

CURRICULUM VITAE

Kathryn Bard

Present position:

Boston University: Professor, Dept. of Archaeology; Research Fellow, African Studies Center, Center for Remote Sensing
Co-director, University of Naples ‘l’Orientale’/Boston University Excavations at Mersa/Wadi Gawasis, Egypt

Degrees:

Ph.D. in Egyptian Archaeology, Dept. of Near Eastern Studies, University of Toronto, 1987
M.A., University of Toronto, 1976
M.A., Dept. of Near Eastern Studies, University of Michigan, 1974
B.F.A., M.F.A., School of Art, Yale University, 1971
B.A., Connecticut College, 1968

Honors and Awards:

University Lecture, Boston University, 2011: “The Wonderful Things of Punt: Excavations at a Pharaonic Harbor on the Red Sea”
Fellow, American Academy of Arts & Sciences, 2010
Chairman's Award for Exploration, National Geographic Society, 1998
Phi Beta Kappa, elected by Connecticut College, 1993

Scholarly publications:

Books:

Author: *An Introduction to the Archaeology of Ancient Egypt*, 2nd edition. Chichester, West Sussex: Wiley Blackwell, 2015.

Author, *Archeologia dell’antico Egitto*. Rome: Carocci editore, 2013.

Co-editor, with R. Fattovich, R. Pirelli, & A. Manzo. *Mersa/Wadi Gawasis. A Pharaonic Harbor on the Red Sea*. Cairo: Supreme Council of Antiquities Press, 2009.

Author, *An Introduction to the Archaeology of Ancient Egypt*. Oxford: Blackwell, 2008.

Co-editor, with R. Fattovich, *Harbor of the Pharaohs to the Land of Punt. Archaeological Investigations at Mersa/Wadi Gawasis, Egypt 2001-2005*. Naples: Università degli Studi di Napoli ‘l’Orientale, 2007.

Co-author, with R. Fattovich, L. Petrassi & V. Pisano, *The Archaeological Area of Aksum: A Preliminary Assessment*. Naples: Istituto Universitario Orientale, 2000.

Editor, compiler & contributor, *The Archaeology of Ancient Egypt: An Encyclopedia*. London: Routledge, 1999.

Editor & contributor, *The Environmental History and Human Ecology of Northern Ethiopia in the Late Holocene*. Naples: Studi Africanistici, Istituto Universitario Orientale di Napoli, Dipartimento di Studi e Ricerche su Africa e Paesi Arabi, 1997.

Author, *From Farmers to Pharaohs: Mortuary Evidence for the Rise of Complex Society in Egypt*. Sheffield: Sheffield Academic Press, 1994.

Book in preparation:

Co-editor with R. Fattovich, *Aksum, An Early African State: Archaeological Research at Bieta Giyorgis (Aksum, Ethiopia): 1993-2003*.

Dissertation title:

An Analysis of the Predynastic Cemeteries of Nagada and Armant in Terms of Social Differentiation. The Origin of the State in Predynastic Egypt.

Articles:

Invited article: "Egyptian long-distance Trade in the Middle Kingdom and the Evidence at the Red Sea Harbor at Mersa/Wadi Gawasis," with R. Fattovich, in *Walls of the Prince: Egyptian Interactions with Southwest Asia in Antiquity. Essays in Honour of John S. Holladay Jr.*, E. B. Banning & T. P. Harrison (eds.), pp. 1-10. Leiden: Brill.

"Mersa/Wadi Gawasis and Ancient Egyptian Maritime Trade in the Red Sea," with R. Fattovich, *Near Eastern Archaeology* 78(1): 4-11, 2015.

"The Chronology of Aksum (Tigray, Ethiopia): A View from Bieta Giyorgis," with R. Fattovich, A. Manzo & C. Perlingieri, *Azania: Archaeological Research in Africa* 49(3): 285-316.

Invited article: "Mersa/Wadi Gawasis: New Evidence of Pharaonic Seafaring Expeditions in the Red Sea," with R. Fattovich & A. Manzo, in *Desert Road Archaeology in Ancient Egypt and Beyond*, F. Förster & H. Riemer (eds.), pp. 533-556. Cologne: Heinrich-Barth-Institut, 2013.

Invited article: "The Land of Punt and Recent Archaeological and Textual Evidence from the Pharaonic Harbor at Mersa/Wadi Gawasis, Egypt," with R. Fattovich, in *Human Expeditions: Inspired by Bruce Trigger*, A. Costopoulos & S. Chrisomalis (eds.), pp. 3-11. Toronto: University of Toronto Press, 2013.

Invited articles in *The Red Sea in Pharaonic Times: Recent Discoveries along the Red Sea Coast. Proceedings of the Colloquium held in Cairo/Ayn Soukhna, 11-12th January 2009*, P. Tallet & E. Mahfouz (eds.). Cairo: Institut français d'Archéologie orientale, Bibliothèque d'Étude 155 – 2012:

“Archaeological Investigations at Mersa/Wadi Gawasis, Egypt: 2006-07, 2007-08 and 2009 Field Seasons,” with R. Fattovich, pp. 21-26.

“Ships Bound for Punt,” with R. Fattovich, pp. 27-33.

“The Middle Kingdom Red Sea Harbor at Mersa/Wadi Gawasis,” with R. Fattovich, *Journal of the American Research Center in Egypt* 47: 105-129, 2011.

