. Proceedings of the International CANeW Table Ronde, Istanbul 23-24 November 2001, British Institute of Archaeology at Ankara, Ege Yayınları, Istanbul.
- Goldberg, P. 1979.
 Geology of Late Bronze Age mudbrick from Tel Lachish. *Tel Aviv* 1979(1-2): 60-67.
- Goldberg, P., F. Berna. 2010.
 Micromorphology and context. *Quaternary International* 214(1): 56-62.
- Goldberg, P., F. Berna, R. Macphail. 2009.
 Comment on "DNA from pre-Clovis human coprolites in Oregon, North America." *Science* 325: 148.
- Goodman, A. H., G. J. Armelagos, J. C. Rose. 1980.
 Enamel hypoplasias as indicators of stress in three prehistoric populations from Illinois (AD 950-1300). *Human Biology* 52: 515-528.
- Goodman, A. H., C. Martinez, A. Chavez. 1991.
 Nutritional supplementation and the development of linear enamel hypoplasias in children from Tezonteopan, Mexico. *American Journal of Clinical Nutrition* 53: 773-781.
- Goodman-Elgar, M. 2008.
 The devolution of mudbrick: ethnoarchaeology of abandoned earthen dwellings in the Bolivian Andes. *Journal of Archaeological Science* 35(12): 3057-3071.
- Grant, A. 1982.
 The use of tooth wear as a guide to the age of domestic ungulates, B. Wilson, C. Grigson and S. Payne (eds) *Aging and Sexing Animal Bones from Archaeological Sites*: 91-108, British Archaeological Reports, Oxford.
- Gratuze, B., S. Boucetta. 2006.
 Détermination de l'origine de lamelles en obsidienne trouvées sur les sites de Musular, Çayönü, Aşıklı, Çakılbaşı et Mersin-Yumuktepe (Turquie), Unpublished report.
- Gratuze, B., J. N. Barandon, K. Alisa, M. C. Cauvin. 1994.
 Nondestructive analysis of obsidian artifacts using nuclear techniques: investigation of provenance of Near Eastern artifacts, *Archaeometry* 35/1: 11-21.
- Grayson, D. K. 1984.
Quantitative zooarchaeology. Academic Press, Orlando, Florida.
- Groman-Yaroslavski, I., D. E. Bar-Yosef Mayer. 2015.
 Lapidary technology revealed by functional analysis of carnelian beads from the early Neolithic site of Nahal Hemar Cave, southern Levant. *Journal of Archaeological Science* 58: 77-88.
- Gur-Arieh, S., E. Boaretto, A. Maeir, R. Shahack-Gross. 2012.
 Formation processes in Philistine hearths from Tell es-Safi/Gath (Israel): an experimental approach. *Journal of Field Archaeology* 37(2): 121-131.
- Gur-Arieh, S., E. Mintz, E. Boaretto, R. Shahack-Gross. 2013.
 An ethnoarchaeological study of cooking installations in rural Uzbekistan: development of a new method for identification of fuel sources. *Journal of Archaeological Science* 40(12): 4331-4347.
- Gülçur, S. 1999.
 Aksaray, Nevşehir, Niğde illeri yüzey araştırmaları. *Anadolu Araştırmaları*, XV: 105-136, İstanbul Üniversitesi Edebiyat Fakültesi Basımevi, İstanbul.
- Habermehl, K. H. 1975.
Die Altersbestimmung bei Haus- und Labortieren. Verlag Paul Parey, Berlin-Hamburg.
- Halstead, P., P. Collins, V. Isaakidou. 2002.
 Sorting the sheep from the goats: Morphological distinctions between the mandibular teeth of adult *Ovis* and *Capra*. *Journal of Archaeological Science* 29: 545-553.

- Hammer, Ø., D. A. T. Harper, P. D. Ryan. 2001.
PAST: Paleontological statistics software package for education and data analysis. *Palaeontologica Electronica* 4(1): 9.
- Hancıoğlu, A. 1993.
Bebek ve çocuk ölümlülüğü. *Nüfus ve Sağlık Araştırması*: 83-92, H. Ü. Nüfus Etütleri Enstitüsü, Ankara.
- Haslam, R., M. Tibbett. 2004.
Sampling and analyzing metals in soils for archaeological prospection: A critique. *Geoarchaeology: An International Journal* 19(8): 731-751.
- Harris, C. E. 1989.
Principles of archaeological stratigraphy. Second Edition. Academic Press.
- Hassan, F. A. 1973.
Discussion and criticism on mechanisms of population growth during the Neolithic. *Current Anthropology* 77: 247-258.
- Hassett, B. R. 2011.
Changing world, changing lives: Child health and enamel hypoplasia in post Medieval London. Institute of Archaeology, University College London, Unpublished PhD Thesis, London.
- Hassett, B. R. 2012.
Evaluating sources of variation in the identification of linear hypoplastic defects of enamel: a new quantified method. *Journal of Archaeological Science* 39: 560-565.
- Hassett, B. R. 2014.
Missing defects? A comparison of microscopic and macroscopic approaches to identifying linear enamel hypoplasia. *American Journal of Physical Anthropology*: 153(3): 463-72.
- Hatun, Ş., A. Bereket, A. S. Çalikoğlu, B. Özkan. 2003.
Günümüzde D vitamini yetersizliği ve nutrisyonel rikets. *Çocuk Sağlığı ve Hastalıkları Dergisi* 46: 224-241.
- Hauptmann, A., Ü. Yalçın. 2000.
Lime plaster, cement and the first pozzolanic reaction. *Paléorient*: 61-68.
- Heidenreich, C. E., V. A. Konrad, S. Navratil. 1973.
Soil analysis at the Robitaille site. *Ontario Archaeology Society Publication* 20: 25-62.
- Helbaek, H. 1966.
Pre-pottery Neolithic farming at Beidha. *Palestine Exploration Quaterly* 61: 66.
- Helmer, D. 2000.
Discrimination des genre *Ovis* et *Capra* à l'aide des prémolaires inférieures 3 et 4 et interprétation des ages d'abattage: l'exemple de Dikili Tash (Grece). *Journal of Mountain Ecology* 5: 29-38.
- Helmer, D. 2008.
Révision de la faune de Cafer Höyük (Malatya, Turquie): apports des méthodes de l'analyse des mélanges et de l'analyse de kernel à la mise en évidence de la domestication. *Archaeozoology of the Near East VIII*, Lyon: 171-195.
- Helmer, D., L. Gourichon, E. Vila. 2007.
The development of the exploitation of products from *Capra* and *Ovis* (meat, milk, and fleece) from the PPNB to the Early Bronze Age in the northern Near East (8700-9200 cal BP). *Anthropozoologica* 42(2): 41-69.
- Highfield, A. C. 2002.
An introduction to the *Mauremys* turtles of the Mediterranean. www.tortoisetrust.org/articles/mauremys.html (accessed July 2014).
- Hillson, S. W. 1992.
Dental enamel growth, perikymata and hypoplasia in ancient tooth crowns. *Journal of the Royal Medical Society* 85(8): 460-466.

- Hillson, S. W. 2005.
Teeth. 2nd edn, Cambridge University Press, Cambridge.
- Hjulström, B., S. Isaksson. 2009.
 Identification of activity area signatures in a reconstructed Iron Age house by combining element and lipid analyses of sediments. *Journal of Archaeological Science* 36(1): 174-183.
- Hobson, K. A. 1999.
 Tracing origins and migration of wildlife using stable isotopes: a review. *Oecologia* 120(3): 314-326.
- Hole, F., K. V. Flannery, J. A. Neely. 1969.
Prehistory and human ecology of the Deh Luran Plain: an early village sequence from Khuzistan, Iran. Museum of Anthropology, University of Michigan, Ann Arbor.
- Hongo, H., R. H. Meadow. 1998.
 Pig exploitation at Neolithic Çayönü Tepesi (southeastern Anatolia). S. Nelson (ed) *Ancestors for the pigs: pigs in prehistory: 77-98*, University of Pennsylvania, Museum of Archaeology and Anthropology, Philadelphia.
- Hongo, H., R. H. Meadow. 2000.
 Faunal remains from Prepottery Neolithic levels at Çayönü, Southeastern Turkey: a preliminary report focusing on pigs (*Sus* sp.). H. Buitenhuis, A. M. Choyke, M. Maskhour and A. H. Al-Shiyab (eds) *Archaeozoology of the Near East IV A: 121-140*. Groningen.
- Horowitz, L. K. 1996.
 The impact of animal domestication on species richness. A pilot study from the Neolithic of the southern Levant. *Archaeozoologica* 8(1/2): 53-70.
- Horowitz, L. K., P. Goldberg. 1989.
 A study of Pleistocene and Holocene hyaena coprolites. *Journal of Archaeological Science* 16(1): 71-94.
- Hubert, P., R. Julliard, S. Biagiatti, M. L. Pouille. 2011.
 Ecological factors driving the higher hedgehog (*Erinaceus europeaus*) density in an urban area compared to the adjacent rural area. *Landscape and Urban Planning* 103(1): 34-43.
- Humphrey, L. T. 2008.
 Enamel traces of early lifetime events. H. Schutkowski (ed) *Between Biology and Culture: 186-206*. Cambridge University Press, Cambridge.
- Hurcombe, L. M. 1992.
Use wear analysis and obsidian. Theory, experiments and results. Archaeological Monographs 4, Sheffield.
- Ilgezdi, G. 2008.
 The domestication process in southeastern Turkey: The evidence of Mezraa-Teleilat. Universität Tübingen, Unpublished PhD Thesis, Tübingen.
- Inizan, M. L., M. Reduron-Ballinger, H. Roche, J. Tixier. 1999.
Technology and terminology of knapped stone. Préhistoire de la Pierre Taillée 5. Nanterre, C.R.E.P.
- Jansens, M. M., C. Kasse, S. J. P. Bohnecke, H. Greaves, K. M. Cöhren, J. Wallinga, W. Hoek. 2012.
 Climate-driven fluvial development and valley abandonment at the last glacial-interglacial transition (Oude IJssel-Rhine, Germany). *Netherlands Journal of Geosciences* 91: 37-62.
- Jones, K. T., D. Metcalfe. 1988.
 Bare bones archaeology: bone marrow indices and efficiency. *Journal of Archaeological Science* 15: 415-423.
- Jones, G., S. Valamoti, M. Charles. 2000.
 Early crop diversity: A "new" glume wheat from northern Greece. *Vegetation History and Archaeobotany* 9: 133-146.
- Judd, M. A. 2002.
 Ancient injury recidivism: An example from the Kerna Period of Ancient Nubia. *International Journal of Osteoarchaeology* 12: 89-106.

