

Publikationen aus DressID-Project

2008

hosted by DNRF CTR, University of Copenhagen (2008):

Archaeological Textiles Newsletter No. 46, Summer 2008 issue. - Society Friends of ATN

hosted by DNRF CTR, University of Copenhagen (2008):

Archaeological Textiles Newsletter No. 47, Fall 2008 issue. - Society Friends of ATN

2009

ALFARO, C. - TELLENBACH, M. - FERRERO, R.:

Textiles y Museología, Aspectos sobre el Estudio, Análisis y Exposición de los Textiles Antiguos y de los Instrumenta Textilia. Vestimenta e identidad. Nuevas perspectivas sobre textiles en el Imperio Romano DressID, Actas del I Meeting General Valencia-Ontnyent. - 3-5 de diciembre de 2007, ed. In Spanish and English, Valencia 2009.

ANDERSSON STRAND, E. - MANNERING, U. - KOMMENTAR TIL HERDIS JOHANNE SLEMO:

Teori og metode i renning og innslag – et blikk på arkeologisk tekstilforskning i Skandinavia. - 11. årgang, Primitive tider, Oslo 2009, p. 98-101.

hosted by DNRF CTR, University of Copenhagen (2009):

Archaeological Textiles Newsletter No. 48, Spring 2009 issue. - Society Friends of ATN

hosted by DNRF CTR, University of Copenhagen (2009):

Archaeological Textiles Newsletter No. 49, Fall 2009 issue. - Society Friends of ATN

DEMANT, I.:

Principios para la Reconstrucción de Vestidos y Textiles Arqueológicos. - In:

C. Alfaro / M. Tellenbach / R. Ferrero (Eds.), *Textiles y Museología, Aspectos sobre el Estudio, Análisis y Exposición de los Textiles Antiguos y de los Instrumenta Textilia. Vestimenta e identidad. Nuevas perspectivas sobre textiles en el Imperio Romano DressID, Actas del I Meeting General Valencia-Ontnyent*, 3-5 de diciembre de 2007, ed. In Spanish and English, Valencia 2009, p. 143-153.

MÖLLER-WIERING, S.:

Ein Seitenblick auf die Textilien aus der Wurt Tofting. - In: Archaeological Textiles Newsletter No. 48, Spring 2009 issue. Society Friends of Archaeological Textiles Newsletter, hosted by DNRF CTR, University of Copenhagen 2009, p. 16-19.

TZACHILI, I. - BOLOTI, T.:

Arachne, Occasional publication fotr the history of costume and textiles in the Aegean and Eastern Mediterranean. - Centre for Research and Conservation of Archaeological Textiles, Institute of Mediterranean Studies, Vol. 3, Ta Pragmata Publications, Athen 2009.

Ibid. ed. In Greek

VAN STRYDONCK, M.:

Radiocarbon dating reports. - Egypt, 30/11/2009.

2010

ALBERT, F. - LÜTTGE, A.-S. - SCHRENK, S.:

Online Datenbank für 14C-datierte Gewebe. - Aktuelle Forschungsprojekte. Eine Auswahl, Verbund archäologischer Institutionen (Varl) Köln und Bonn, 2010, S. 36f.

ALFARO, C.:

La mujer y el trabajo en la Hispania prerromana y romana: actividades domésticas y profesionales. - El trabajo de las mujeres en Espana (desde la Antigüedad al siglo XX), Mélanges de la Casa de Velázquez 40.2, 2010, p.15 - 38.

ALFARO, C. - MUZZARELLI, M. G.:

Early History of Dress and Fashion in Italy and the Iberian Peninsula. - Berg Encyclopedia of World Dress and Fashion, Vol. 8, West Europe, Oxford 2010, p. 57 - 65.

ANDERSSON, E. - FELLUCA, E. - NOSCH, M.-L. - PEYRONEL, L.:

New Perspectives on the Bronze Age Textile Production in the Eastern Mediterranean. The First Results with Ebla as a Pilot Study. - P. Matthiae, F. Pinnock, L. Nigro and N. Marchetti (eds.), Proceedings of the 6th International Congress on the Archaeology of the Ancient Near East, Rome 5-10 May 2008, 2010, p. 159-176 (PR).

ANDERSSON STRAND, E.:

Experimental Textile Archaeology. - E. Andersson Strand, M. Gleba, U. Mannerling, C. Munkholt, M. Ringgaard (eds.), North European Symposium for Archaeological Textiles X, 1-3 Vol. 5, Ox Bow Press, Oxford, 2010, p. 1ff.

ANDERSSON STRAND, E. - FREI, K. - GLEBA, M. - MANNERING, U. - NOSCH, M.-L. - SKALS, I.:

Old textiles – new possibilities. - European Journal of Archaeology 13:2. 2010, p. 149-173.