Monograph: “The Wonderful Things of Punt: Excavations at a Pharaonic Harbor on the Red Sea,” Boston University, 2011.

“Evolution of a Pharaonic Harbor on the Red Sea: Implications for Coastal Response to Changes in Sea Level and Climate,” C. J. Hein, D. M. FitzGerald, G. A. Milne, K. A. Bard & R. Fattovich, *Geology*, July 2011: 687-690; online 24 May 2011:10.1130/G31928.1.

Invited article: “Spatial Use of the 12th Dynasty Harbor at Mersa/Wadi Gawasis,” with R. Fattovich, *Journal of Ancient Egyptian Interconnections* 2(3): 1-13 (online publication).

Invited article: “Recent Excavations at the Ancient Harbor of *Saww* (Mersa/Wadi Gawasis) on the Red Sea,” with R. Fattovich, in *Festschrift in Honor of Jack A. Josephson*, S. D’Auria (ed.), pp. 33-38. Leiden: Brill, 2010.

Invited article: “Royal Cities and Cult Centers, Administrative Towns, and Workmens’ Settlements,” in *Early Cities: New Perspectives on Urbanism in the Old and New World*, J. Marcus & J. Sabloff (eds.), pp. 165-182. Santa Fe: School for Advanced Research Press, 2008.

Invited article: “Mersa/Wadi Gawasis: New Evidence of a Pharaonic Port on the Red Sea,” with R. Fattovich, in *The Archaeology and Art of Ancient Egypt: Essays in Honor of David B. O’Connor*, Z. A. Hawass & J. Richards (eds.), pp. 81-86. Cairo: Supreme Council of Antiquities, 2007.

“Sea Port to Punt: New Evidence from Marsa Gawasis, Red Sea (Egypt),” with R. Fattovich & C. Ward, in *Natural Resources and Cultural Connections of the Red Sea*, J. Starkey, P. Starkey & T. Wilkinson (eds.), pp. 143-148. Oxford: BAR International Series 1661, 2007.

Invited article: “Marsa Gawasis (Wadi Gawasis) and the Egyptian Seafaring Expeditions to Punt,” with R. Fattovich, in *The Festschrift Volume. A Collection of Studies Presented to Professor Abdel Monem Abdel Haleem Sayed*, pp. 18-38. Alexandria: University of Alexandria, 2006.

“à la Recherche de Pount: Mersa Gaouasis et la Navigation égyptienne dans la Mer Rouge,” with R. Fattovich, *Égypte, Afrique et Orient* 41: 7-30, 2006.

Invited article: "Some Predynastic and Early Dynastic Representations of the Dog," *Journal of the Society for the Study of Egyptian Antiquities* 32: 67-70, 2005.

"Mersa Gawasis: A Pharaonic Coastal Site on the Red Sea," with R. Fattovich, *Bulletin of the American Research Center in Egypt* 184: 30-31, 2003-2004.

"Radiocarbon Dates from Halfiah Gibli (Abadiyeh), A Predynastic Settlement in Upper Egypt," *Radiocarbon* 45: 123-30, 2003.

"The Joint Archaeological Project at Bieta Giyorgis (Aksum, Ethiopia) of the Istituto Universitario Orientale, Naples (Italy) and Boston University, Boston (USA): Results, Research Procedures, and Computer Applications," with R. Fattovich *et al.*, in *The Reconstruction of Archaeological Landscapes through Digital Technologies*, M. Forte & R. Williams (eds.), pp. 1-13. Oxford: BAR International Series 1151, 2003.

"Scavi archeologici nella zona di Aksum. J. Bieta Giyorgis," with R. Fattovich, *Rassegna di Studi Etiopici* I, 1 (N.S.): 7-27, 2002.

"The IUO/BU Archaeological Expedition at Bieta Giyorgis (Aksum), 2002 Field Season: A Preliminary Report," with R. Fattovich *et al.*, *Nyame Akuma* 57: 2-6, 2002.

"Aksum Origins, Kassala and Upper Nubia: New Evidence from Bieta Giyorgis, Aksum," with R. Fattovich *et al.*, *Archéologie du Nil Moyen* 9: 31-42, 2002.

"The Proto-Aksumite Period: An Overview," with R. Fattovich, in *Annales d'Éthiopie* 17: 3-24, 2001.

"The BU/IUO Joint Expedition at Bieta Giyorgis (Aksum, Ethiopia), 2001 Field Season: A Preliminary Report, with R. Fattovich *et al.*, *Nyame Akuma* 56: 11-13, 2001.

Invited article: "Some Remarks on the Processes of State Formation in Egypt and Ethiopia," with R. Fattovich, in *Africa and Africans in Antiquity*, E. Yamauchi (ed.), pp. 276-290. East Lansing: Michigan State University Press, 2001.

"The Aksum Project (Ethiopia): GIS, Remote Sensing Applications and Virtual Reality," with M. Forte, R. Fattovich, M. Focillo, A. Manzo, & C. Perlingieri, in *Computing Archaeology for Understanding the Past, CAA 2000*, Z. Stancic & T. Veljanovski (eds.), pp. 241-251. Oxford: BAR International Series 931, 2001.

Invited chapter: "The Emergence of the Egyptian State," in *The Oxford History of Ancient Egypt*, Ian Shaw (ed.), pp. 61-88. Oxford: Oxford University Press, 2000.