- Judd, M. A. 2004.
Trauma in the city of Kerma: Ancient versus modern injury patterns. *International Journal of Osteoarchaeology* 14: 34-51.
- Judd, M. A., C. A. Roberts. 1999.
Fracture trauma in a Medieval British farming village. *American Journal of Physical Anthropology* 109: 229-243.
- Jurmain, R. D. 1977.
Stress and the etiology of osteoarthritis. *American Journal of Physical Anthropology* 46: 353-366.
- Jurmain, R. D. 1988.
Paleoepidemiology of trauma in a prehistoric central California population. D. J. Ortner and A. C. Aufderheide (eds) *Human Paleopathology: Current Syntheses and Future Options*: 225-240, Smithsonian Institution Press, Washington.
- Jurmain, R. D. 1991.
Degenerative changes in peripheral joints as indicators of mechanical stress: Opportunities and limitations. *International Journal of Osteoarchaeology* 1: 247-252.
- Jurmain, R. D. 2001.
Paleoepidemiological patterns of trauma in a prehistoric population from central California. *American Journal of Physical Anthropology* 115: 13-23.
- Jurmain, R. D., V. I. Bellifemine. 1997.
Patterns of cranial trauma in a prehistoric population from central California. *International Journal of Osteoarchaeology* 7: 43-50.
- Kafesçioğlu, R. 1949.
Orta Anadolu'da Köy Evlerinin Yapısı. İstanbul Matbaacılık.
- Kalkan, F. 2017.
Tarihöncesi Mekanlarında İşlev Belirlenmesinde Kullanılan Yöntemler: Aşıklı Höyük Örneği. İstanbul University, Unpublished MA Thesis, İstanbul.
- Kansa, S. W., A. Kennedy, S. Campbell, E. Carter. 2009.
Resource exploitation at Late Neolithic Domuztepe faunal and botanical evidence. *Current Anthropology* 50(6): 897-914.
- Kanthilatha, N., W. Boyd, N. Chang. 2017.
Multi-element characterization of archaeological floors at the prehistoric archaeological sites at Ban Non Wat and Nong Hua Raet in Northeast Thailand. *Quaternary International* 432: 66-78.
- Karkanas, P. 2007.
Identification of lime plaster in prehistory using petrographic methods: A review and reconsideration of the data on the basis of experimental and case studies. *Geoarchaeology* 22(7): 775-796.
- Karkanas, P., G. Stratouli. 2008.
Neolithic lime plastered floors in Drakaina Cave, Kefhalonia Island, Western Greece: Evidence of the Significance of the Site. *The Annual of the British School at Athens* 103: 27-41.
- Karkanas, P., N. Efstratiou. 2009.
Floor sequences in Neolithic Makri, Greece: micromorphology reveals cycles of renovation. *Antiquity* 83(322): 955-967.
- Karkanas, P., P. Goldberg. 2010.
Phosphatic features. *Interpretation of micromorphological features of soils and regoliths*: 521-541, Elsevier, Amsterdam.
- Katzenberg M. A., D. A. Herring, S. Saunders. 1996.
Weaning and infant mortality: Evaluating the skeletal evidence. *American Journal of Physical Anthropology* 101(S23): 77-199.
- Kayacan, N. 2003.
Chipped stone industry of the Neolithic site of Musular (Cappadocia): Preliminary results. *Anatolia Antiqua* XI: 1-10.

- Kayacan, N. 2014.
Aşıklı obsidyen işçiliği ve yerleşme analizi. Ö. Çevik and B. Erdoğan (eds) *Yerleşme Sistemleri ve Mekan Analizi TAS 1*: 137-144, Ege Yayınları, İstanbul.
- Kayacan N., M. Özbaşaran. 2007.
The Choice of Obsidian and its Use at Musular - Central Anatolia, D. Binder, L. Astruc, F. Briois (eds) *5th International Workshop on Chipped Stone Industries in the Near-East, PPN Communities Technical System Diversity: Towards Social Behaviour*: 229-233, Frejus- France.
- Kennedy, D. 2010.
Sheep flock improvement program. Annual report 2009. *Ontario Ministry of Agriculture, Food and Rural Affairs*: 20-25.
- Kilgore, L., R. D. Jurmain, D. V. Gerven. 1997.
Paleopathological patterns of Trauma in a Medieval Nubian skeletal population. *International Journal of Osteoarchaeology* 7:103-114.
- King, T., S. Hillson, L. T. Humphrey. 2002.
A detailed study of enamel hypoplasia in a post-medieval adolescent of known age and sex. *Archives of Oral Biology* 47(1): 29-39.
- Kiraz, S. E., M. Tekşen. 2014.
Mamasın barajı çevresinin (Aksaray) florası, *Bahçe Bilim Dergisi* 1(1): 68-93.
- von Koenigswald, W., C. Lindenau, W. Santel. 2010.
Ecological significance of the small mammal fauna from Yarımburgaz Cave (Turkish Thrace), F. C. Howell, G. Arsebük, S. L. Kuhn, M. Özbaşaran and M. C. Stiner (eds) *Culture and Biology at a Crossroads: The Middle Pleistocene Record of Yarımburgaz Cave (Thrace, Turkey)*: 73-92, Zero Books/Ege Publications, İstanbul.
- Kohler-Schneider, M. 2003.
Contents of a storage pit from late Bronze Age Stillfried, Austria: another record of the “new” glume wheat. *Vegetation History and Archaeobotany* 12: 105-111.
- Kononenko, N. 2011.
Experimental and archaeological studies of use-wear and residues on obsidian artefacts from Papua New Guinea. Sydney: Technical Reports of the Australian Museum (online) Volume: 21.
- Krebs, J. R. 1989.
Ecological methodology. Harper and Row, New York.
- Kryštufek, B., G. Amori. 2008.
Spalax leucodon. The IUCN Red List of Threatened Species. <http://www.iucnredlist.org/details/14328/0> (accessed 25 Apr. 2017).
- Kryštufek, B., I. Zagorodnyuk, V. Vohralík. 2007.
Cricetulus migratorius (Gray Dwarf Hamster, Grey Hamster). The IUCN Red List of Threatened Species. <http://www.iucnredlist.org/details/5528/1> (accessed 25 Apr. 2017).
- Kuhn, S. L., M. C. Stiner. 2007a.
Paleolithic ornaments: Implications for cognition, demography and identity. *Diogenes* 214: 40-48.
- Kuhn, S. L., M. C. Stiner. 2007b.
Body ornamentation as information technology: Towards an understanding the significance of early beads. P. Mellars, K. Boyle, O. Bar-Yosef and C. Stringer (eds) *Rethinking the Human Revolution: New Behavioural and Biological Perspectives on the Origin and Dispersal of Modern Humans*. McDonald Institute Monographs: 45-54, McDonald Institute for Archaeological Research, University of Cambridge, Cambridge.
- Kuhn, S.L., N. Balkan-Ath, B. Dinçer. 2009.
2008 Excavations at Kaletpe Deresi 3. *Anatolia Antiqua* 17: 291-299.
- Kuhn, S. L., M. Stiner, D. S. Reese, E. Güleç. 2001.
Ornaments from the earliest Upper Paleolithic: New insights from the Levant. *Proceedings of the National Academy of Sciences* 98(13): 7641-7646.

- Kuzmin, S., D. Tarkhnishvili, V. Ishchenko, B. Tuniyev, T. Beebee, B. P. Anthony, B. Schmidt, A. Ogdowczyk, M. Ogielska, W. Babik, M. Vogrin, J. Loman, D. Cogalniceanu, T. Kovács, I. Kiss. 2009.
Rana arvalis. The IUCN Red List of Threatened Species. <http://www.iucnredlist.org/details/58548/0> (accessed 27 Apr. 2017).
- Kuzucuoğlu, C. 2013.
Geomorphology of the Melendiz River in Cappadocia (Turkey): setting of Pre-Pottery Neolithic sites of Aşıklı and Musular, and climate reconstruction during the onset of the Holocene. *Geografia Fisica e Dinamica Quaternaria* 36: 95-105. doi 10.4461/GFDQ.2013.36.0
- Kuzucuoğlu, C. In press.
Geomorphological landscapes and Pleistocene archives in the Konya Plain. C. Kuzucuoğlu, A. Çiner and N. Kazancı (eds) *Geomorphological Landscapes of Turkey*. Springer Verlag, Berlin.
- Kuzucuoğlu, C., Z. Tsirtsoni. 2015.
Changements climatiques et comportements sociaux dans le passé : quelles corrélations. *Les Nouvelles de l'archéologie MMSH* 142: 49-55.
- Kuzucuoğlu, C., M. Karabıyıköğlu, M. Fontugne, J. F. Pastre, T. Ercan. 1997.
Environmental changes in Holocene Lacustrine Sequences from Karapınar in the Konya Plain (Turkey), N. Dalfes, G. Kukla and H. Weiss (eds) *Third Millennium BC Climate Change and Old World Collapse*. NATO ASI Series 1(49): 451-464.
- Kuzucuoğlu, C., J. F. Pastre, S. Black, T. Ercan, M. Fontugne, H. Guillou, C. Hatté, M. Karabıyıköğlu, P. Orth, A. Türkecan. 1998.
Identification and dating of tephra layers in Quaternary sequences of inner Anatolia. *JVGR* 85: 153-172.
- Kuzucuoğlu, C., J. Bertaux, S. Black, M. Denèfle, M. Fontugne, M. Karabıyıköğlu, K. Kashima, N. Limondin-Lozouet, D. Mouralis, P. Orth. 1999.
Reconstruction of climatic changes during the Late Pleistocene, based on sediment records from the Konya Basin (Central Anatolia, Turkey). *Geological Journal, Special Issue on Turkish Geology* 34: 175-198.
- Laland, K. N., J. Odling-Smee, M. W. Feldman. 2000.
Niche constructions, biological evolution, and cultural change. *Behavioral and Brain Sciences* 23: 131-175.
- Lancelotti, C., M. Madella. 2012.
The "invisible" product: developing markers for identifying dung in archaeological contexts. *Journal of Archaeological Science* 39, 953e963.
- Lang, C., J. Peters, N. Pöllath, K. Schmidt, G. Grupe. 2013.
Gazelle behaviour and human presence at early Neolithic Göbekli Tepe, south-east Anatolia. *World Archaeology* 45(3): 410-429.
- Larsen, C. S. 1984.
Health and disease in prehistoric Georgia: the transition to agriculture. M. N. Cohen and G. J. Armelagos (eds) *Paleopathology at the origins of agriculture*: 367-392, Academic Press, Orlando, Florida.
- Larsen, C. S. 1997.
Bioarchaeology: Interpreting Behavior from the Human Skeleton. Cambridge University Press, Cambridge.
- Larsson, L. 2013.
Tooth-beads, antlers, nuts and fishes. Examples of social bioarchaeology. *Archaeological Dialogues* 20(2): 148-152.
- Lawn, J. E., C. Simon, J. Zupan. 2005.
4 million neonatal deaths: When? Where? Why? *Lancet* 365: 891-900.
- Lay D. M. 1967.
A study of the mammals of Iran resulting from the Street Expedition of 1962-63. Field Museum of Natural history. Fieldiana Zoology Vol. 54.