ANDERSSON STRAND, E. - GLEBA, M. - MANNERING, U. - MUNKHOLT, C. - RINGGAARD, M.:

North European Symposium for Archaeological Textiles X. - Ancient Textiles Series, Oxbow Books, 2010, Oxford 2010.

hosted by DNRF CTR, University of Copenhagen (2010):
Archaeological Textiles Newsletter No. 50, Summer 2010 issue. - Society Friends of ATN.

hosted by DNRF CTR, University of Copenhagen (2010):
Archaeological Textiles Newsletter No. 51, Summer 2010 issue. - Society Friends of ATN.

BELANOVÁ ŠTOLCOVÁ, T. - GRÖMER, K.:

Loom-Weights, Spindles and Textiles – Textil Production in Central Europe from the Bronze Age to the Iron Age. - E. Andersson Strand, M. Gleba, U. Mannerling, C. Munkholt, M. Ringgaard (eds.), North European Symposium for Archaeological Textiles X, , Oxbow Books, Oxford, 2010, p. 9-20.

BENDA-WEBER, I.:

Abstract: Kleidung, Identitäten und Textilproduktion zwischen Ägäis und Balkan bis zu den Römern: Bericht über ein Teilprojekt im Rahmen von DressID-Project. 13. - Österreichischer Archäologentag 2010.

DE MOOR, A. - VANDEN BERGHE, I. - VAN STRYDONCK, M. - BOUDIN, M. - FLUCK, C.:

Radiocarbon dating and dye analysis of Roman Linen Tunics and Dalmatics with Purple Coloured Design. - Archaeological Textiles Newsletter 51(2010), p. 34-47.

FLUCK, C.:

Kinderkleidung im römischen und spätantiken Ägypten – Ein Projekt der DressID Studien Gruppe C: „Gender and Age“. - Mitteilungen der Anthropologischen Gesellschaft in Wien (Ed.), Vol. CXL, Verlag Ferdinand Berger & Söhne, Horn – Wien 2010, S. 177-187.

FREI, K. M.:

Textiles, wool, sheep, soil and strontium – studying their paths: a pilot project. - E. Andersson Strand - M. Gleba - U. Mannerling - C. Munkholt - M. Ringgaard (eds.), North European Symposium for Archaeological Textiles X, 63-64, Vol. 5, Ox Bow Press, Oxford, 2010, p. 63f.

FREI, K. M. - VANDEN BERGHE, I. - FREI, R. - MANNERLING, U. - LYNGSTRØM, H.:

Removal of natural organic dyes from wool: Implications for ancient textile provenance studies. - Journal of Archaeological Science 37, 2010, p. 2136-2145.

GLEBA, M. - MANNERLING, U.:

A thread to the past: the Huldremose Woman revisited. - Archaeological Textiles Newsletter 51, 2010, p. 32-37.

GOSTENCIK, K.:

abstract: Textilwirtschaft im südlichen Noricum (Magdalensberg, Flavia Solva). - 13. Österreichischer Archäologentag 2010.

GRÖMER, K.:

abstract: Spätantike Textilien in Österreich. - 13. Österreichischer Archäologentag 2010.

GRÖMER, K.:

report: Frühmittelalterliche Textilfunde aus Wilfersdorf. - März 2010.

GRÖMER, K. ET AL.:

Prähistorische Textilkunst in Mitteleuropa. Geschichte des Handwerkes und Kleidung vor den Römern. - Naturhistorisches Museum Wien.

GRÖMER, K. - HÖLBLING-STEIGBERGER, E.:

Gedanken zur Kinderkleidung durch die Jahrtausende mit Schwerpunkt auf das römische Österreich. - Mitteilungen der Anthropologischen Gesellschaft in Wien (MAGW) 140, 2010, S. 155 - 175.

GRÖMER, K. - RÖSEL-MAUTENDORFER, H.:

Prähistorische Textilkunst. - Universum 12, Dec. 2010, S. 74f.

LINSCHEID, P. - SCHRENK, S.:

Textile Bodenfunde im Rheinland – Römische bis frühmittelalterliche Zeit. - Aktuelle Forschungsprojekte. Eine Auswahl, Verbund archäologischer Institutionen (Varl) Köln und Bonn, 2010, S. 34f.

MANNERING, U.:

The Huldremose find. An Early Iron Age woman with an exceptional costume. - Fasciculi Archaeologiae Historicae XXIII, Lodz, Poland, 2010, S. 15-24 .

MANNERING, U. - GLEBA, M. - HEINEMEIER, J. - POSSNERT, G.:

Dating textiles and skins from bog finds by 14C-AMS. - Journal of Archaeological Science 37, 2010, p. 261-268.

MANNERING, U. - ROSTHOLM, H. - RAEDER KNUDSEN, L.:

Pigen fra Hammerum. - Skalk Nr. 5, 2010, p. 3-8.

MÅRTENSSON, L. - NOSCH, M.-L. - ANDERSSON STRAND, E.:

Shape of Things: Understanding a Loom Weight. - Oxford Journal of Archaeology, 28:4, 2010, p. 373-398.