"The Environmental History of Tigray (Northern Ethiopia) in the Middle and Late Holocene: A Preliminary Outline," with M. Coltorti, M. DiBlasi, F. Dramis, & R. Fattovich, *African Archaeological Review* 17: 65-86, 2000.

"Meroe and Aksum: New Elements of Comparison," with R. Fattovich & A. Manzo, *Archéologie du Nil Moyen* 8: 43-53, 1998.

"Scavi Archeologici nella Zona di Aksum. H. Ona Enda Aboi Zeugè e Ona Nagast (Bieta Giyorgis)," with R. Fattovich, *Rassegna di Studi Etiopici* 41: 57-76, 1998.

"The I.U.O. and B.U. Archaeological Expedition at Bieta Giyorghis (Aksum): 1998 Field Season," with M. DiBlasi, R. Fattovich, A. Manzo, C. Perlingieri, C. D'Andrea & L. Chaix, *Nyame Akuma* 50: 10-12, 1998.

"Archaeological Investigations at Bieta Giyorgis (Aksum), Ethiopia: 1993-1995 Field Seasons," with R. Fattovich, A. Manzo, & C. Perlingieri, *Journal of Field Archaeology* 24: 387-403, 1997.

"Scavi Archeologici nella Zona di Aksum. G. Ona Enda Aboi Zeugè e Ona Nagast (Bieta Giyorgis)," with R. Fattovich, *Rassegna di Studi Etiopici* 39: 49-80, 1997.

"The I.U.O./B.U. Excavations at Bieta Giyorgis (Aksum) in Tigray (Northern Ethiopia), with R. Fattovich, *Journal of Ethiopian Studies* 30(1): 1-29, 1997.

"The 1997 B.U./I.U.O. Archaeological Excavations at Bieta Giyorgis, Aksum: A Preliminary Report," with R. Fattovich, *Nyame Akuma* 48: 22-28, 1997.

Invited article: "Urbanism and the Rise of Complex Society and the Early State in Egypt," in *Emergence and Change in Early Urban Societies*, L. Manzanilla (ed.), pp. 59-86. New York: Plenum Series on Fundamental Issues in Archaeology, 1997.

"Scavi Archeologici nella Zona di Aksum. F. Ona Nagast (Bieta Giyorgis), *Rassegna di Studi Etiopici* 38: 71-94, 1996.

"The B.U./I.U.O. Archaeological Excavations at Bieta Giyorgis (Aksum, Ethiopia): A Preliminary Report of the 1996 Field Season," with M. DiBlasi, R. Fattovich, A. Manzo, C. Perlingieri & L. Crescenzi, *Nyame Akuma* : 21-23, 1996.

Invited article: "Ethnic Identity in Ancient Egypt," in *Black Athena Revisited*, M.R. Lefkowitz & G.M. Rogers (eds.), pp. 103-109. Chapel Hill: University of North Carolina Press, 1996.

"The Predynastic Site of Halfiah Gibli, Upper Egypt, and Interconnections within the Nagada Network," in *Interregional Contacts in the Later Prehistory of Northeastern Africa*, L. Krzyzaniak, K. Kroeper, M. Kobusiewicz (eds.), pp. 145-149. Poznan: Muzeum Archeologiczne W Poznaniu, 1996.

"The I.U.O./B.U. excavations at Bieta Giyorgis (Aksum): An Interim Report," with R. Fattovich, *Nyame Akuma* 44: 25-27, 1995.

"Scavi Archeologici nella Zona di Aksum. E. Ona Enda Aboi Zewgè e Ona Nagast (Bieta Giyorgis)," with R. Fattovich, *Rassegna di Studi Etiopici* 37: 5-35, 1995.

"State collapse in Egypt in the Late Third Millennium B.C.," *Annali dell'Istituto Universitario Orientale di Napoli* 54: 275-281, 1994.

"The Egyptian Predynastic: An Overview," *Journal of Field Archaeology* 21: 265-288, 1994.

"Environmental History of Early Aksum," in *New Trends in Ethiopian Studies*, H.G. Marcus (ed.), pp. 2-5. Lawrenceville, NJ: Red Sea Press, 1994.

"The Origins of Aksum: A View from Ona Enda Aboi Zague (Tigray)," with R. Fattovich, in *New Trends in Ethiopian Studies*, H.G. Marcus (ed.), pp. 16-25. Lawrenceville, NJ: Red Sea Press, 1994.

"The 1993 Excavations at Ona Enda Aboi Zague (Aksum, Tigray)," with R. Fattovich, *Nyame Akuma* 40: 14-17, 1993.

"Scavi Archeologici nella Zona di Aksum. c. Ona Enda Aboi Zague (Bieta Giyorgis)," with R. Fattovich, *Rassegna di Studi Etiopici* 35: 41-71, 1993.

"Sources of the Predynastic Grinding Stones in the Hu-Semaineh Region, Upper Egypt, and Their Cultural Context," with Abdel-Moneim A. Mahmoud, *Geoarchaeology* 8(3): 241-245, 1993.

"Preliminary Report: The 1991 Boston University Excavations at Halfiah Gibli and Semaineh, Upper Egypt," *Newsletter of the American Research Center in Egypt* 158/159: 11-15, 1992.

Invited article: "Origins of Egyptian Writing," in *The Followers of Horus: Studies in Memory of Michael Allen Hoffman*, R. Friedman & B. Adams (eds.), pp. 297-306. Oxford: Oxbow Monograph 20, 1992.