- Lee-Thorp, J. A. 2008.
On isotopes and old bones. *Archaeometry* 50(6): 925-950.
- Lee-Thorp, J. A., J. C. Sealy, N. J. van Der Merwe. 1989.
Stable carbon isotope ratio differences between bone collagen and bone apatite, and their relationship to diet. *Journal of Archaeological Science* 16(6): 585-599.
- Legge, A., P. Rowley-Conwy. 2000.
The exploitation of animals. A. Moore, G. Hillman and A. J. Legge (eds) *Village on the Euphrates: from foraging to farming at Abu Hureyra*: 423-471, Oxford University Press, London.
- Le Pennec, J. L., J. L. Bourdier, J. L. Forger, A. Temel, G. Camus, A. Gourgaud. 1994.
Neogene ignimbrites of the Nevşehir plateau (central Turkey): stratigraphy, distribution and source constraints. *JVGR* 63: 59-87.
- Le Pennec, J. L., A. Temel, J. L. Forger, S. Şen, A. Gourgaud, J. L. Bourdier. 2005.
Stratigraphy and age of the Cappadocia ignimbrites, Turkey: reconciling field constraints with paleontologic, radiochronologic, radiochronologic, geochemical and paleomagnetic data. *JVGR* 141: 45-64.
- Lernau O., I. Zohar, W. van Neer. 2005.
The emergence of fishing communities in the Eastern Mediterranean region: A survey of evidence from Pre- and Protohistoric Periods. *Paléorient* 31(1): 131-157.
- Linares, O. F. 1976.
"Garden hunting" in the American tropics. *Human Ecology* 4(4): 331-349.
- Linderhold, J., E. Lundberg. 1994.
Chemical characterization of various archaeological soil samples using main and trace elements determined by inductively coupled plasma atomic emission spectrometry. *Journal of Archaeological Science* 21: 303-314.
- Love, S. 2012.
The geoarchaeology of mudbricks in architecture: A methodological study from Çatalhöyük, Turkey. *Geoarchaeology* 27(2): 140-156.
- Love, S. 2013.
The performance of building and technological choice made visible in mudbrick architecture. *Cambridge Archaeological Journal* 23(02): 263-282.
- Lovejoy, C. O., K. G. Heiple. 1981.
The analysis of fractures in skeletal populations with an example from the Libben Site, Ottawa County, Ohio. *American Journal of Physical Anthropology* 55: 529-541.
- Lovell, N. 1997.
Trauma analysis in paleopathology. *Yearbook of Physical Anthropology* 40: 139-170.
- Lösch, S., G. Grupe, J. Peters. 2006.
Stable isotopes and dietary adaptations in humans and animals at Pre-Pottery Neolithic Nevalı Çori, southeast Anatolia. *American Journal of Physical Anthropology* 131: 181-193.
- Ludwig, A., M. Pruvost, M. Reissmann, N. Benecke, G. A. Brockmann, P. Castaños, M. Cieslak, S. Lippold, L. Llorente, A. S. Malaspinas, M. Slatkin, M. Hofreiter. 2009.
Coat color variation at the beginning of horse domestication. *Science* 324: 485-486.
- Luke, C., C. H. Roosevelt, C. B. Scott. 2017.
Yörük legacies: Space, scent, and sediment geochemistry. *International Journal of Historical Archaeology* 21(1): 152-177.
- Lupo, K. D., D. N. Schmitt. 1997.
Experiments in bone boiling: Nutritional returns and archaeological reflections. *Anthropozoologica* 25-26: 137-144.

- Lv, F. H., W. F. Peng, J. Yang, Y. X. Zhao, W. R. Li, M. J. Liu, Y. H. Ma, Q. J. Zhao, G. L. Yang, F. Wang, J. Q. Li, Y. G. Liu, Z. Q. Shen, S. G. Zhao, E. Hehua, N. A. Gorkhali, S. M. J. Vahidi, M. Muladno, A. N. Naqvi, J. Tabell, T. Iso-Touru, M. W. Bruford, J. Kantanen, J. L. Han, M. H. Li. 2015.
Mitogenomic meta-analysis identifies two phases of migration in the history of Eastern Eurasian sheep. *Molecular Biology and Evolution* 32: 2515-2533.
- Lyman, R. L. 2008.
Quantitative paleozoology. Cambridge University Press, Cambridge.
- Lyman, R. L. 1994.
Vertebrate taphonomy. Cambridge University Press, Cambridge.
- Macphail, R. I., G. M. Cruise, M. J. Allen, J. Linderholm, P. Reynolds. 2004.
Archaeological soil and pollen analysis of experimental floor deposits; with special reference to Butser Ancient Farm, Hampshire, UK. *Journal of Archaeological Science* 31(2): 175-191.
- Mahoney, P. 2012.
Incremental enamel development in modern human deciduous anterior teeth. *American Journal of Physical Anthropology* 147(4): 637-651.
- Mallol, C., F. W. Marlowe, B. M. Wood, C. C. Porter. 2007.
Earth, wind, and fire: Ethnoarchaeological signals of hadza fires. *Journal of Archaeological Science* 34(12): 2035-2052.
- Mann, R. W., S. P. Murphy. 1990.
Regional atlas of bone disease. C. C. Thomas.
- Matsutani, A. 1987.
Plant remains from the 1984 excavations at Douara cave. T. Akazawa and Y. Sakaguchi (eds) *Paleolithic site of Douara cave and paleogeography of Palmyra basin in Syria. Part IV: 1984 excavations: 117-122*, Bulletin no. 29, The University Museum, University of Tokyo Press, Tokyo.
- Matthews, B., L. De Meester, C. G. Jones, B. W. Ibelings, T. J. Bouma, V. Nuutinen, J. van de Koppel, J. Odling-Smee. 2014.
Under niche construction: An operation bridge between ecology, evolution, and ecosystem science. *Ecological Monographs* 84(2): 245-263.
- Matthews, W. 1993.
Çatalhöyük 1993 Archive Report. http://www.catalhoyuk.com:8080/archive_reports/1993/ar93_02.html
- Matthews, W. 1995.
Micromorphological characterisation and interpretation of occupation deposits and microstratigraphic sequences at Abu Salabikh, Southern Iraq. *Archaeological Sediments and Soils: Analysis, Interpretation and Management*: 41-74, Institute of Archaeology, University College London.
- Matthews, W. 1998.
Appendix 2. Micromorphological analysis of occupation sequences at the Aceramic Neolithic settlement of Asikli Höyük: an assessment, and comparison to depositional sequences at Çatalhöyük. Çatalhöyük 1998 Archive Report. http://www.catalhoyuk.com:8080/archive_reports/1998/index.html
- Matthews, W. 2003.
Microstratigraphic sequences: indications of uses and concepts of space. R. J. Matthews (ed) *Excavations at Tell Brak. Vol. 4. Exploring an Upper Mesopotamian Regional Centre 1994-96*: 377-388, McDonald Institute for Archaeological Research and British School of Archaeology in Iraq, Cambridge.
- Matthews, W. 2004.
Micromorphological and microstratigraphic traces of uses and concepts of space. *Inhabiting Çatalhöyük: reports from the 1995-99 seasons. Vol. 4*. Cambridge: McDonald Institute for Archaeological Research, 355-98.

- Matthews, W. 2005a.
Life-cycle and life-course of buildings. I. Hodder (ed) *Çatalhöyük Perspectives: Themes from the 1995-9 Seasons*. McDonald Institute for Archaeological Research and British Institute of Archaeology at Ankara, Cambridge.
- Matthews, W. 2005b.
Microstratigraphy and Micromorphology: Contributions to Interpretation of the Neolithic Settlement at Çatalhöyük, Turkey. Smith, D., Brickley, M., and W. Smith (eds) *Fertile Ground: Papers in Honour of Susan Limbrey*, 108-114.
- Matthews, W. 2010.
Geoarchaeology and taphonomy of plant remains in early urban environments in the Ancient Near East. *Quaternary International* 214(1-2): 98-113.
- Matthews, W. 2012a.
Defining households: micro-contextual analysis of early Neolithic households in the Zagros, Iran. B. J. Parker and C. P. Foster (eds) *Household archaeology: new perspectives from the Near East and beyond*: 183-216, Eisenbrauns, Winona Lake.
- Matthews, W. 2012b.
Household life-histories and boundaries. R. Tringham and M. Stevanovic (eds) *Last House on the Hill: BACH Area Reports from Çatalhöyük 1997-2003*: 205-224, Monumenta Archaeologica 27, Cotsen Institute of Archaeology Press and British Institute at Ankara, Los Angeles.
- Matthews, W., C. A. I. French. 2005.
Domestic space at Saar: the microstratigraphic evidence. R. Killick, J. Moon (eds) *The Early Dilmun Settlement at Saar*: 325-337, London-Bahrain Archaeological Expedition, Saar Excavation Report 3, Ludlow.
- Matthews, W., J. N. Postgate, M.P. Charles, S. Payne, K. Dobney. 1994.
The imprint of living in an early Mesopotamian city: questions and answers. *Whither Environmental Archaeology*: 171-212.
- Matthews, W., C. French, T. Lawrence, D. Cutler. 1996.
Multiple surfaces: the micromorphology. *On the surface: Çatalhöyük 1993-95*: 301-342, McDonald Institute monographs, BIAA Monograph No. 22, McDonald Institute for Archaeological Research, Cambridge, UK.
- Matthews, W., C. A. French, T. Lawrence, D. F. Cutler, M. K. Jones. 1997.
Microstratigraphic traces of site formation processes and human activities. *World Archaeology* 29(2): 281-308.
- Mays, S. 1998.
The archaeology of human bones. Routledge.
- McFarlane, R., A. Sleight, T. McMichael. 2012.
Synanthropy of wild mammals as a determinant of emerging infectious diseases in the Asian-Australasian region. *Ecohealth* 9(1): 24-35.
- Meadow, R. H. 1978.
Effects of context on the interpretation of faunal remains: A case study. R. H. Meadow and M. A. Zeder (eds) *Approaches to faunal analysis in the Middle East*: 15-21, Peabody Museum Bulletin 2. Harvard University, Cambridge.
- Meadow, R. H. 1983.
Appendix G. The vertebrate faunal remains from Hasanlu Period X at Hajji Firuz. M. M. Voigt, *Hasanlu Excavation Reports Volume I: Hajji Firuz Tepe, Iran: The Neolithic Settlement*. University Museum Monograph 50, The University Museum, Philadelphia.
- Meadow, R. H. 1999.
The use of size index scaling for research on archaeozoological collections from the Middle East. C. Becker, H. Manhart, J. Peters and J. Schibler (eds) *Historia animalium ex ossibus, Festschrift für Angela von den Driesch*: 285-300, Rahden/Westf. Leidorf.

- Meadows, J. R. S., I. Cemal, O. Karaca, E. Gootwine, J. W. Kijas. 2007.
Five ovine mitochondrial lineages identified from sheep breeds of the Near East. *Genetics* 175: 1371-1379.
- Meadows, J. R. S., S. Hiendleder, J. W. Kijas. 2011.
Haplogroup relationships between domestic and wild sheep resolved using a mitogenome panel. *Heredity* 106: 700-706.
- Meiklejohn, C., C. Schentag, A. Venema, P. Key. 1984.
Socioeconomic change and patterns of pathology and variation in the Mesolithic and Neolithic of Western Europe: Some suggestions. M. N. Cohen and G. J. Armelagos (eds) *Paleopathology at the Origins of Agriculture: 75-100*, Academic Press.
- Mellaart, J. 1963.
Excavations at Çatal Hüyük, 1962: second preliminary report. *Anatolian Studies*: 43-103.
- Mellaart, J. 1965a.
Earliest civilisations of the Near East. Thames and Hudson, London.
- Mellaart, J. 1965b.
Çatalhöyük West. *Anatolian Studies* 15: 135-156.
- Mellaart, J. 1967.
Çatalhöyük, *A Neolithic town in Anatolia*. London.
- Mentzer, S. M. 2009.
Aşıklı Höyük micromorphology and microchemistry sampling report. Aşıklı Höyük Unpublished 2009 Report.
- Mentzer, S. M. 2011.
Report on the micromorphology of spaces 1 and 7, Level 4, Trench 4GH, Aşıklı Höyük, Central Anatolia (2010-2011 field seasons). Aşıklı Höyük Unpublished 2011 Report.
- Mentzer, S. M. 2012.
Aşıklı Höyük, report on floor plastering sequences, residential buildings (2008-2012 field seasons). Aşıklı Höyük Unpublished 2012 Report.
- Mentzer, S. M. 2014.
Microarchaeological approaches to the identification and interpretation of combustion features in prehistoric archaeological sites. *Journal Archaeological Method Theory* 21(3): 616-668.
- Mentzer, S. M., J. Quade. 2013.
Compositional and isotopic analytical methods in archaeological micromorphology. *Geoarchaeology* 28(1): 87-97.
- Merbs, C. F. 1983.
Patterns of activity-induced pathology in a Canadian Inuit population. National Museum of Canada, No: 119.
- Merbs, C. F. 1989.
Trauma, M., Y. İşcan and K. A. R. Kennedy (eds) *Reconstruction of Life from the Skeleton*: 23-40, Wiley-Liss.
- Metcalf, D., K. T. Jones. 1988.
A reconsideration of animal body-part utility indices. *American Antiquity* 53: 486-504.
- Middleton, W. D. 2004.
Identifying chemical activity residues on prehistoric house floors: A methodology and rationale for multi-elemental characterization of a mild acid extract of anthropogenic sediments. *Archaeometry* 46(1): 47-65.
- Middleton, W. D., T. D. Price. 1996.
Chemical analysis of modern and archaeological house floors by means of inductively coupled plasma-atomic emission spectroscopy. *Journal of Archaeological Science* 23: 673-687.