MICHEL, C. - NOSCH, M.-L. (EDS.):

Ancient Textiles Series Vol. 8: Textile Terminologies from the 3rd to the 1st mill. BC in the Ancient Near East and the Eastern Mediterranean Area. - Oxbow 2010.

MÖLLER-WIERING, S.:

Evidence of War and Workshop: Textiles in Roman Iron Age Weapon Deposits. - E. Andersson Strand - M. Gleba - U. Mannering - C. Munkholt - M. Ringgaard (eds.), North European Symposium for Archaeological Textiles X, Vol. 5, Oxbow Press, Oxford 2010, p.167-173.

NOSCH, M.-L. (EDS.):

Ancient Textiles Series Vol. 7 : From Minos to Midas. Ancient Cloth Production in the Aegean and in Anatolia. - Brendan Burke, Oxbow Books, Oxford 2010 (out of print, unavailable).

NOSCH, M.L. - LAFFINEUR, R. (EDS.):

KOSMOS, Jewellery, Adornment and Textiles in the Aegean Bronze Age. - 13th International Aegean Conference, University of Copenhagen, Danish National Research Foundation's Centre for Textile Research, 19. - 23. April 2010, Programm with abstracts, 2010.

PAETZ GEN. SCHIECK, A.:

Römer-Kleidung als Mittel der Selbstdarstellung. Das Dress ID-Forschungs- und Ausstellungsprojekt. - Textilforum, Vol. 2, Juni 2010, S. 42.

PAETZ GEN. SCHIECK, A. - TELLENBACH, M.:

Three Years of DressID – Interim Report. - Archaeological Textiles Newsletter 51, 2010, p. 60f.

PASZTOKAI-SZEÖKE, J.:

Curry-comb or Toothed Weft Beater? The Serrated Iron Tools from the Roman province of Pannonia. - E. Andersson Strand - M. Gleba - U. Mannering - C. Munkholt - M. Ringgaard (eds.), North European Symposium for Archaeological Textiles X, Oxbow Books, Oxford, 2010, p. 187-188.

RÆDER KNUDSEN, L.:

Tiny Weaving Tablets, Rectangular Weaving Tablets. - E. Andersson Strand - M. Gleba - U. Mannering - C. Munkholt - M. Ringgaard (eds.), North European Symposium for Archaeological Textiles X, Vol. 5, Oxbow Press, Oxford 2010, p. 150 - 156.

RINGGAARD, M. - BRUSELIUS SCHARFF, A.:

The Impact of Dyes and Natural Pigmentation of Wool on the Preservation of Archaeological Textiles. - E. Andersson Strand - M. Gleba - U. Mannering - C. Munkholt - M. Ringgaard (eds.), North European Symposium for Archaeological Textiles X, Vol. 5, Oxbow Press, Oxford 2010, p. 221 - 224.

SCHRENK, S. - MOHR, D.:

Die christlich-antiken figürlichen Sarkophage aus Konstantinopel und dem östlichen Mittelmeergebiet.- Aktuelle Forschungsprojekte. Eine Auswahl, Verbund archäologischer Institutionen (Varl) Köln und Bonn, 2010, S. 39.

SCHRENK, S. - VÖSSING, K.:

Bildatlas der spätantiken Kleidung.- Aktuelle Forschungsprojekte. Eine Auswahl, Verbund archäologischer Institutionen (Varl) Köln und Bonn, 2010, S. 38.

VANDEN BERGHE, I.:

analysis report: Archaeological Textiles from Jutland, Denmark.- 10/9/2010.

VANDEN BERGHE, I.:

analysis report: Cloak from Vindolanda.- 4/6/2010.

VANDEN BERGHE, I. - DEVIA, B. - GLEBA, M. - MANNERING, U.:

Dyes: to be or not to be. An investigation of Early Iron Age Dyes in Danish Peat Bog Textiles.- E. Andersson Strand- M. Gleba - U. Mannering - C. Munkholt - M. Ringgaard (eds.): North European Symposium for Archaeological Textiles X, Ancient Textiles Series, Oxbow Books, Oxford, 2010, p. 247-251.

VAN STRYDONCK, M. - BOUDIN, M. - RAMIS, D.:

Primer Intent de mesurar l'edat del Compartiment mari de 14C de les aigües costaneres de les illes Balears.- ENDINS, 34: 2010, p. 181 – 188.

VAN STRYDONCK, M.:

radiocarbon dating report: Murex dates Ibiza.- 12/10/2010.

VERHECKEN, A.:

The moment of inertia: a parameter for functional classification of worldwide spindle whorls from all periods.- E. Andersson Strand - M. Gleba - U. Mannering - C. Munkholt - M. Ringgaard (eds.), North European Symposium for Archaeological Textiles X, Ancient Textiles Series, Oxbow Books, Oxford, 2010, p. 257 - 270.