"Toward an Interpretation of the Role of Ideology in the Evolution of Complex Society in Egypt," *Journal of Anthropological Archaeology* 11: 1-24, 1992.

"Ideology and the Evolution of Complex Society in Predynastic Egypt," in *Ancient Images, Ancient Thought: The Archaeology of Ideology*, S. Goldsmith, S. Garvie, D. Selin, J. Smith (eds.), pp. 279-281. Proceedings of the 23rd Annual Chacmool Conference, Archaeological Association, University of Calgary, 1992.

"Egypt: Halfiah Gibli and Semaineh H., Hiw," *Archaeometry* 31(1): 129-130, 1991.

"Predynastic Settlement Patterns in the Hiw-Semaineh Region, Upper Egypt," *Nyame Akuma* 32: 2-4, 1990.

"Patterns of Predynastic Settlement Location, Social Evolution, and the Circumscription Theory," with R.L. Carneiro, *Cahier de Recherches de l'Institut de Papyrologie et d'Égyptologie de Lille* 11: 15-23, 1989.

"The Evolution of Social Complexity in Predynastic Egypt: An Analysis of the Naqada Cemeteries," *Journal of Mediterranean Archaeology* 2(2): 223-248, 1989.

"Predynastic Settlement Patterns in the Hu-Semaineh Region, Egypt," *Journal of Field Archaeology* 16(4): 475-478, 1989.

"A Quantitative Analysis of the Predynastic Burials in Armant Cemetery 1400-1500," *Journal of Egyptian Archaeology* 74: 39-55, 1988.

"The Geography of Excavated Predynastic Sites and the Rise of Complex Society," *Journal of the American Research Center in Egypt* 24: 81-93, 1987.

Review articles:

Review of *The City of Akhenaten and Nefertiti: Amarna and Its People* (B. Kemp), *Antiquity* 88: 318-319, 2014.

Review of *Foundations of an African Civilisation. Aksum & the Northern Horn 1000 BC – AD 1300* (D. W. Phillipson), *Africa Review of Books* September 2013: 13-14, 2013.

Review of *Private Life in New Kingdom Egypt* (L. Meskell), *American Antiquity* 71(1): 190-191, 2006.

Review of *Early Dynastic Egypt* (T. Wilkinson), *Journal of the American Research Center in Egypt* 39: 263-264, 2002.

Review of *The Prehistory of Egypt. From the First Egyptian to the First Pharaohs* (B. Midant-Reynes), *International Journal of African Historical Studies* 34(1): 197-198, 2001.

Review of *From Egypt to Mesopotamia: A Study of Predynastic Trade Routes* (S. Mark), *American Antiquity* 63(4): 720-721, 1998.

Review of *Early Civilizations. Ancient Egypt in Context* (B.G. Trigger), *Journal of Field Archaeology* 21: 360-362, 1994.

Review of *Akhenaten: King of Egypt* (C. Aldred), *American Antiquity* 58(3): 589, 1993.

Review of *The Predynastic Lithic Industries of Upper Egypt* (D. Holmes), *Journal of the American Research Center in Egypt* 29: 203-204, 1992.

Review of *Ancient Egypt. Anatomy of a Civilization* (B.J. Kemp), *Journal of Field Archaeology* 17: 481-485, 1990.

Review of *Egypt Revealed* (R. Anderson & I. Fawzy, eds.), *Archaeology* 41(6): 69-72, 1988.

Other publications:

"Mersa/Wadi Gawasis, An Egyptian Harbour on the Red Sea: An Update," with R. Fattovich, *Newsletter of The Society for the Study of Egyptian Antiquities*, Spring 2011(2): 1-3.

"Mersa/Wadi Gawasis: A Pharaonic Harbor on the Red Sea," with R. Fattovich, *Context* 20(1): 13-14, 16, 2009.

"Mersa/Wadi Gawasis: An Egyptian Harbor on the Red Sea," with C. Calcagno, R. Fattovich, C. Ward & C. Zazzaro, in "Nautical and Maritime Archaeology, 2006-2007 Seasons" by J. P. Delgado, *American Journal of Archaeology* 112: 307-310, 2008.

"Mersa/Wadi Gawasis, an Egyptian Harbor on the Red Sea," with R. Fattovich, *Context* 19 (1-2): 25-27, 2006-2007.

"The Wonderful Things of Punt. Mersa/Wadi Gawasis, an Egyptian Port on the Red Sea," with R. Fattovich, *Newsletter of The Society for the Study of Egyptian Antiquities*, Fall 2006: 1-3.

"Sea Expeditions to the Land of Punt: Archaeology at a Pharaonic Port on the Red Sea," with R. Fattovich, *Context* 18(2): 1-3, 2005.

"Archaeological Investigations at Mersa Gawasis, Egypt, 2003-04," with R. Fattovich, *Context* 18(1): 15-16, 2004.

"Excavations resumed at Bieta Giyorgis, Aksum, Ethiopia," with R. Fattovich, *Context* 16(2): 1-4, 2002.

"Multidisciplinary Archaeology in Aksum, Ethiopia," *Context* 13(3-4): 16-18, 1998.

"New Excavations in Ethiopia," *Context* 12(1-2): 13-15, 1995.

"Archaeology in Northern Ethiopia," *Context* 10(3-4): 20-22, 1992-93.