- Middleton, W. D., T. D. Price, D. C. Meiggs. 2005.
Chemical analysis of floor sediments for the identification of anthropogenic activity residues. *Inhabiting Çatalhöyük: reports from the 1995-99 seasons* 4: 399-412.
- Middleton, W. D., L. Barba, A. Pecci, J. Burton, A. Ortiz, L. Salvini, R. Rodriguez Suarez. 2010.
The study of archaeological floors: methodological proposal for the analysis of anthropogenic residues by spot tests, ICP-OES, and GC-MS. *Journal of Archaeological Method and Theory* 17: 183-208.
- Milek, K. B. 2012.
Floor formation processes and the interpretation of site activity areas: An ethnoarchaeological study of turf buildings at Thverá, Northeast Iceland. *Journal of Anthropological Archaeology* 31(2): 119-137.
- Moggi-Cecchi, J. 2001.
Human evolution: Questions of growth. *Nature* 414: 595-597.
- Molleson, T., P. Andrews, B. Boz. 2005.
Reconstruction of the Neolithic people of Çatalhöyük. I. Hodder (ed) *Inhabiting Çatalhöyük Reports from the 1995-99 Seasons*: 279-300, Short Run Press.
- Montgomery, W. I. 1989.
Peromyscus and Apodemus: Patterns of similarity in ecological equivalents. G. L. Kirkland Jr. and James N. Layne (eds) *Advances in the Study of Peromyscus (Rodentia)*, Texas Tech University Press, Texas.
- Moore, A. M. T., T. I. Molleson. 2000.
Disposal of the dead. A. M. T. Moore, G. C. Hillman and A. J. Legge (eds) *Village on the Euphrates: From Foraging to Farming at Abu Hureyra*: 277-299, Oxford University Press.
- Moore, A. M. T., G. C. Hillman, A. J. Legge. (eds) 2000.
Village on the Euphrates: From foraging to farming at Abu Hureyra. Oxford University Press.
- Moreau, C., I. Caffy, C. Comby, E. Delqué-Kolic, J. P. Dumoulin, S. Hain, A. Quiles, V. Setti, C. Souprayan, B. Thellier, J. Vincent. 2013.
Research and Development of the Artemis 14C AMS Facility: Status Report. *Radicarbon* 55(2-3): 331-337.
- Morlan, R. E. 1994.
Dialogue: Rodent bones in archaeological sites. *Canadian Journal of Archaeology* 18: 135-142.
- Morris, P. 2006.
The New Hedgehog Book. Whittet Books, Stansted.
- Morris, P. 2014.
Hedgehogs. The British Natural History Collection, Whittet Books.
- Murray, P. 1980.
Discard location: The ethnographic data. *American Antiquity* 45(3): 490-502.
- Namdar, D., A. Zukerman, A. M. Maeir, J. C. Katz, D. Cabanes, C. Trueman, R. Shahack-Gross, S. Weiner. 2011.
The 9th century BCE destruction layer at Tell es-Safi/Gath. Israel: integrating macro-and micro-archaeology. *Journal of Archaeological Science* 38(12): 3471-3482.
- Naruse, T., H. Kitagawa, M. Hisashi. 1997.
Lake level changes and development of alluvial fans in lake Tuz and the Konya basin during the last 24000 years on the Anatolian plateau, Turkey. *Japan Review* 8: 65-84.
- Neef, R., R. T. J. Cappers, R. M. Bekker. 2011.
Digital atlas of economic plants in archaeology, Barkhuis and University of Groningen Library, Groningen.
- Nesbitt, M. 2006.
Identification guide for Near Eastern grass seeds, Oxbow Books, Institute of Archaeology, University College London, London.

- Neves, W. A., A. M. Barros, M. A. Costa. 1999.
Incidence and distribution of postcranial fractures in the prehistoric population of San Pedro de Atacama, Northern Chile. *American Journal of Physical Anthropology* 109: 253-258.
- Nickel, R., A. Schummer, E. Seiferle. 1986.
The anatomy of the domestic animals. Vol. 1. The locomotor system of the domestic mammals. Paul Parey, Berlin.
- Nicoll, K., C. Küçükuysal. 2013.
Emerging multi-proxy records of Late Quaternary palaeoclimate dynamics in Turkey and the surrounding region. *Turkish Journal of Earth Sciences* 22: 126-142.
- Nissenbaum, A. 1993.
The Dead Sea – an economic resource for 10 000 years. *Hydrobiologia* 267: 127-141.
- Nowak, R. M. 1991.
Walker's mammals of the world. 5th edition. John Hopkins University Press, Baltimore, MD.
- Noy, T. 1989.
Gilgal I-A Pre-pottery Neolithic site-Israel – The 1985-1987 Seasons. *Paléorient* 15: 11-18.
- O'Connell, J. F., K. Hawkes, N. Blurton Jones. 1988.
Hadza hunting, butchering, and bone transport and their archaeological implications. *Journal of Anthropological Research* 44: 113-161.
- O'Connell, J. F., K. Hawkes, N. G. Blurton-Jones. 1992.
Patterns in the distribution, site structure and assemblage composition of Hadza kill-butcherer sites. *Journal of Archaeological Science* 19: 319-345.
- Odling-Smee, F. J., K. N. Laland, M. W. Feldman. 1996.
Niche construction. *The American Naturalist* 147(4): 641-48.
- Oonk, S. 2009.
The application of geochemical prospecting for Dutch archaeological resource management: Geoarchaeological and bioarchaeological studies 11, Vrije Universiteit, Amsterdam.
- Orbak, Z., Ş. Hatun, B. Özkan, H. Dönera, F. Çimencioğlu, D. Toprak. 2005.
Erken bebeklik döneminde D vitamini yetersizliğinin özellikleri. *Çocuk Sağlığı ve Hastalıkları Dergisi* 48: 8-13.
- Orlando, L., M. Mashkour, A. Burke, C. J. Douady, V. Eisenmann, C. Hänni. 2006.
Geographic distribution of an extinct equid (*Equus hydruntinus*: Mammalia, Equidae) revealed by morphological and genetical analyses of fossils. *Molecular Ecology* 15-8: 2083-2093.
- Ortner, D. J. 2003.
Identification of pathological conditions in human skeletal remains. Academic Press.
- Örün, G. N., M. Tekşen. 2014.
Nenezi Dağı'nın florası (Bekarlar-Gülağaç-Aksaray). *Bahçe Bilim Dergisi* 1(1): 44-67.
- Özbal, R. D. 2006.
Households, daily practice, and cultural appropriation at sixth millenium Tell Kurdu, Unpublished PhD Thesis, Northwestern University.
- Özbaşaran, M. 2000.
The Neolithic site of Musular-Central Anatolia. *Anatolica* XXVI: 129-151.
- Özbaşaran, M. 2003.
Musular 2001 yılı Kazısı. 24. *Kazı Sonuçları Toplantısı* 1. Cilt: 259-268, Ankara
- Özbaşaran, M. 2011a.
Aşıklı Höyük 2010, *Anatolia Antiqua* XIX: 27-37.
- Özbaşaran, M. 2011b.
The Neolithic on the plateau. S. Steadman and G. McMahon (eds) *The Oxford Handbook of Ancient Anatolia (10.000-323 B.C.E.)*: 99-124, Oxford University Press.

- Özbaşaran, M. 2011c.
Re-starting at Aşıklı, *Anatolia Antiqua XIX*: 27-37.
- Özbaşaran, M. 2012.
Aşıklı. M. Özdoğan, N. Başgelen and P. Kuniholm (eds) *The Neolithic in Turkey, New Excavations and New Research. Central Turkey*: 135-158, Archaeology & Art Publications, Istanbul.
- Özbaşaran, M. 2013.
Orta Anadolu'nun Neolitikleşme sürecinde Aşıklı. *Colloquium Anatolicum XII*: 1-14.
- Özbaşaran, M. 2017.
Küçük kil figürünün büyük soruları. *Prof. Dr. Aliye Öztan'a Armağan*: 199-204, Ankara.
- Özbaşaran, M., H. Buitenhuis. 2002.
Proposal for a regional terminology for Central Anatolia. F. Gerard and L. Thissen (eds) *The Neolithic of Central Anatolia, Internal Developments and External Relations During the 9th-6th Millennia cal. BC.*: 67-77, Ege Yayınları, İstanbul.
- Özbaşaran, M., M. Cutting. 2000.
Orta Anadolu'da Neolitiğin ortaya çıkışı ve gelişimi (Aşıklı Höyük-Çatalhöyük). *12000 Yıl Önce Uygarlığın Anadolu`dan Avrupa`ya Yolculuğunun Başlangıcı, Neolitik Dönem*. Yapı Kredi Yayınları.
- Özbaşaran, M., G. Duru. 2015.
The early sedentary community of Cappadocia: Aşıklı Höyük. *La Cappadoce méridionale, de la préhistoire à la période byzantine*: 43-51, Institut français d'Études Anatoliennes, Istanbul.
- Özbaşaran, M., G. Duru, D. Teksöz, S. Omacan. 2010.
Yaşayan geçmiş: Aşıklı Höyük. *TÜBA Kültür Envanteri Dergisi* 8: 215-228.
- Özbaşaran, M., G. Duru, N. Kayacan, B. Erdoğdu, H. Buitenhuis. 2012.
Musular: The 8th mill. cal. BC satellite site of Aşıklı. M. Özdoğan, N. Başgelen, P. Kuniholm (eds) *The Neolithic in Turkey, Central Anatolia*: 159-180, Archaeology & Art Publications, Istanbul.
- Özbek, M. 1989.
Çayönü insanları ve sağlık sorunları. *Arkeometri Sonuçları Toplantısı* 4: 121-152.
- Özbek, M. 1992.
Aşıklı Höyük insanları. *Arkeometri Sonuçları Toplantısı VII*: 145-160.
- Özbek, M. 1993.
Anadolu eski insan toplumlarında sağlık sorunları. *H.Ü. Edebiyat Fakültesi Dergisi* 10(2): 1-19.
- Özbek, M. 1998.
Human skeletal remains from Aşıklı, A Neolithic village near Aksaray, Turkey. G. Arsebük, M. J. Mellink and W. Schirmer (eds), *Karatepe'deki Işık: Halet Çambel'e Sunulan Yazılar*: 566-579, Ege Yayınları.
- Özbek, M. 1999.
Aşıklı (Aksaray) Neolitik Çağ erkeğinde demir eksikliğinden kaynaklanan rahatsızlık. *Belleten LXII* (234): 391-406.
- Özbek, M. 2004.
Çayönü'nde İnsan. Arkeoloji ve Sanat Yayınları, İstanbul.
- Özbek, M. 2011.
Aşıklı Höyük'te 2007 ve 2008 yılı kazı çalışmalarında bulunan iki ilginç insan iskeleti. *Arkeometri Sonuçları Toplantısı* 26: 1-12.
- Özbek, M., Ö. D. Erdal. 2006.
Anadolu'nun bazı Neolitik ve Kalkolitik topluluklarında bebek ölümleri ve olası nedenleri. *Türk Arkeoloji ve Etnografya Dergisi* 6: 41-52.
- Özcan, G., S. Balık. 2009.
Age and growth of bassan barbel, *Barbus pectoralis* (Actinopterygii: Cypriniformes: Cyprinidae), under conditions of a dam reservoir. *Acta Ichthyologica et Piscatoria* 39(1): 27-32.