WIEGAND, H. - WIECZOREK, A. - BRAUN, C. - KREUTZ, W. (EDS.):

Mannheimer Geschichtsblätter 19, 2010.- (Tagung der Arbeitsgruppe Self and Society im Rahmen des EU-Projektes DresSID, veranstaltet von Maureen Carroll und Ursula Rothe am 27. und 28. Feb. 2009 am Department of Archaeology an der Universität Sheffield).

2011

ALBALADEJO VIVERO, M.:

El color en el vestido, símbolo de identidad en el mundo antiguo: el paradigma indio, Heraklion.- Rivista interdisciplinare di Historia y Arqueología del Mediterráneo 4, 2011, p. 47 - 58.

ALFARO, C.:

La cité de Saiti/Saetabis et son aire d'influence: économie du territoire et production de tissus à l'époque ibéro-romaine.- C. Alfaro - J.-P. Brun - Ph. Borgard - R. Pierobon Benoit (eds.), Textiles y Tintes en la Ciudad Antigua, Purpureae Vester III, Valencia - Naples 2011, p. 55 ff.

ALFARO, C.:

Luxury from the Sea: Purple Production in Antiquity.- R. Gertwagen- T. Fortibuoni - O. Giovanardi - S. Libralato - C. Solidoro - S. Raicevich (eds.), When Humanities Meet Ecology. Historic changes in the Mediterranean and Black Sea marine biodiversity and ecosystems since the Roman period until nowaday. Languages, methodologies and perspectives, HMAP International Summer School, Aug. 31 - Sept. 4, 2009, the Abdus Salam International Centre for Theoretical Physics, Trieste, Italy, Rome 2011, p. 35 - 50.

ALFARO, C.:

Politische Macht und Erscheinung: Luxus und Kleidung im römischen Reich und seinen Provinzen (rem-Textilforschung Antike: Konferenzen im Rahmen des EU-Projektes DressID).- H. Wiegand - A. Wieczorek - U. Nieß (eds.), Mannheimer Geschichtsblätter 21, 2011, S. 129 - 131.

ALFARO, C. - BRUN, J. P. - BORGARD, PH. - PIEROBON BENOIT, R. (EDS.):

Textiles y Tintes en la Ciudad Antigua, Purpureae Vester III.- Archéologie de l'artisanat Antique, 4, Actas del III Symposium Internacional sobre Textiles y Tintes del Mediterráneo en el mundo antiguo (Nápoles, 13 al 15 de noviembre, 2008), Valencia - Naples 2011.

ALFARO, C. - MARTINEZ, M. J. - ORTIZ, J. (EDS.):

Mujer y Vestimenta, Aspectos de la Identidad Femenina en la Antigüedad.- Monografías del Sema de Valencia, II, SEMA, Universitat de València 2011.

ANDERSSON STRAND, E.:

Textile production in Western Europe.- M. Carver - J. Klapste (eds.), Western Medieval Archaeology 1200-1600. Cambridge, 2011, p. 315-321.

ANDERSSON STRAND, E.:

The Basics of Textile Tools and Textile Technology: From fibre to fabric.- C. Michel - M.-L. Nosch, Textile Terminologies in the Ancient Near East and Mediterranean from the third to the first millennia BC. Ancient Textiles Series Vol. 8., Oxbow Books, Oxford 2011, p. 10-22.

ANDERSSON STRAND, E.:

The organization of textile production in Birka and Hedeby.- S. Sigmundsen (ed.), The 16th Viking congress. Reykjavik 2009, 2011, p. 1-17.

ANDERSSON STRAND, E. - GEBAUER THOMSEN, L. - CUTLER, J.:

From tools to textiles.- CTR, Copenhagen 2011, p. 2 - 31.

ANDERSSON STRAND, E. - MANNERING, U.:

Textile production in the late Roman Iron Age - a case study of textile production in Vorbasse, Denmark.- P. Kruse (ed.), 61st International Sachsen Symposium Publication, Haderslev 2011, p. 77 - 84.

hosted by DNRF CTR, University of Copenhagen (2011):

Archaeological Textiles Newsletter No. 52, Spring 2011 issue.- Society Friends of ATN

hosted by DNRF CTR, University of Copenhagen (2011):

Archaeological Textiles Newsletter No. 53, Fall 2011 issue.- Society Friends of ATN

BENDER JORGENSEN, L.:

Clavi and non-clavi: Definitions of various bands on Roman Textiles.- C. Alfaro - J.-P. Brun - Ph. Borgard - R. Pierobon Benoit (eds.), Textiles Y Tintes en la Ciudad Antigua, Purpureae Vestes III, Valencia - Naples 2011, p. 75 ff.

BLOCH HANSEN, M. - MANNERING, U. - PRITCHARD, F.:

NESAT XI, 9-13 May 2011, Esslingen, Germany.- ATN 52, Spring 2011, p. 73 - 74.

BOESKEN-KANOLD, I.:

Purpurissum: Techniques of production inspired by Pliny the Elder.- C. Alfaro - J.-P. Brun - Ph. Borgard - R. Pierobon Benoit (eds.), Textiles Y Tintes en la Ciudad Antigua, Purpureae Vestes III, Valencia - Naples 2011, p. 243 ff.