"Ancient Egyptians and the Issue of Race," *Bostonia*, June, 1992: 41-43, 69.

"Excavations at Halfiah Gibli and Semaineh, Upper Egypt," *Context* 10(1-2): 10-12, 1992.

"Archaeological Survey in the Hu-Semaineh Region, Egypt," and "Endangered archaeological sites in Egypt," *Context* 8(1-2): 10-12, 1989.

"Egypt's Endangered Settlements," *Archaeology* 42(6): 26-27, 1989.

"Ramesses the Great Exhibition," *Context* 6(3-4): 8-10, 1988.

"Ramesses the Great," *Boston Museum of Science Newsletter* 37(7): 2-4, 1988.

Reports:

"Mersa/Wadi Gawasis 2010-2011," edited with R. Fattovich & C. Ward, online: www.unior.it/ateneo/10847/1/contributi.html, 2012.

"Mersa/Wadi Gawasis 2009-2010," edited with R. Fattovich. Report submitted to the Supreme Council of Antiquities, Egypt, & online: www.unior.it/ateneo/10847/1/contributi.html, 2010.

"Mersa/Wadi Gawasis, Mission 2007-2008," edited with R. Fattovich. Report submitted to the Supreme Council of Antiquities, Egypt, & online: www.unior.it/ateneo/10847/1/contributi.html, 2008.

"Mersa/Wadi Gawasis 2006-2007," edited with R. Fattovich. Report submitted to the Supreme Council of Antiquities, Egypt, & on-line: www.unior.it/ateneo/10847/1/contributi.html, 2007.

"Mersa/Wadi Gawasis 2005-2006," edited with R. Fattovich. Report submitted to the Supreme Council of Antiquities, Egypt, & on-line: www.unior.it/ateneo/10847/1/contributi.html, 2006.

"The 1991 Boston University Excavations at Halfiah Gibli and Semaineh, Upper Egypt." Report submitted to the Egyptian Antiquities Organization, 1991.

"Archaeological Sites in the Vicinity of El-Kureimat, Egypt." Report submitted to Stone & Webster Engineering Corp., 1991.

Editing:

Editorial board, *Journal of Egyptian Archaeology*, 2014-present

Executive editorial board, *Journal of Ancient Egyptian Interconnections* (on-line), 2008-present

Feature Editor and staff writer, *Early Man Magazine*, Center for American Archeology at Northwestern University, 1982-83

Professional Papers:

Shanghai Archaeology Forum, Shanghai University, Shanghai, China, 2015:

Invited keynote address: "The Archaeology of Contact and Cultural Diversity: Egypt, Nubia and Punt 3500-1470 BCE"

Red Sea Project VII, International Conference: The Red Sea and the Gulf: Two Alternative Maritime Routes in the Development of Global Economy, from the Late Prehistory to Modern Times, University of Naples 'l'Orientale,' Naples & Procida, Italy:

"Mersa/Wadi Gawasis: Organization of an Egyptian Bronze Age Harbor on the Red Sea Coast," with R. Fattovich

Society for the Study of Egyptian Antiquities, Symposium: Cities in the Sand: Urban Life in Ancient Egypt, Royal Ontario Museum, Toronto, 2012:

Invited keynote address: "Royal Cities and Cult Centers, Administrative Towns, and Specialized Workmen's Settlements: The Highly Organized Network of the Ancient Egyptian Territorial State"

"The Middle Kingdom Harbor of *Saaw* (Mersa/Wadi Gawasis) and Evidence of Foreign Interconnections"

American Research Center in Egypt, Meetings:

"Excavations at Mersa/Wadi Gawasis, 2001-2011," Providence, 2012

"Changing Organization of Seafaring Expeditions from Mersa/Wadi Gawasis in the 12th Dynasty," Oakland, 2010

Chair of Archaeology Session, Oakland, 2010

"The 2007-08 Boston University/University of Naples 'l'Orientale' Excavations at Mersa/Wadi Gawasis," Seattle, 2008

"The 2006-07 Boston University/University of Naples 'l'Orientale' Excavations at Wadi Gawasis," Toledo, OH, 2007

"The 2005-06 Boston University/University of Naples 'l'Orientale' Excavations at Wadi Gawasis," Jersey City, 2006

"Recent Excavations at the Pharaonic Port of Mersa Gawasis on the Red Sea," Boston, 2005

"An Archaeological Reconnaissance in the Wadi Gawasis/Gasus," Providence, 2001

"Preliminary Report: The 1991 Boston University Excavations at Halfiah Gibli and Semaineh, Upper Egypt," Seattle, 1992

Chair of Archaeology Session, Seattle, 1992

"Predynastic Settlement Patterns in the Hu-Semaineh Region, Upper Egypt," Berkeley, 1990

"Interpreting Predynastic Burial Patterns: Ethnographic Analogies and Cross-cultural Parallels," Philadelphia, 1989

"Quantitative Analyses of the Predynastic Cemeteries at Nagada," New York, 1985

"Origins of Writing in Egypt," Boston, 1981

Symposium/Middle Kingdom Round Table, Museum of Fine Arts, Boston, 2010:

"The Middle Kingdom Harbor at Mersa/Wadi Gawasis"

Society of Africanist Archaeologists Meeting, Cambridge, UK, 2000:
"The IUO/BU Excavations at Bieta Giyorgis (Aksum), Ethiopia. Results of the Field Seasons 1993-1998"