- Özdoğan, M. 1994.
Obsidan in Anatolia: an archaeological perspective on the status of research. *Archaeometry* 94: 423-431.
- Özdoğan, M. 2011.
Archaeological Evidence on the Westward Expansion of Farming Communities from Eastern Anatolia to the Aegean and the Balkans. *Current Anthropology* 52(Supplement 4): 415-430.
- Özsayın, E., T. A. Çiner, F. B. Rojay, R. K. Dirik, D. Melnick, D. Fernandez-Blanco, G. Bertotti, T. F. Schildgen, Y. Garcin, M. R. Strecker, M. Sudo. 2013.
Plio-Quaternary extensional tectonics of the Central Anatolian Plateau: A case study from the Tuz Gölü Basin, Turkey. *Turkish Journal of Earth Sciences* 22: 691-714.
- Özsayın, E., A. Gürbüz, C. Kuzucuoğlu, B. Erdoğan. In press.
Salted landscapes in the Tuz Gölü (central Anatolia): the end stage of a tertiary basin. C. Kuzucuoğlu, A. Çiner and N. Kazancı (eds) *Geomorphological Landscapes of Turkey*, Springer Verlag, Berlin.
- Pasternak, R. 1998.
Investigations of botanical remains from Nevalı Çori PPNB, Turkey: A short interim report. A. B. Damania, J. Valkoun, G. Willcox and C. O. Qualset (eds) *The origins of agriculture and crop domestication: 170-177*, International Center for Agricultural Research in the Dry Areas (ICARDA), Aleppo.
- Pastre, J. F., C. Kuzucuoğlu, M. Fontugne, H. Guillou, M. Karabıyıköğlu, T. Ercan, A. Türkecan. 1998.
Séquences volcanisées et corrélations tephrologiques au N-W du Hasan dağ (Haut bassin de la Melendiz, Anatolie centrale, Turquie). *Quaternaire* 9(3): 169-183.
- Payne, S. 1973.
Kill-off patterns in sheep and goats: The mandibles from Asvan Kale. *Anatolian Studies* 23: 281-303.
- Payne, S. 1985.
Animal bones from Aşıklı Huyuk. *Anatolian Studies* XXXV: 109-122.
- Pearson, J. A., H. Buitenhuis, R. E. M. Hedges, L. Martin, N. Russell, K. Twiss. 2007.
New light on early caprine herding strategies from isotope analysis: a case study from Neolithic Anatolia. *Journal of Archaeological Science* 34: 2170-2179.
- Pearson, J. A., R. E. M. Hedges, T. Molleson, M. Özbek. 2010.
Exploring the relationship between weaning and infant mortality: An isotope case study from Aşıklı Höyük and Çayönü Tepesi. *American Journal of Physical Anthropology* 143: 448-457.
- Pecci, A., L. Barba, A. Ortiz. 2017.
Chemical residues as anthropic activity markers. Ethnoarchaeology, experimental archaeology and archaeology of food production and consumption. *Environmental Archaeology*. doi: 10.1080/14614103.2017.1359354.
- Pelegrin, J., N. Kayacan. 2010.
Upper Layer 2 Aşıklı, Aşıklı Höyük Unpublished 2010 report.
- Peters, J., D. Helmer, A. von den Driesch, M. Saña Seguí. 1999.
Early animal husbandry in the northern Levant. *Paléorient* 25(2): 27-48.
- Peters, J., A. von den Driesch, D. Helmer. 2005.
The Upper Euphrates-Tigris basin: cradle of agro-pastoralism?. J. D. Vigne, J. Peters and D. Helmer (eds) *The First Steps of Animal Domestication: New Archaeozoological Approaches Oxford*: 96-124, Oxbow Books, Oxford.
- Peters, J., U. Dieckmann, A. Vogelsang. 2009.
Losing the spoor: Hai | om animal exploitation in the Etosha region. G. Grupe, G. McGlynn and J. Peters (eds) *Tracking down the past: Ethnohistory meets archaeozoology. Documenta Archaeobiologiae* 7: 103-185, Verlag Marie Leidorf, Rahden/Westf.
- Peters, J., H. Buitenhuis, G. Grupe, K. Schmidt, N. Pöllath. 2013.
The long and winding road: ungulate exploitation and domestication in Early Neolithic Anatolia (10,000-7,000 cal BC). S. Colledge, J. Conolly, K. Dobney, K. Manning and S. Shennan (eds) *The*

- Origins and Spread of Domestic Animals in Southwest Asia and Europe*: 83-114, Left Coast Press CA, Walnut Creek.
- Peters, J., B. S. Arbuckle, N. Pöllath. 2014.
Subsistence and beyond: animals in Neolithic Anatolia. M. Özdoğan, N. Başgelen and P. Kuniholm (eds) *The Neolithic in Turkey. Vol. 6. 10,500-5,200 BC: Environment, Settlement, Flora, Fauna, Dating, Symbols of Belief, with views from North, South, East and West*: 135-203, Archaeology & Art Publications, Istanbul.
- Pierce, C., K. R. Adams, J. D. Stewart. 1998.
Determining the fuel constituents of ancient hearth ash via ICP-AES analysis. *Journal of Archaeological Science* 25: 493-503.
- Pindborg, J. J. 1982.
Aetiology of developmental enamel defects not related to fluorosis. *International Dental Journal* 32(2): 123-134.
- Piperno, D. 2006.
Phytoliths: A comprehensive guide for archaeologists and paleoecologists. Altamira Press.
- Pogue, D. J. 1988.
Anthrosols and the analysis of archaeological sites in a plowed context: The king's reach site. *Northeast Historical Archaeology* 17: 1-15.
- Poplin, F. 1983.
Les dents travaillées de Renne et autres animaux du Petersfels. G. Albrecht, H. Berke and F. Poplin (eds) *Naturwissenschaftliche Untersuchungen an Magdalenien-Inventaren vom Petersfels, Grabungen 1974-1976*: 133-153, Tübingen, Verlage Archaeologica Venatoria, Institut für Urgeschichte der Universität Tübingen, Tübinger Monographien zur Urgeschichte 8.
- Popper-Giveon, A., A. Abu-Rabia, J. Ventura. 2014.
From white stone to blue bead: Materialized beliefs and sacred beads among the Bedouin in Israel. *Material Religion* 10(2): 132-153.
- Pöllath, N., J. Peters, H. Jousse. 2008.
Archaeobiodiversity of ichthyofaunas from the Holocene Sahel. S. Badenhorst, P. Mitchell and J. C. Driver (eds) *Animals and people. Archaeozoological papers in honour of Ina Plug: 57-74*, BAR International Series 1849, Archaeopress, London.
- Pöllath N., O. Dietrich, J. Notroff, L. Clare, L. Dietrich, Ç. Köksal-Schmidt, K. Schmidt, J. Peters. 2018.
Almost a chest hit: An aurochs humerus with hunting lesion from Göbekli Tepe, south-eastern Turkey, and its implications. *Quaternary International* 495: 30-48. <https://doi.org/10.1016/j.quaint.2017.12.003> (accessed June 2018).
- Pöllath, N., P. Alibert, R. Schafberg, J. Peters. In press b.
Striking new paths. Geometric and traditional morphometric approaches to separating sheep populations. ASWA 2015 Groningen.
- Quade, J., S. Li, M. C. Stiner, A. E. Clark, S. M. Mentzer, M. Özbaşaran. 2014.
Radiocarbon dating, mineralogy, and isotopic composition of hackberry endocarps from the Neolithic site of Aşıklı Höyük, Central Turkey. *Radiocarbon* 56(4): 17-25.
- Radin, E. L., I. L. Paul, R. M. Rose. 1972.
Role of mechanical factors in pathogenesis of primary osteoarthritis. *Lancet* 4: 519-522.
- Rapp, G., C. Hill. 2006.
Geoarchaeology: The earth-science approach to archaeological interpretation. New Haven, Yale University Press, London.
- Rasmussen, S. O., M. Bigler, S. P. Blockley, T. Blunier, S. L. Buchardt, H. B. Clausen, I. Cvijanovic, D. Dahl-Jensen, S. J. Johnsen, H. Fischer, V. Gkinis, M. Guillevic, W. Z. Hoek, J. Lowe, J. B. Pedro, T. Popp, I. K. Seierstad, J. P. Steffensen, A. M. Svensson, P. Vallelonga, B. M. Vinther, M. J. C. Walker, J. J. Wheatley, M. Winstrup. 2014.
A stratigraphic framework for abrupt climatic changes during the Last Glacial period based on three synchronized Greenland ice core records: refining and extending the INTIMATE stratigraphy. *Quaternary Science Reviews* 106: 14-28.

- Rauh, H. 1981.
Knochenfunde von Säugetiere aus dem Demircihüyük (Nordwestanatolien). Universität München, Unpublished PhD Thesis, München.
- Redding, R. W., Rosenberg, M. 1998.
Ancestral pigs. A New Guinea model for pig domestication in the Middle East. In: Nelson, S. M. (ed.) *Ancestors for the pigs. Pigs in Prehistory*, MASCA Research Papers in Science and Archaeology 15, pp. 65-76. Philadelphia: University of Pennsylvania, Museum of Archaeology and Anthropology.
- Reeve, N. 1994.
Hedgehogs. T. & A. D. Poyser, Natural History, London.
- Regev, L., K. M. Poduska, L. Addadi, S. Weiner, E. Boaretto. 2010.
Distinguishing between calcites formed by different mechanisms using infrared spectrometry: archaeological applications. *Journal of Archaeological Science* 37(12): 3022-3029.
- Reimer, P. J., M. G. L. Baillie, E. Bard, A. Bayliss, J. W. Beck, P. G. Blackwell, C. Bronk Ramsey et al. 2009.
Intcal09 and marine09 radiocarbon age calibration curves, 0-50,000 years cal BP. *Radiocarbon* 51: 1111-1150.
- Reitz, E. J., E. S. Wing. 2008.
Zooarchaeology. 2nd edition. Cambridge University Press, Cambridge.
- Renfrew, C. 1977.
Alternative models for exchange and spatial distribution. T. K. Earle and J. E. Ericson (eds) *Exchange Systems in Prehistory*: 71-89, Academic Press, New York.
- Renfrew, C., J. E. Dixon, J. R. Cann. 1966.
Obsidian and early cultural contact in the Near East. *Proceedings of the Prehistoric Society* 32: 30-72.
- Renfrew, C., J. E. Dixon, J. R. Cann. 1968.
Further analysis of Near Eastern obsidians. *Proceedings of the Prehistoric Society* 34: 319-331.
- Rice, P. 1991.
Specialization, standardization and diversity: A retrospective. R. L. Bishop and F. W. Lange (eds) *The Ceramic Legacy of Anna O. Shepard*: 257-279, University Press of Colorado.
- Roberts, C., K. Manchester. 1995.
The archaeology of disease. Cornell University Press.
- Rondelli, B., C. Lancelotti, M. Madella, A. Pecci, A. Balbo, J. R. Pérez, F. Inserra, C. Gadekar, M. Á. C. Ontiveros, P. Ajithprasad. 2014.
Anthropic activity markers and spatial variability: an ethnoarchaeological experiment in a domestic unit of Northern Gujarat (India). *Journal of Archaeological Science* 41: 482-492.
- Russell, N. 2012.
Social zooarchaeology: Humans and animals in prehistory. Cambridge University Press.
- Russell, N., L. Martin. 2005.
The Çatal Höyük mammals remains. I. Hodder (ed) *Inhabiting Çatalhöyük: reports from the 1995-99 seasons*: 33-98. Cambridge: McDonald Institute for Archaeological Research.
- Russell, N., L. Martin, H. Buitenhuis. 2005.
Cattle domestication at Çatal Höyük revisited. *Current Anthropology* 46: 101-108.
- Rutberg, A. T. 1987.
Adaptive hypotheses of birth synchrony in ruminants: an interspecific test. *The American Naturalist* 130(5): 692-710.
- Ryan, P. 2011.
Plants as material culture in the Near Eastern Neolithic: Perspectives from the silica skeleton artifactual remains at Çatalhöyük. *Journal of Anthropological Archaeology* 30: 292-305.
- Sadleir, R. 1969.
The role of nutrition in the reproduction of wild mammals. *Journal of Reproduction and Fertility Supplement* 6: 39-48.