BOUDIN, M. - BOECK, P. - VANDENABEELE, P. - MITSCHKE, S. - VAN STRYDONCK, M.:

Monitoring the presence of humic substances in wool and silk by the use of non-destructive fluorescence spectroscopy: Quality control for 14C dating of wool and silk.- Radiocarbon 53, 3/2011, p. 429 - 442.

CABRERA, A. - PARRA, E. - RODRÍGUEZ, L. - TURRELL, L. - ARTEAGA, A.:

Late Antiquity Textiles from Egypt: Dye Analyses of Spanish collection.- C. Alfaro - J.-P. Brun - Ph. Borgard - R. Pierobon Benoit (eds.), Textiles y Tintes en la Ciudad Antigua, Purpureae Vestes III, Valencia - Naples 2011, p. 137 ff.

CAROLL, CM.:

Living through the Dead. Burial and commemoration in the Classical World. - Oxford: Oxbow, 2011, p. 65-90.

COSTA RIBAS, B.:

Mapa de los yacimientos purpúreos de las Islas Pitiusas. Resultados de las prospecciones realizadas en Ibiza y Formentera (2005 - 2007). - C. Alfaro - J.-P. Brun - Ph. Borgard - R. Pierobon Benoit (eds.), *Textiles y Tintes en la Ciudad Antigua, Purpureae Vestes III*, Valencia - Naples 2011, p. 261 ff.

DEMANT, I.:

From stone to textile: constructing the costume of the Dama de Baza. - ATN 52, Spring 2011, p. 37 - 40.

DE MOOR, A. - FLUCK, C. (eds.):

Dress Accessories of the 1st Millennium AD from Egypt, Proceedings of the 6th Conference of the Research Group ,Textiles from the Nile Valley'. - Antwerp, 2-3 October 2009, Tielt 2011, p. 261 - 272.

DE MOOR, A. - VAN STRYDONCK, M. - BOUDIN, M. - BÉNAZETH, D.:

Radiocarbon dating of brocaded furnishing textiles and tunics from Katoen Natie and the Musée du Louvre. - A. De Moor - C. Fluck (eds.), *Dress Accessories of the 1st Millennium AD from Egypt, Proceedings of the 6th Conference of the Research Group ,Textiles from the Nile Valley'*. Antwerp, 2-3 October 2009, Tielt 2011, p. 261 - 272.

FLOHR, M.:

Consumption, not production. Understanding the Fullonicae of Pompei. - C. Alfaro - J.-P. Brun - Ph. Borgard - R. Pierobon Benoit (eds.), *Textiles y Tintes en la Ciudad Antigua, Purpureae Vestes III*, Valencia - Naples 2011, p. 229 ff.

FLUCK, C.:

Bestickte Kleider aus dem spätantiken Ägypten. - Egypt 1350 BC - AD 1800, Historical and Archaeological Studies for Gawdat Gabra, Wiesbaden 2011, p. 75 - 86.

FLUCK, C. - FROSCHAUER, H.:

Dress Accessories from Antinopolis. Finds from the Northern Necropolis. - A. De Moor - C. Fluck (eds.), *Dress Accessories of the 1st Millennium AD from Egypt, Proceedings of the 6th Conference of the Research Group ,Textiles from the Nile Valley'*. Antwerp, 2-3 October 2009, Tielt 2011, p. 54 - 69.

GLEBA, M. - HORSNÆS, H.W. (eds.):

Communicating Identity in Italic Iron Age Communities. - Oxbow Books, Oxford, 2010.

GLEBA, M. - VANDEN BERGHE, I.:

Textiles from Strozzacapponi (Perugia /Corciano), Italy – new evidence of purple production in pre-Roman Italy. - 2011, p. 1-9.

GOSTENCIK, K.:

Textile Production in Late Republic and Early Empire: Old Virunum on Magdalensberg in Noricum (Southern Austria). - C. Alfaro - J.-P. Brun - Ph. Borgard - R. Pierobon Benoit (eds.), *Textiles y Tintes en la Ciudad Antigua, Purpureae Vestes III*, Valencia - Naples 2011, p. 229 ff.

GRÖMER, K.:

Rad, Feuer, Schwert, Webstuhl – entscheidende Innovationen der Urgeschichte. - Österreichischer 58. Historikertag 2011, 15.-17 April 2011.

GRÖMER, K.:

Aufnahme von eisenzeitlichen und römischen Textilresten im Salzburg Museum. - Salzburg, 2/2011.

GRÖMER, K. - HÖLBLING-STEIGBERGER, E.:

Cloth and Clothing from Cemeteries in Noricum. - D. Mladenović - B. Russell (eds.), *Proceedings of the Twentieth Annual Theoretical Roman Archaeology Conference, The University of Oxford, 25-28 March 2010*. Oxbow Books, Oxford, 2011, p. 102-114.