9th International Conference, Society for Nubian Studies, Boston, 1998:
"Aksum Origins, Kassala and Upper Nubia: New Evidence from Bieta Giyorgis, Aksum"

Symposium, "Genese und Strukturen der Primären Hochkulturen," Zentrum für interdisziplinäre Forschung, University of Bielefeld, Germany, 1998:
Invited paper: "The Formative Period of Egypt"

XIIth International Conference of Ethiopian Studies, East Lansing, 1994:
"Environmental History of Early Aksum."
"The Origins of Aksum: A View from Ona Enda Aboi Zagwe," with R. Fattovich
Organizer and chair of session: Environmental History & Human Ecology of Northern Ethiopia in the Late Holocene

Society of Africanist Archaeologists Meeting, Bloomington, 1994:
"The 1993 Excavations at Ona Enda Aboi Zagwe (Aksum, Ethiopia)"

Society for American Archaeology Meeting, St. Louis, 1993:
Symposium, Third Millennium B.C. Collapse in West Asia: Causes and Consequences: "State Collapse in Egypt in the Late Third Millennium B.C."

Symposium, Interregional Contacts in the Later Prehistory of Northeastern Africa, Poznan (Dymaczewo), Poland, Sept., 1992:
"The Predynastic Site of Halfiah Gibli, Upper Egypt, and Interconnections within the Nagada Network"

Symposium, The Rise of Complex Society and the Early State in Egypt, Boston University, April, 1991. Symposium organized & chaired by Kathryn Bard & Robert J. Wenke, funded by the Boston University Humanities Foundation:
"The Predynastic of Upper Egypt as Viewed from Initial Fieldwork in the Hu-Semaineh Region"

University of Calgary, Chacmool Conference, 1990:
"Toward an Interpretation of the Role of Ideology in the Evolution of Complex Society in Egypt"

91st Archaeological Institute of America Meeting, Boston, 1989:
"Estimating the Onset of Chiefdom Formation in Egypt," with Robert L. Carneiro

28th International Geological Congress, Washington, D.C., 1989:
"Predynastic Settlement Patterns in the Abadiyeh-Semaineh Region, Upper Egypt"

Second Colloquium of the International Society for the Study of Settlement Archaeology in the

Nile Valley, Boston, 1988:

"Patterns of Predynastic Settlement Location, Social Evolution, and the Circumscription Theory,"
with Robert L. Carneiro

Society for American Archaeology Meeting, New Orleans, 1986:

"Analysis of the Nagada Cemeteries and the Emergence of the State in Predynastic Egypt"

Society for Mediterranean Studies Conference, Toronto, 1980:

"Egyptian-Palestinian Relations in the Early Dynastic Period"

Invited lectures:

Yale University, Dept. of Anthropology, 2015:

"Ancient Egypt and Punt"

American Research Center in Egypt, Washington DC Chapter, Johns Hopkins University Center
for Advanced International Studies, 2015:

"Ancient Egypt and Punt: An Archaeological Perspective"

American Research Center in Egypt, Philadelphia Chapter, University Museum, University of
Pennsylvania, 2015:

"Ancient Egypt and Punt: An Archaeological Perspective"

Cotsen Institute of Archaeology, University of California, Los Angeles, 2014:

"Egypt and Punt: An Archaeological Perspective"

University of British Columbia, Vancouver, 2014:

"The Wonderful Things of Punt. Excavations at a Pharaonic Harbor on the Red Sea"

Pittsburg Theological Seminary, Pittsburg, 2013:

"Harbor of the Pharaohs to the Land of Punt. Excavations at Mersa/Wadi Gawasis, Egypt"

American Research Center in Egypt, Chicago Chapter, Oriental Institute, University of Chicago,
2013:

"Harbor of the Pharaohs to the Land of Punt. Excavations at Mersa/Wadi Gawasis, Egypt"

University of Padua, Italy, Dept. of Archaeology, 2011:

"Geopolitics of Egypt in Africa in the Middle Kingdom. Expeditions to Punt and the Red Sea
Harbor of *Saww*"

American Academy of Arts & Sciences, Cambridge, 2011:

"Archaeological Discoveries in Egypt"

American Research Center in Egypt, North Texas Chapter, Southern Methodist University, Dallas,
2011:

“Harbor of the Pharaohs to the Land of Punt. Excavations at Mersa/Wadi Gawasis, Egypt”

Woods Hole Oceanographic Institute, Falmouth, MA, 2010:

“Harbor of the Pharaohs to the Land of Punt. Excavations at Mersa/Wadi Gawasis, Egypt”

University of Padua, Italy, Dept. of Archaeology, 2009:

“Harbor of the Pharaohs to the Land of Punt. New Evidence from Mersa/Wadi Gawasis, Egypt,”
with R. Fattovich

AIA, New York Society, Brooklyn Museum, 2009:

“Harbor of the Pharaohs to the Land of Punt: Excavations at Mersa/Wadi Gawasis, Egypt”

Harvard University, Dept. of Anthropology, 2007:

“The Wonders of Punt. Excavations at the Pharaonic Harbor of *Saww*”

Houston Museum of Natural Science, Houston, TX, 2007:

“Excavations at Aksum: Insights into the Early Christian Kingdom in Ethiopia” (with R. Fattovich)

Harvard University, Semitic Museum, 2006 (with R. Fattovich):