- Salomon, F. V. 2008.
Bewegungsapparat. F. V. Salomon, H. Geyer and U. Gille (eds) *Anatomie für die Tiermedizin*: 22-234, Enke, Stuttgart.
- Santel, W., W. von Koenigswald. 1998.
Preliminary report on the middle Pleistocene small mammal fauna from Yarimburgaz Cave in Turkish Thrace. *Eiszeitalter u. Gegenwart* 48(1): 162-169.
- Sarıkaya, M. A., A. Çiner. 2015.
Late Pleistocene glaciations and paleoclimate of Turkey. *Bulletin of Mineral Research and Exploration* 151: 107-127.
- Sarıtaş, Ö. 2013.
Paleolitik Dönem'den Demir Çağı sonuna kadar Anadolu'da kızıl geyik ve insan. Istanbul University, Unpublished MA Thesis, Istanbul.
- Schiegl, S., S. Lev-Yadun, O. Bar-Yosef, E. Goresy, S. Weiner. 1994.
Siliceous aggregates from prehistoric wood ash: A major component of sediments in Kebara and Hayonim Caves (Israel), Israel. *Journal of Earth Sciences* 43: 267-278.
- Schiegl, S., P. Goldberg, O. Bar-Yosef, S. Weiner. 1996.
Ash deposits in Hayonim and Kebara Caves, Israel: Macroscopic, microscopic and mineralogical observations, and their archaeological implications. *Journal of Archaeological Science* 23: 763-781.
- Schiffer, M. B. 1972.
Archaeological context and systemic context. *American Antiquity* 37(2): 156-165.
- Schiffer, M. B. 1983.
Toward the identification of formation processes. *American Antiquity* 48(4): 675-706.
- Schlitter, D., E. van der Straeten, G. Amori, R. Hutterer, B. Kryštufek, N. Yigit, G. Mitsain. 2016.
Apodemus sylvaticus. The IUCN Red List of Threatened Species. <http://www.iucnredlist.org/details/1904/0> (accessed 25 Apr. 2017).
- Schmitt, A. K., M. Danišik, E. Aydar, E. Şen, I. Ulusoy, O. M. Lovera. 2014.
Identifying the volcanic eruption depicted in a Neolithic painting at Çatalhöyük, Central Anatolia, Turkey. *PLoS ONE* 9(1): e84711. doi:10.1371/journal.pone.0084711
- Schmitt, D. N., K. E. Juell. 1994.
Toward the identification of coyote scatological faunal accumulations in archaeological contexts. *Journal of Archaeological Science* 21: 249-262.
- Schour, I., M. Massler. 1941.
The development of the human dentition. *Journal of the American Dental Association*: 1153-1160.
- Schumacher, M. 2017.
Biomolecular and micromorphological analyses of suspected fecal deposits at Neolithic Aşıklı Höyük, Turkey. Unpublished M.Sc. Thesis. University of Tübingen.
- Self Nutrition Data. 2014.
Know what you eat: Fish, carp, cooked. <http://nutritiondata.self.com/facts/finfish-and-shellfish-products/4035/2> (accessed July 2014).
- Semenov, A. 1972.
Obsidian knives from burials in the crater of Ngorongoro Volcano. *Kratie soobschenia Instituta arkheologii* 131: 3131-35, Russia.
- Severinghaus, J. P., E. J. Brook. 1999.
Abrupt climate change at the end of the Last Glacial Period inferred from trapped air in polar ice. *Science* 286: 930-934.
- Shahack-Gross, R. 2011.
Herbivorous livestock dung: formation, taphonomy, methods for identification, and archaeological significance. *Journal of Archaeological Science* 38(2): 205-218.

- Shahack-Gross, R., A. Ayalon. 2013.
Stable carbon and oxygen isotopic compositions of wood ash: an experimental study with archaeological implications. *Journal of Archaeological Science* 40(1): 570-578.
- Shahack-Gross, R., I. Finkelstein. 2008.
Subsistence practices in an arid environment: a geoarchaeological investigation in an Iron Age site, the Negev Highlands, Israel. *Journal of Archaeological Science* 35(4): 965-982.
- Shahack-Gross, R., F. Marshall, S. Weiner. 2003.
Geo-ethnoarchaeology of pastoral sites: the identification of livestock enclosures in abandoned Maasai settlements. *Journal of Archaeological Science* 30(4): 439-459.
- Shahack-Gross, R., R. M. Albert, R. A. Gilboa, O. Nagar-Hilman, I. Sharon, S. Weiner. 2005.
Geoarchaeology in an urban context: the uses of space in a Phoenician monumental building at Tel Dor (Israel). *Journal of Archaeological Science* 32(9): 1417-1431.
- Shahack-Gross, R., A. Simons, S. H. Ambrose. 2008.
Identification of pastoral sites using stable nitrogen and carbon isotopes from bulk sediment samples: a case study in modern and archaeological pastoral settlements in Kenya. *Journal of Archaeological Science* 35(4): 983-990.
- Shahack-Gross, R., M. Gafri, I. Finkelstein. 2009.
Identifying threshing floors in the archaeological record: a test case at Iron Age Tel Megiddo, Israel. *Journal of Field Archaeology* 34(2): 171-184.
- Shillito, L. M. 2011a.
Daily activities, diet and resource use at Neolithic Çatalhöyük: Microstratigraphic and biomolecular evidence from middens. BAR International Series 2232, Archaeopress.
- Shillito, L. M. 2011b.
Simultaneous thin section and phytolith observations of finely stratified deposits from Neolithic Çatalhöyük, Turkey: Implications for paleoeconomy and Early Holocene paleoenvironment. *Journal of Quaternary Science* 26(6): 576-588.
- Shillito, L. M. 2017.
Multivocality and multiproxy approaches to the use of space: lessons from 25 years of research at Çatalhöyük. *World Archaeology* 49(2): 237-259.
- Shillito, L. M., W. Matthews. 2013.
Geoarchaeological investigations of midden-formation processes in the Early to Late Ceramic Neolithic levels at Çatalhöyük, Turkey ca. 8550–8370 cal BP. *Geoarchaeology* 28(1): 25-49.
- Shillito, L. M., P. Ryan. 2013.
Surfaces and streets: phytoliths, micromorphology and changing use of space at Neolithic Çatalhöyük (Turkey). *Antiquity* 87: 684-700.
- Shillito, L. M., W. Matthews, M. J. Almond. 2008.
Investigating midden formation processes and cultural activities at Neolithic Çatalhöyük, Turkey. *Antiquity* 82(317).
- Shillito, L. M., I. D. Bull, W. Matthews, M. J. Almond, J. M. Williams, R. P. Evershed. 2011a.
Biomolecular and micromorphological analysis of suspected faecal deposits at Neolithic Çatalhöyük, Turkey. *Journal of Archaeological Science* 38(8): 1869-1877.
- Shillito, L. M., W. Matthews, M. J. Almond, I. D. Bull. 2011b.
The microstratigraphy of middens: capturing daily routine in rubbish at Neolithic Çatalhöyük, Turkey. *Antiquity* 85(329): 1024-1038.
- Sistiaga, A., F. Berna, R. Laursen, P. Goldberg. 2014.
Steroidal biomarker analysis of a 14,000 years old putative human coprolite from Paisley Cave, Oregon. *Journal of Archaeological Science* 41: 813-817.
- Slimak, L., S. L. Kuhn, H. Roche, D. Mouralis, H. Buitenhuis, N. Balkan-Athi, D. Binder, C. Kuzucuoğlu, H. Guillou. 2008.
Kaletepe Deresi 3 (Turkey): archaeological evidence for early human settlement in Central Anatolia. *Journal of Human Evolution* 54: 99-111.

- Smith, D. A. 2005.
Garden game: shifting cultivation, indigenous hunting and wildlife ecology in Western Panama. *Human Ecology* 33(4): 505-537.
- Solak, K., A. Alas, M. Yilmaz, A. Öktener. 2009.
Biometry of the fishes *Barbus plebejus* and *Barbus capito* from Coruh Basin, Turkey. *Rev. Biol. Trop. (Int. J. Trop. Biol.)* 57(1-2): 159-165.
- Stahlschmidt, M. C., Miller, C. E., Kandel, A. W., Goldberg, P., & Conard, N. J. 2017.
Site formation processes and Late Natufian domestic spaces at Baaz Rockshelter, Syria: A micromorphological perspective. *Journal of Archaeological Science: Reports* 12: 499-514.
- Standen, V. G., B. T. Arriaza. 2000.
Trauma in the preceramic coastal populations of Northern Chile: Violence or occupational hazards?. *American Journal of Physical Anthropology* 112: 239-249.
- Stanton, J. 2001.
Listening to the Ga: Cicely Williams' Discovery of Kwashiorkor on the Gold Coast. *Clio Medica: Studies in the History of Medicine and Health* 61: 149-171.
- Stein, G. J. 1986.
Village level pastoral production faunal remains from Gritille Höyük, Southeast Turkey. *Masca Journal* 1986: 2-11.
- Stein, G. J. 1989.
Strategies of risk reduction in herding and hunting systems of Neolithic Southeast Anatolia. P. Crabtree, D. Campana and K. Ryan (eds) *Early Animal Domestication and its Cultural Context. MASCA research Papers in Science and Archaeology*: 87-97, University of Pennsylvania, Philadelphia.
- Stiner, M. C. 1991.
Food procurement and transport by human and non-human predators. *Journal of Archaeological Science* 18: 455-482.
- Stiner, M. C. 2001.
Thirty years on the "Broad Spectrum Revolution" and Paleolithic demography. *Proceedings of the National Academy of Sciences* 98(13): 6993-6996.
- Stiner, M. C. 2005.
The faunas of Hayonim Cave (Israel): A 200,000-year record of Paleolithic diet, demography and society. American School of Prehistoric Research, Bulletin 48, Peabody Museum Press, Harvard University, Cambridge.
- Stiner, M. C., S. L. Kuhn. 2016.
Are we missing the "sweet spot" between optimality theory and niche construction theory in archaeology? *Journal of Anthropological Archaeology* 44: 177-184.
- Stiner, M. C., S. L. Kuhn, S. Weiner, O. Bar-Yosef. 1995.
Differential burning, recrystallization, and fragmentation of archaeological bone. *Journal of Archaeological Science* 22: 223-237.
- Stiner, M. C., N. D. Munro, T. A. Surovell. 2000.
The tortoise and the hare: small game use, the Broad Spectrum Revolution, and Paleolithic demography. *Current Anthropology* 41(1): 39-73.
- Stiner, M. C., S. L. Kuhn, E. Güleç. 2013.
Early Upper Paleolithic shell beads at Üçağızlı Cave I (Turkey): Technology and the socioeconomic context of ornament life-histories. *Journal of Human Evolution*: 1-19.
- Stiner, M. C., H. Buitenhuis G. Duru, S. L. Kuhn, S. M. Mentzer, N. D. Munro, N. Pöllath, J. Quade, G. Tsartsidou, M. Özbaşaran. 2014.
A forager-herder trade off, from broad-spectrum hunting to sheep management at Aşıklı Höyük, Turkey. *Proceedings of the National Academy of Sciences* 111(23): 8404-8409.
- Stoops, G. 2003.
Guidelines for analysis and description of soil and regolith thin sections. Soil Science Society of America Inc.