GRÖMER, K. - RÖSEL-MAUTENDORFER, H.:

Der Prachtmantel aus Mitterkirchen. Betrachtungen aus bekleidungstechnischer Sicht. - Gesellschaft für Archäologie in Oberösterreich (Ed.), Sonius, *Archäologische Botschaften aus Oberösterreich*, Traun, Vol. 9, 03/2011, S. 5 f.

GRÖMER, K. - RÖSEL-MAUTENDORFER, H.:

Rekonstruktion des Ensembles von Winklarn, Grab 12. Gedanken zu mittelbronzezeitlichen Kleidungsformen. - Arch. Österreichs 22/2, 2011, S. 2-11.

LINSCHEID, P.:

Bags and pouches in the Roman and Early Byzantine world. - A. De Moor - C. Fluck (eds.), *Dress Accessories of the 1st Millennium AD from Egypt, Proceedings of the 6th Conference of the Research Group „Textiles from the Nile Valley“*. Antwerp, 2-3 October 2009, Tielt 2011, p. 188 - 193.

MARTÍNEZ GARCÍA, J.:

Les plantes tinctoriales à l'époque ibéro-romaine: le territoire de Saitabi et son environnement. - C. Alfaro - J.-P. Brun - Ph. Borgard - R. Pierobon Benoit (eds.), *Textiles y Tintes en la Ciudad Antigua, Purpureae Vestes III*, Valencia - Naples 2011, p. 247 ff.

MARTINS, S. - MITSCHKE, S.:

Eine römische Bügelschere in Materialkombination aus dem Skelettgrab I.1 des „Jüngeren Praunheimer Gräberfeldes“. - P. Fasold (ed.), *Die Bestattungsplätze des römischen Militärlagers und Civitas-Hauptortes NIDA (Frankfurt/M-Heddernheim und -Praunheim)*, Frankfurt 2011, S. 277-282.

MÉDARD, F. - BORGARD, PH. - MOULHERAT, C.:

Le travail du textile à Pompei. Ateliers et restes de tissus. - C. Alfaro - J.-P. Brun - Ph. Borgard - R. Pierobon Benoit (eds.), *Textiles y Tintes en la Ciudad Antigua, Purpureae Vestes III*, Valencia - Naples 2011, p. 83 ff.

MITSCHKE, S.:

Ein Atlas antiker Textilrohstoffe. Die Faserdatenbank der Reiss-Engelhorn-Museen Mannheim. - J. Kunow (Ed.), *Textilien in der Archäologie, Materialien zur Bodendenkmalpflege im Rheinland 22*, Treis-Karden, 2011 S. 117-121.

MÖLLER-WIERING, S.:

War and Worship, Textiles from 3rd to 4th-century AD Weapon Deposits in Denmark and Northern Germany. - Ancient Textiles Series Vol. 9, Oxbow Books, Oxford 2011.

PAETZ GEN. SCHIECK, A.:

Late Roman shoes from Akhmim in the former Gabriel von Max collection of the Reiss-Engelhorn-Museums Mannheim. - A. De Moor - C. Fluck (eds.), *Dress Accessories of the 1st Millennium AD from Egypt, Proceedings of the 6th Conference of the Research Group 'Textiles from the Nile Valley'*. Antwerp, 2-3 October 2009, Tielt 2011, p. 162 - 179.

PÁSTÓKAI-SZEÖKE, J.:

Curry-comb or toothed weft-beater? The serrated iron tools from the Roman Pannonia. - ATN 52, Spring 2011, p. 3 - 13.

REIFARTH, N.:

Textiles in their scientifical context - Interdisciplinary Cooperation during the Evaluation of Burial Textiles. - C. Alfaro - J.-P. Brun - Ph. Borgard - R. Pierobon Benoit (eds.), *Textiles y Tintes en la Ciudad Antigua, Purpureae Vestes III*, Valencia - Naples 2011, p. 101 ff.

ROTHE, U.:

Dressing the Dead. Clothing, Textiles and Bodily Adornment from Funerary Contexts in the Graeco-Roman World. - rem-Textilforschung Antike: Tagung in Sheffield im Zusammenhang mit dem General Meeting des EU-Projektes DressID. - H. Wiegand - A. Wieczorek - U. Nieß (eds.), *Mannheimer Geschichtsblätter 21*, 2011, S. 127 - 128.

STAUFFER, A. ET AL.:

Textilien in der Archäologie. - J. Kunow (Ed.), *Materialien zur Bodendenkmalpflege im Rheinland 22*, LVR-Amt für Bodendenkmalpflege im Rheinland, Köln 2011.

TELLENBACH, M. - PAETZ GEN. SCHIECK, A.:

DressID, Kleidung und Identität - Eine neue Sicht auf Textilien in der Römischen Welt. - Deutscher Museumsbund (ed.), *Museumskunde 76*, Interdisziplinarität, 1/11, S. 8 - 15.