Boston University (ARCE New England Chapter, 2006 (with R. Fattovich):

University of Toronto, Society for the Study of Egyptian Antiquities, 2006:

Musei Civici agli Eremitani, Padua, Italy, 2006 (with R. Fattovich):

University of California, Los Angeles, Cotsen Institute of Archaeology, 2006:

“Sea Port of the Pharaohs to the Land of Punt: Recent Excavations at Wadi Gawasis”

National Academy of Sciences, Wash. DC, Arthur M. Sackler Colloquium, 2005:

“Royal Cities and Cult Centers, Administrative Towns, and Specialized Workmen’s Settlements:
The Highly Organized Network of the Ancient Egyptian Territorial State”

Bowers Museum of Cultural Art, Santa Ana, CA, 2005:

“Excavations on Bieta Giyorgis Hill, Aksum, Ethiopia,” lecture given in conjunction with the
exhibition “The Queen of Sheba: Legend and Reality. Treasures from the British Museum”

Walters Art Museum, Baltimore, 2003:

“British Excavations at Amarna,” lecture given in conjunction with the exhibition “Eternal Egypt,
Masterworks of Ancient Art from the British Museum”

University of Toronto, Dept. of Near & Middle Eastern Civilizations, 2003:

“Not Looking for the Queen of Sheba: Excavations at Aksum 1993-2002”

Smithsonian Institution, 2000:

"The Origins of Aksum, Ethiopia, An Early African State"

Brown University, A.I.A. lecture, 2001 (with R. Fattovich):
Columbia University, Dept. of Anthropology, 1999 (with R. Fattovich):
"From Myth to Reality: The Queen of Sheba and the Origins of Aksum, Ethiopia, An Early African State"

U.S. Embassy, Ambassador's Residence, Addis Ababa, Ethiopia, 1997, 1998:
Italian Cultural Center, Addis Ababa, Ethiopia, 1997:
Peabody Museum, Harvard University, 1997:
"The B.U./I.U.O. Excavations at Bieta Giyorghis, Aksum, Ethiopia"

Detroit Institute of Arts, Detroit, MI, 1997:
"Interconnections in Northeast Africa: Egypt, Nubia, and Northern Ethiopia/Eritrea."

NASA, Langley Research Center, Hampton, VA, 1996, 1997:
"The B.U./I.U.O. Excavations at Aksum, Ethiopia"

Regional Bureau of Culture and Information, Makelle, Tigray, Ethiopia, 1996, (with R. Fattovich):
"The B.U./I.U.O. Excavations at Bieta Giyorghis, Aksum"

University of Chicago, Middle Eastern Urbanism Workshop, 1996:
"Urbanism and Economic Organization at Aksum"

Aksumite Heritage Foundation, Arlington, VA, 1996:
"Recent Fieldwork at Aksum"

Northwestern University, Dept. of Anthropology, 1996:
University of Chicago, Oriental Institute, 1996:
Kelsey Museum of Archaeology, University of Michigan, 1995:
"The Northeast African Trade Circuit: Egypt, Nubia, and Northern Ethiopia/Eritrea"

Istituto Universitario Orientale di Napoli, Italy, 1995:
"Theories on State Formation: An Overview"
"Theoretical Perspectives on Mortuary Analysis: Predynastic Evidence from Egypt"

DuSable Museum of African-American Art, Chicago, 1995:
Aksum Heritage Foundation, Washington, D.C., 1994:
University of Chicago, Oriental Institute, 1994:
University of Michigan, Dept. of Anthropology, 1994 (with R. Fattovich):
Boston University, Dept. of Archaeology & Center for Archaeological Studies, 1993 (with R. Fattovich):

Connecticut College, Depts. of Anthropology & Art History, 1993:
Michigan State University, Mid-Michigan Chapter of the Archaeological Institute of America,
1993 (with R. Fattovich):

Museum of Fine Arts, Boston, Friends of Egyptian Art, 1993:
"The 1993 Oriental Institute, Naples/Boston University Excavations at Ona Enda Aboi Zagwé
(near Aksum), Northern Ethiopia"

Michigan State University, 1993:
Colloquium, "The Rise of Complex Society in Northern Ethiopia" (with R. Fattovich)

National Museum of Ethiopia, Addis Ababa:
"Preliminary Results of the 1993 Field Season at Bieta Ghiorghis (Aksum, Tigray)," 1993
"The Role of Archaeology," 1992

Addis Ababa University, Ethiopia, 1992:
"Mortuary Analyses and Theory: An Overview"
"The 1991 Boston University Excavations at Hu, Upper Egypt"

Boston University, lecture for the Sigmund Freud Antiquities Exhibition, 1992:
"On Moses and Monotheism: Archaeological Evidence for the Pharaoh Akhenaten"

American Research Center in Egypt, Cairo, 1992:
"Origins of Civilization in Egypt: Predynastic Evidence from Upper Egypt"

Harvard University, Peabody Museum, 1990:
"Predynastic Burial Symbolism and the Evolution of Ideology and Complex Society in Egypt"

Museum of Fine Arts, Boston, Friends of Egyptian Art, 1989:
"Most Ancient Egypt: Origins of Civilization in the Nile Valley"

University of Chicago, Oriental Institute, 1987:
"Social Differentiation in Predynastic Egypt: A Quantitative Analysis of the Nagada Cemeteries"