- Stuart-Macadam, P. 1988.
Anemia in the past human population. P. Stuart-Macadam and S. Kent (eds), *Diet, Demography and Disease: Changing Perspectives on Anemia*: 51-170.
- Stuart-Macadam, P. 1992.
Porotic hyperostosis: A new perspective. *American Journal of Physical Anthropology* 87: 39-47.
- Stuiver, M., P. J. Reimer, R. W. Reimer. 2018.
CALIB 7.1 [WWW program] at <http://calib.org>.
- Suckling, G. W., D. C. Elliot, D. C. Thurley. 1983.
The production of developmental defects of enamel in the incisor teeth of penned sheep resulting from introduced parasitism. *Archives of Oral Biology* 28: 393-399.
- Sykes, N. 2014.
Beastly questions: Animal answers to archaeological issues. Bloomsbury Academic, London.
- Şener, M. F., M. Şener, I. T. Uysal. 2017.
The evolution of the Cappadocia Geothermal Province, Anatolia (Turkey): geochemical and geochronological evidence. *Hydrogeol J.* doi 10.1007/s10040-017-1613-1.
- Şevketoğlu, M., I. Hanson. 2015.
Akanthou-Arkosykos, a ninth Millennium BC coastal settlement in Cyprus, *Environmental Archaeology* 20(3): 225-238.
- Tanno, K., G. Willcox. 2006.
How fast was wild wheat domesticated?. *Science* 311: 1886.
- Tanno, K., G. Willcox. 2012.
Distinguishing wild and domestic wheat and barley spikelets from early Holocene sites in the Near East. *Vegetation History and Archaeobotany* 21/2: 107-115.
- Tchernov, E. 1984.
Commensal animals and human sedentism in the Middle East. J. Clutton-Brock and C. Grigson (eds) *Animals and Archaeology*: 91-115, British Archaeological Reports, International Series 202, Oxford.
- Tchernov, E. 1991.
Of mice and men. Biological markers for long-term sedentism. *Paléorient* 17(1): 153-160.
- Terry, R. E., S. D. Nelson, J. Carr, J. Parnell, P. J. Hardin, M. W. Jackson, S. D. Houston. 2000.
Quantitative phosphorus measurement: a field test procedure for archaeological site analysis at Piedras Negras, Guatemala. *Geoarchaeology* 15(2): 151-166.
- Terry, R. E., F. G. Fernández, J. Parnell, T. Inomata. 2004.
The story in the floors: chemical signatures of ancient and modern Maya activities at Aguateca, Guatemala. *Journal of Archaeological Science* 31: 1237-1250.
- Tezcan, S. 1985.
Türkiye’de bebek ve çocuk ölümleri. H.Ü. Tıp Fakültesi Halk Sağlığı Anabilim Dalı Yayınları 85/26.
- Thissen, L. 2002a.
Time trajectories for the Neolithic of central Anatolia. F. Gerard and L. Thissen (eds) *The Neolithic of Central Anatolia, Internal Developments and External Relations During the 9th-6th Millennia cal. BC.*: 13-26, Ege Yayınları, İstanbul.
- Thissen, L. 2002b.
Appendix 1 CANEW 14C databases and 14C charts, Anatolia, 10.000-5.000 cal BC. F. Gerard, L. Thissen (eds), *The Neolithic of Central Anatolia: Internal Developments and External Relations during the 9th-6th Millennia cal. BC.*: 299-338, Ege Yayınları, İstanbul.
- Todd, I. A. 1966.
Aşıklı Hüyük-A Protoneolithic site in Central Anatolia. *Anatolian Studies* XVI: 139-163.
- Todd, I. A. 1968.
The dating of Aşıklı Hüyük in Central Anatolia. *American Journal of Archaeology* 72: 157-158.

- Todd, I. A. 1980.
P. A. Förslag (ed) *The Prehistory of Central Anatolia I: The Neolithic Period*, Göteborg.
- Todd, I. A., T. E. Tew, D. W. Macdonald. 2000.
Arable habitat use by wood mice (*Apodemus sylvaticus*). 1. Macrohabitat. *Journal of Zoology* 250(3): 299-303.
- Toffolo, M. B., A. M. Maeir, J. R. Chadwick, E. Boaretto. 2012.
Characterization of contexts for radiocarbon dating: results from the early Iron Age at Tell es-Safi/Gath, Israel. *Radiocarbon* 54(3-4): 371-90.
- Tornero, C., A. Bălăşescu, J. Ughetto-Monfrin, V. Voinea, M. Balasse. 2013.
Seasonality and season of birth in early Eneolithic sheep from Cheia (Romania): methodological advances and implications for animal economy. *Journal of Archaeological Science* 40: 4039-4055.
- Tornero, C., M. Balasse, M. Molist, M. Saña. 2016.
Seasonal reproductive patterns of early domestic sheep at Tell Halula (PPNB, Middle Euphrates Valley): Evidence from sequential oxygen isotope analyses of tooth enamel. *Journal of Archaeological Science Reports* 6: 810-818.
- Trut, L., I. Oskina, A. Kharlamova. 2009.
Animal evolution during domestication: the domesticated fox as a model. *BioEssays* 31: 349-360.
- Tsakirgis, B. 2007.
Fire and smoke: hearths, braziers and chimneys in the Greek house. *British School at Athens Studies*: 225-231.
- Tsartsidou, G. 2016.
Aşıklı Höyük 2016 phytolith report. Aşıklı Höyük Unpublished 2016 Report.
- Tsartsidou, G., S. Lev-Yadun, R. M. Albert, M. A. Rosen, N. Efstratiou, S. Weiner. 2007.
The phytolith archaeological record: Strengths and weaknesses evaluated based on a quantitative modern reference collection from Greece. *Journal of Archaeological Science* 34: 1262-1275.
- Tsartsidou, G., S. Lev-Yadun, N. Efstratiou, S. Weiner. 2008.
Ethnoarchaeological study of phytolith assemblages from an agro-pastoral village in Northern Greece (Sarakini): Development and application of a phytolith difference index. *Journal of Archaeological Science* 35: 600-613.
- Tsartsidou, G., S. Lev-Yadun, N. Efstratiou, S. Weiner. 2009.
Use of space in a Neolithic village in Greece (Makri): Phytolith analysis and comparison of phytolith assemblages from an ethnographic setting in the same area. *Journal of Archaeological Science* 36: 2342-2352.
- Tung, B. 2005.
A preliminary investigation of mudbrick in Çatalhöyük. I. Hodder (ed) *Changing Materialities at Çatalhöyük: Reports from the 1995-1999 Seasons*: 259-286, McDonald Institute for Archaeological Research, Cambridge.
- Türkmen, M., H. I. Haliloğlu, O. Erdoğan, A. Yıldırım. 1999.
The growth and reproduction characteristics of chub *Leuciscus cephalus orientalis* (Nordmann, 1840) living in the River Aras. *Tr. Journal of Zoology* 23: 355-364.
- Uerpmann, H. P. 1979a.
Probleme der Neolithisierung des Mittelmeerraum. *Beihefte zum Tübinger Atlas des Vorderen Orients* (TAVO), Reihe B 28, Dr. Ludwig Reichert, Wiesbaden.
- Uerpmann, H. P., 1979b.
Animal bone finds and economic archaeology: A critical study of 'osteological' method. *World Archaeology* 4: 307-322.
- Uzdurum, M. 2013.
Aşıklı Höyük yerleşmesinde ateş yerleri ve kullanımı. Istanbul University, Unpublished MA Thesis, Istanbul.

- Uzdurum, M., S. M. Mentzer. 2017.
Aşıklı Höyük yerleşmesi ve mikromorfoloji analizleri. *Arkeometri Sonuçları Toplantısı* 33(2): 87-98.
- Valamoti, S. M. 2004.
Plants and people in Late Neolithic and Early Bronze Age Northern Greece. An archaeobotanical Investigation. BAR International Series 1258.
- Vandenbergh, J. 2015.
River terraces as a response to climatic forcing: Formation processes, sedimentary characteristics and sites for human occupation. *Quaternary International* 370: 3-11.
- Vanhaeren, M., F. d'Errico. 2005.
Grave goods from the Saint-Germain-la-Rivière burial: Evidence for social inequality in the Upper Palaeolithic. *Journal of Anthropological Archaeology* 24: 117-134.
- Vasic, M., R. Bains, N. Russell (with contribution from D. E. Bar-Yosef Mayer, L. Meskell and C. Nakamura). 2014.
Dress: A preliminary study of bodily ornamentation at Çatalhöyük. I. Hodder (ed) *Integrating Çatalhöyük: Themes from the 2000-2008 Seasons*: 197-220, British Institute At Ankara, Monograph 49, Monumenta Archaeologica 32, Cotsen Institute of Archaeology Press.
- Vatankhah, M., M. A. Talebi. 2009.
Genetic and non-genetic factors affecting mortality in Lori-Bakhtiari lambs. *Asian-Australasian Journal of Animal Sciences* 22: 459-464.
- Vaughan, N., E. Lucas, S. Harris, P. C. L. White. 2003.
Habitat associations of European hares *Lepus europaeus* in England and Wales: Implications for farmland management. *Journal of Applied Ecology* 40(1): 163-175.
- Vaughan, T. A., J. M. Ryan, N. J. Czaplewski. 2011.
Mammalogy. Fifth Ed. Jones and Bartlett Publishers, Sudbury, Massachusetts.
- van der Veen, M., N. Fieller. 1982.
Sampling seeds. *Journal of Archaeological Science* 9: 287-289.
- van Zeist, W., G. J. de Roller. 1995.
Plant remains from Aşıklı Höyük, a Pre-Pottery Neolithic site in Central Anatolia. *Vegetation History and Archaeobotany* 4: 179-185.
- van Zeist, W., G. J. de Roller. 2003.
Some notes on the plant husbandary of Aşıklı Höyük. W. van Zeist (ed) *Reports on archaeobotanical studies in the Old World*: 115-142, The Groningen Institute of Archaeology, University of Groningen, Groningen.
- Vingard, E., L. Alfredsson, I. Goldie, C. Hogstedt. 1991.
Occupation and osteoarthritis of the hip and knee: a register-based cohort study. *International Journal of Epidemiology* 20:1025-1031.
- Vyncke, K., P. Degryse, E. Vassilieva, M. Waelkens. 2011.
Identifying domestic functional areas. chemical analysis of floor sediments at the Classical-Hellenistic settlement at Düzen Tepe. *Journal of Archaeological Science* 38: 2274-2292.
- Walker, P. L. 1989.
Cranial injuries as evidence of violence in prehistoric Southern California. *American Journal of Physical Anthropology* 80: 313-323.
- Weissbrod, L., D. Kaufman, D. Nadel, R. Yeshurun, M. Weinstein-Evron. 2013.
Commensalism: Was it truly a Natufian phenomenon? Recent contributions from ethnoarchaeology and ecology, O. Bar-Yosef and F. R. Valla (eds) *The Natufian Culture in the Levant II*: 699-717, International Monographs in Prehistory, Ann Arbor, MI.
- Wells, E. C., R. E. Terry, J. J. Parnell, P. J. Hardin, M. W. Jackson, S. D. Houston. 2000.
Chemical analyses of ancient anthrosols in residential areas at Piedras Negras, Guatemala. *Journal of Archaeological Science* 27(5): 449-462.