VANDEN BERGHE, I.:
Coptic textiles from the REM collection (analysis report). - 2/3/2011

VANDEN BERGHE, I.:
Archaeological Textiles from Jutland, Denmark (analysis report). - 14/7/2011

VANDEN BERGHE, I.:
Egyptisch textile (Romeins?): wollen mouw van een tuniek (Analyserapport). - (KTN 683)

VANDEN BERGHE, I.:
Dye palette of the supplementary weft patterned linen fabrics from the Katoen Natie collection. - Proceedings of the 6th conference of the research group 'Textiles from the Nile Valley', Antwerp, 2-3 October 2009, Lannoo Publishers, Tielt (2011), p. 286-293.

VAN RAEMDONCK, M. - VERHECKENS-LAMMENS, C. - DE JONGHE, D.:
The mummy of the 'embroideress' and the contents of her grave. - A. De Moor - C. Fluck (eds.), Dress Accessories of the 1st Millennium AD from Egypt, Proceedings of the 6th Conference of the Research Group 'Textiles from the Nile Valley'. Antwerp, 2-3 October 2009, Tielt 2011, p. 222 - 235.

VAN STRYDONCK, M.:
Radiocarbon dating reports: Carnuntum: Mummy. - 20/11/2011

VAN STRYDONCK, M.:
Radiocarbon dating reports: Egypt. - 8/9/2011

VAN STRYDONCK, M.:
Radiocarbon dating reports: Egypt. Red woolen Roman sock. - 9/2/2011

VAN STRYDONCK, M.:
Radiocarbon dating reports: Wollen sok Aco TX2497. - 7/4/2011

VAN STRYDONCK, M.:
Radiocarbon dating reports: Woolen socks. - 8/7/2011

VAN STRYDONCK, M. - VANDEN BERGHE , I. - BOUDIN, M. - QUINTELIER, K.:
Euphemia: a multidisciplinary quest for the origin and authenticity of a mummy's clothes and accessories. - A. De Moor - C. Fluck (eds.), Dress Accessories of the 1st Millennium AD from Egypt, Proceedings of the 6th Conference of the Research Group 'Textiles from the Nile Valley'. Antwerp, 2-3 October 2009, Tielt 2011, p. 236 - 257.

VERHECKENS-LAMMENS, C.:

Technology of supplementary weft patterned linen fabric in the Katoen Natie collection. - A. De Moor - C. Fluck (eds.), Dress Accessories of the 1st Millennium AD from Egypt, Proceedings of the 6th Conference of the Research Group ,Textiles from the Nile Valley'. Antwerp, 2-3 October 2009, Tielt 2011, p. 273 - 285.

WILD, J. P.:

Vindolanda and its Textiles: Gavo and his tosseae. - C. Alfaro - J.-P. Brun - Ph. Borgard - R. Pierobon Benoit (eds.), Textiles y Tintes en la Ciudad Antigua, Purpureae Vestes III, Valencia - Naples 2011, p. 69 - 73, Sheffield.

2012

ANDERSSON STRAND, E.:

From spindle whorls and loom weights to fabrics in the Bronze Age Aegean and Eastern Mediterranean. - M.-L. Nosch - R. Laffineur (Eds.), KOSMOS, Jewellery, Adornment and Textiles in the Aegean Bronze Age, Proceedings of the 13th International Aegean Conference/13e Rencontre égéenne internationale, University of Copenhagen, Danish National Research Foundation's Centre for Textile Research, 21. - 26. April 2010, Peeters Leuven – Liège 2012, p. 107-111.

BOUDIN, M. - BOECKX, P. - VANDENABEELE, P. - BEUKENHOUDT, A. - VAN STRYDONCK, M.:

Development of a nanofiltration method for bone collagen 14C AMS dating. - Article accepted in A1-journal Nuclear Instruments and Methods in Physics Research Section B: Beam Interactions with Materials and Atoms, NIMB 58938, 22. September 2012.

CARROLL, M.:

'The Insignia of Women'. Dress, Gender and Identity on the Roman funerary monument of Regina from Arbeia. - The Archaeological Journal 169, 2012, p. 281-311.

CARROLL, M.:

The Roman child clothed in death. - M. Carroll and J.P. Wild (eds.), Dressing the Dead in Classical Antiquity, Stroud: Amberley Publishing, 2012, p. 134-147.

CARROLL, M. - WILD J.P. (EDS.):

Dressing the Dead in Classical Antiquity. - Stroud: Amberley Publishing, 2012.

COSTA, B. - ALFARO, C.:

Algunes Consideracions sobre l'Extensió i Cronologia de l'Ars Purpuraria a Ebusus. - IV Jornades d'Arqueologia de les Illes Balears, Ibiza, 1./ 2. of october 2010, Vessants, Arqueologia and Cultura 2012, p. 169-178.

DROSS-KRÜPE, K.:

Purchase Orders of Military Garments from Papyri of Egypt. - M.-L. Nosch (ed.), Wearing the Cloak. Dressing the Soldier in Roman Times, Oxford 2012, p. 13 - 18.