University of Arizona, Dept. of Anthropology, 1986:
"The Origin of the State in Predynastic Egypt"

Archaeological Institute of America Lectures:
"Origins of Civilization in Egypt," New York University, 1990
"Origins of Civilization in Egypt," Santa Fe, NM, and the University of Arizona, 1989
"From Predynastic to Pyramids: Burial Symbolism in Egypt," the University of Colorado, Boulder,
1989
"From Abu Simbel to Zoan. Monuments to Egypt's Great Builder-King," Boston University, 1988

Teaching:

Boston University, Dept. of Archaeology, 1988-2015

Undergraduate:

AR 100: Great Discoveries in Archaeology

AR 101: Introduction to Archaeology

AR 205: Origins of Civilization

AR 232: Archaeology of Ancient Egypt

AR 348: Gods, Graves & Pyramids: Ancient Egyptian Religion & Ritual

AR 450: Methods & Theory in Archaeology

Graduate/upper level undergraduate:

AR 532: Socio-political Institutions in Egypt & Mesopotamia

AR 346/746: Seminar: Archaeology of Ancient Egypt

AR 347/747 Early States in Northeast Africa: Egypt, Nubia, & Eritrea/Ethiopia

Graduate:

AR 706: Archaeology of Complex Societies

Field Museum of Natural History, Chicago, 1984-85:

Egypt Before the Pharaohs

Cradle of Civilization

Center for American Archaeology at Northwestern University, 1982:

Egyptian Archaeology: Beyond Tombs & Treasure

University of Toronto, School of Continuing Studies, 1977-79:

Archaeology: Its Practice, Method, & Theory, 1981

Egyptian Art of the Eighteenth Dynasty

Egypt: Its Ancient Art & Architecture

Simon's Rock College, Great Barrington, MA, 1971-72:

Sculpture, beginning drawing, & figure drawing

Excavations and fieldwork:

Excavations at Mersa/Wadi Gawasis, Egypt, 2003-04, 2004-05, 2005-06, 2006-07, 2007-08, 2009-2010, 2010-2011, K. Bard & R. Fattovich, Directors, funded by private donations (U.S.A.) and grants from Italian agencies

Archaeological reconnaissance at Mersa/Wadi Gawasis, 2001, K. Bard & R. Fattovich, Directors

Excavations at Ona Enda Aboi Zewgé and Ona Nagast (near Aksum), Ethiopia, 1993, 1995, 1996, 1997, 1998, 2001, 2002, K. Bard & R. Fattovich, Directors, funded by grants from the National Geographic Society, the Italian Government and U.S.I.A.

Excavations at Sites HG & SH, Hu-Semaineh Region, Egypt, 1991, K. Bard, Director, funded by a grant from the National Geographic Society

Predynastic Settlements at Hu, Egypt, 1989, K. Bard, Director, funded by a grant from the National Geographic Society

Museums and exhibitions:

University of Naples “l’Orientale”, Palazzo du Mesnil, April 11-May 6, 2012
“Mersa/Wadi Gawasis: A Pharaonic Harbor on the Red Sea”

Supreme Council of Antiquities, Cairo, Egypt, 2011:
Co-organizer of the exhibition, “Mersa/Wadi Gawasis: a Pharaonic Harbor on the Red Sea”

Boston University, George Sherman Gallery, 1999:
Organized the exhibition, “Archaeological Investigations at Aksum, Ethiopia”

Boston University, George Sherman Gallery, 1989:
Chair of the exhibition, “World Archaeology at Boston University”

Museum of Science, Boston, 1988:
Egyptological consultant, “Ramesses the Great Exhibition”

Vancouver Expo '86, Ramses II Exhibition:
Background research in coordination with the exhibition designer

Detroit Institute of Arts, 1973-74:
Directed & wrote material for the educational show accompanying the exhibition, “Akhenaten and Nefertiti: Art from the Age of Egypt's Sun King”
Part-time assistant to the Curator of Ancient Art, William Peck: Catalogued the Egyptian inscriptions and sculpture in the museum

Field related professional experience:

Contributing Member, Advisory Committee, Shanghai Archaeology Forum, 2013

Visiting Professor, University of Naples “l’Orientale,” 2013

Visiting Professor, University of Padua, Italy, 1998, 2006, 2009, 2011

Visiting Scientist, NASA, Langley Research Center, Hampton, VA, 1996, 1997

Visiting Scholar, Oriental Institute, University of Chicago, 1995-96

Exchange program, Ain Shams University, Faculty of Science, January, 1993, funded by a grant from the Fulbright Commission, Egypt

Visiting Scholar, Institute of Ethiopian Studies, Addis Ababa University, June, 1992, funded by a

grant from U.S.I.A.

Grant proposal review panel in Old World Archaeology, National Endowment for the Humanities, Washington, D.C., January, 1992

Visiting Scholar, Program of African Studies, Northwestern University, 1986-87, 1987-88

Staff Artist, Akhenaten Temple Project, Toronto, 1977

Administration:

Assistant Director, Program on Women, Northwestern University, 1983-1986

Organization Membership:

American Research Center in Egypt

 President, New England Chapter, 2006, 2007

 Vice-President, New England Chapter, 2004-05, 2007-2013

Archaeological Institute of America, Near Eastern Archaeology Committee

Egypt Exploration Society

Society for the Study of Egyptian Antiquities

Society of Africanist Archaeologists