- Wells, E. C., C. Novotny, J. R. Hawken. 2007.
Quantitative modeling of soil chemical data from inductively coupled plasma-optical emission spectroscopy reveals evidence for cooking and eating in Ancient Mesoamerican Plazas. *Archaeological Chemistry. Analytical Techniques and Archaeological Interpretation*, American Chemical Society: 210-230, Washington DC.
- Wen, S. W., L. Shilling, K. S. Joseph, J. Rouleau. 2000.
Pattern of infant mortality caused major congenital anomalies. *Teratology* 61: 342-346.
- Willcox, G. 2013.
The roots of cultivation in Southwestern Asia. *Science* 341: 39-40.
- Willcox, G., D. Stordeur. 2012.
Large-scale cereal processing before domestication during the 10th millennium cal BC in northern Syria. *Antiquity* 86: 99-114.
- Williams, S. 1987.
An 'archae-logy' of Turkana beads. I. Hodder (ed) *The Archaeology of Contextual Meanings*: 31-38, Cambridge University Press, Cambridge.
- Wilson, C. A., D. A. Davidson, M. S. Cresser. 2005.
An evaluation of multi-element analysis of historic soil contamination to differentiate space use and former function in and around abandoned farms. *The Holocene* 15: 1094-1099.
- Wilson, C. A., D. A. Davidson, M. S. Cresser. 2008.
Multi-element soil analysis: an assessment of its potential as an aid to archaeological interpretation. *Journal of Archaeological Science* 35(2): 412-424.
- Wing, E. S., A. B. Brown. 1979.
Paleonutrition, Academic Press.
- Woldring, H. 1998.
A pollen diagram from a river sediment in Central Anatolia. *TÜBA-AR* 1: 105-111.
- Woldring, H., S. Bottema. 2001/2002.
The vegetation history of East-Central Anatolia in relation to archaeology: the East Acıgöl pollen evidence compared with the Near Eastern environment. *Palaeohistoria* 43(44): 1-34.
- Wood, J., G. Milner, H. Harpending, K. Weiss. 1992.
The osteological paradox: Problems of inferring prehistoric health from skeletal samples. *Current Anthropology* 33: 343-370.
- Wright, G. A. 1969.
Obsidian analyses and prehistoric Near Eastern trade: 7500 to 3500 BC. Anthropological Papers, University of Michigan 37.
- Wright, K. 2012.
Beads and the body: Ornament technologies of the BACH area buildings. R. Tringham and M. Stevanovic (eds) *Last House on the Hill: BACH Area Reports from Çatalhöyük, Turkey*: 429-449, Çatalhöyük Research Project Series Vol. 11, Monumenta Archaeologica 27, Monographs of the Cotsen Institute of Archaeology, University of California, Los Angeles.
- Yanık, T., O. Hisar, A. Hisar, A. Kadir Bayır, A. Necdet Sirkecioglu, O. Ayık, M. Sıtkı Aras. 2009.
Intensive and semi-intensive culture probability of caner (*Barbus capito capito*, Guldenstadt) of Aras River, Erzurum, Turkey. *Journal of Animal and Veterinary Advances* 8(5): 829-834.
- Yalçın, Ü., E. Pernicka. 1999.
Frühneolithische metallurgie von Aşıklı Höyük. A. Hauptmann, E. Pernicka, T. Rehen and Ü. Yalçın (eds), Bochum *The Beginnings of Metallurgy*: 45-53, Der Anschnitt 9.
- Yalçın, Ü., H. G. Yalçın, A. Maass, Ö. İpek. 2015.
Derekuğun tarihöncesi bakır işletmeleri. Ü. Yalçın and H. D. Bienert (eds) *Kültürlerin Köprüsü Anadolu: Türk-Alman Eskiçağ Bilimlerinde Güncel Bilimsel Araştırmalar ve Yeni Bakış Açılar*: 147-184, Kültürlerin Köprüsü Anadolu Sempozyum Kitabı, Bochum, Bonn.

- Yener, A. 2000.
The domestication of metals: The rise of complex metal industries in Anatolia. Culture and History of the Ancient Near East, Vol. 4, Brill, Leiden, Boston, Köln.
- Yellin, J. 1995.
 Trace Element Characteristics of Anatolian Obsidian Flows and Their Relevant History, *Israel Journal of Chemistry* 35, 175-190.
- Yelözer, S. 2016.
 Aşıklı Höyük boncukları: Tipoloji, tanım ve sosyal açıdan değerlendirme. Istanbul University, Unpublished MA Thesis, Istanbul.
- Yıldırım, S. 1999.
 Çanak Çömleksiz Neolitik Dönem'de ok ve mızrak uçlarının gelişimi: Aşıklı Höyük örneği. Istanbul University, Unpublished MA Thesis, Istanbul.
- Yıldırım-Balcı, S. 2003.
 Aşıklı Höyük Özel Yapılar Kompleksi yontmataş buluntuları üzerine bir değerlendirme. M. Özbaşaran, O. Tanındı, A. Boratav (eds) *Archaeological Essays in Honour of Homo amatus: Güven Arsebük için Armağan Yazılar: 343-352*, Ege Yayınları, İstanbul.
- Yıldırım-Balcı, S. 2007.
 Orta Anadolu obsidiyen teknolojisi: Aşıklı Höyük modeli, tekno-kültürel kökeni ve evrimi. Istanbul University, Unpublished PhD Thesis, Istanbul.
- Yıldırım-Balcı, S. 2011a.
 Aşıklı Höyük obsidiyen teknolojisi, *Tüba-Ar* 14: 19-39.
- Yıldırım-Balcı, S. 2011b.
 The typological analysis of the Aşıklı arrowheads and problems, E. Healey, S. Campbell and O. Maeda (eds) *The state of the stone: terminologies, continuities and contexts in Near Eastern lithics*. Studies in Early Near Eastern Production, Subsistence, and Environment 13: 411-415, ex oriente, Berlin.
- Zeder, M. A. 2008.
 Animal domestication in the Zagros: an update and directions for future research. E. Vila, L. Gourichon, A. Choyke and H. Buitenhuis (eds) *Archaeozoology of the Near East VIII*: 243-278, No. 1, Maison de l'Orient et de la Méditerranée, Travaux de la Maison de l'Orient et de la Méditerranée 49, Lyon.
- Zeder, M. A. 2009.
 The Neolithic macro-(r)evolution: Macroevolutionary theory and the study of culture change. *Journal of Archaeological Research* 17(1): 1-63.
- Zeder, M. A. 2015.
 Core questions in domestication research. *Proceedings of the National Academy of Sciences* 112(11): 3191-3198.
- Zeder, M. A., B. Hesse. 2000.
 The initial domestication of goats (*Capra hircus*) in the Zagros Mountains 10,000 years ago. *Science* 287: 2254-2257.
- Zimmermann M., N. Pöllath, M. Özbaşaran, J. Peters. 2018.
 Joint health in free-ranging and confined small bovinds. Implications for early stage caprine management. *Journal of Archaeological Science* 92: 13-27.
- Zohary, D., E. Tchernov, L. R. Kolska-Horwitz. 1998.
 The role of unconscious selection in the domestication of sheep and goats. *Journal of Zoology* 245: 129-135, London.

Unpublished MA and PhD Theses on Aşıklı Höyük

- Bourguet, C. 2015/2016.
 Dynamique du couvert végétal et des pratiques de collecte et d'exploitation des ressources ligneuses en Anatolie Centrale au Néolithique ancien: Etude anthracologique d'Aşıklı Höyük, Cappadoce (Turquie). Muséum National d'Histoire Naturelle, Unpublished MA Thesis, Paris.

- Dede, Y. 1997.
Aşıklı Höyük Kerpiç Yapılarının Korunması Üzerine Çalışmalar. Istanbul University, Unpublished MA Thesis, Istanbul.
- Duru, G. 2005.
Yakındoğu Neolitiğinde Orta Anadolu Bölgesi Neolitik Dönem Mimarlığının Yeri. Istanbul Technical University, Unpublished MA Thesis, Istanbul.
- Duru, G. 2013.
Tarihöncesinde İnsan-Mekan, Topluluk-Yerleşme İlişkisi: MÖ 9. Bin Sonu-7. Bin Başı, Aşıklı ve Akarçay Tepe. Istanbul University, Unpublished PhD Thesis, Istanbul.
- Ergun, M. 2016.
Orta Anadolu Erken Neolitik topluluklarında insan ve bitki ilişkisi: Aşıklı Höyük'te bitki tüketimi ve tarım (People and plant interaction in Central Anatolian Early Neolithic Communities: Plant consumption and agriculture at Aşıklı Höyük). Istanbul University and Paris 1 Panthéon Sorbonne, Unpublished PhD Thesis, Istanbul and Paris.
- Ertuğ-Yaraş, F. 1997.
An Ethnoarchaeological Study of Subsistence and Plant-Gathering in Central Anatolia. Washington University, Department of Anthropology, Unpublished PhD Thesis, Missouri.
- Güldoğan, E. 2002.
Aşıklı Höyük Sürtme Taş Endüstrisi ve Sorunları. Istanbul University, Unpublished MA Thesis, Istanbul.
- Kalkan, F. 2017.
Tarihöncesi Mekanlarında İşlev Belirlenmesinde Kullanılan Yöntemler: Aşıklı Höyük Örneği. Istanbul University, Unpublished MA Thesis, Istanbul.
- Kaya, M. 2002.
Aşıklı Höyük 4GH Derin Sondaj Açması Kemik Buluntuları. Istanbul University, Unpublished MA Thesis, Istanbul.
- Schumacher, M. 2017.
Biomolecular and micromorphological analyses of suspected fecal deposits at Neolithic Aşıklı Höyük, Turkey, Unpublished M.Sc. Thesis. University of Tübingen.
- Sönmez, D. 2018.
Küçük Buluntular Yoluyla Aşıklı Höyük Topluluğunun Çağdaşı Topluluklarla Etkileşimi. Istanbul University, Unpublished MA Thesis, Istanbul.
- Uzdurum, M. 2013.
Aşıklı Höyük Yerleşmesinde Ateş Yerleri ve Kullanımı. Istanbul University, Unpublished MA Thesis, Istanbul.
- Yelözer, S. 2016.
Aşıklı Höyük Boncukları: Tipoloji, Tanım ve Sosyal Açından Değerlendirme. Istanbul University, Unpublished MA Thesis, Istanbul.
- Yıldırım, S. 1999.
Çanak Çömleksiz Neolitik Dönemde Ok ve Mızrak Uçlarının Gelişimi, Aşıklı Höyük Örneği. İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Unpublished MA Thesis, Istanbul.
- Yıldırım Balcı, S. 2007.
Orta Anadolu Obsidyen Teknolojisi: Aşıklı Höyük Modeli, Tekno-Kültürel Kökeni ve Evrimi. Istanbul University, Unpublished PhD Thesis, Istanbul.
- Yılmaz, Y. 2002.
Aşıklı Höyük İskeletlerinin Morfolojik Olarak Karşılaştırmalı İncelenmesi. Istanbul University, Unpublished MA Thesis, Istanbul.