GLEBA, M.:

Egypt Linen-clad Etruscan Warriors. - M.- L. Nosch (ed.), Wearing the Cloak. Dressing the Soldier in Roman Times, Oxford 2012, p. 45 - 55.

GLEBA, M. - MANNERING U.:

Textiles and Textile Production in Europe: From Prehistory to AD 400. - Oxford, Oxbow Books 2012, p. 27-64.

GRANGER-TAYLOR, H.:

Fragments of Linen from Masada, Israel - the Remnants of Pteryges? - and Related Finds in Weft- and Warp-twining including several Slings. - M.-L. Nosch (ed.), Wearing the Cloak. Dressing the Soldier in Roman Times, Oxford 2012, p. 56 - 84.

GRÖMER, K.:

Austria: Bronze and Iron Ages. - M. Gleba - U. Mannering (eds.), Textiles and Textile Production in Europe: From Prehistory to AD 400. Oxford, Oxbow Books 2012, p. 27-64.

GRÖMER, K.:

Die textile Griffumwicklung an einem mittelalterlichen Schwert aus Steyregg. - Linzer Archäologische Forschungen, Special edition 46, Linz, 2012, S. 25-30.

GRÖMER, K.:

Mumienbinden - Goldfäden - Leinenstoffe. - Acta Carnuntina 2/1, 2012, S. 54-59.

GRÖMER, K.:

Latènezeitliches Textil aus einem Grab aus Ossarn (Report). - 3/2012.

GRÖMER, K.:

Organische Reste aus Ulrichskirchen (Report). - NÖ, 3/012.

GRÖMER, K.:

Textilkundliche Expertise zu Textilresten aus Petronell (Report). - Schloss Traun, 1/2012.

GRÖMER, K.:

Spätantike Textilien in Österreich. Ein Vorbericht zu den Analysen im Rahmen des EU-Projektes DressID. - C. Reinholdt - W. Wohlmayr (eds.), Akten des 13. Österreichischen Archäologentages am 25.-27. Februar 2010 in Salzburg. Salzburg 2012, S. 403-412.

GRÖMER, K.:

„...von Streifendesign und Kleiderläusen. Archäologische Textilfunde unter dem Mikroskop. - BDA-Broschüre Denkmalpflege in Niederösterreich 47, Juni 2012, S. 38-41 (37-39).

GRÖMER, K. - PAETZ GEN. SCHIECK, A. - MITSCHKE, S.:

Römische Textilfunde aus Carnuntum : ihre Erforschung und ihr Kontext im Textilschaffen am Donaulimes. - Carnuntum Jahrbuch, Wien 2012, S. 153-166, LXXXIV-LXXXIX.

GRÖMER, K. - RÖSEL-MAUTENDORFER, H.:

Faser - Faden - Farbe. Bänder aus Hallstatt. - Archäologie in Deutschland 1, 2012, S. 22-23.

GRÖMER, K. - RÖSEL-MAUTENDORFER, H.:

Kleidung. - S. Sievers, O. H. Urban und P. C. Rams (Eds.), Lexikon zur keltischen Archäologie. Österr. Akademie der Wissenschaften, Mitteilungen der Prähistorischen Kommission Bd. 73, Wien 2012, S. 929-931.

GRÖMER, K. - RÖSEL-MAUTENDORFER, H.:

The textiles of Hallstatt. Unique finds! - Exhibition brochure « Colours of Hallstatt », Exhibition in Naturhistorischen Museum Wien 1/2/2012 - 6/1/2013, p. 20-21.

GRÖMER, K. - RÖSEL-MAUTENDORFER, H. - MÜCKLER, H.:

Immobilisierung durch Kleidung. - Mitteilungen der Anthropologischen Gesellschaft in Wien (MAGW), Vol. 142, Wien 2012, S.137-158.

GRÖMER, K. - SEDLMAYER H.:

Ausgrabung im Archiv: Gräber mit Textilfunden im Depot des Naturhistorischen Museums Wien (Römerzeit bis beginnende Völkerwanderungszeit). - Annalen des Naturhist. Mus. Wien Serie 1, 114, Wien 2012, S.149-177.

GUZOWSKA, M. - BECKS, R. - ANDERSSON STRAND, E.:

„She was weaving a great web”. Textiles in Troia. - M.-L. Nosch - R. Laffineur (Eds.), KOSMOS, Jewellery, Adornment and Textiles in the Aegean Bronze Age, Proceedings of the 13th International Aegean Conference/13e Rencontre égéenne internationale, University of Copenhagen, Danish National Research Foundation's Centre for Textile Research, 21. - 26. April 2010, Peeters Leuven – Liège 2012, p. 107-111, XXXf.

HILDEBRANDT, B.:

Der Römer neuer Kleider. -G. A. Lehmann – D. Engster – A. Nuss (eds.), Von der bronzezeitlichen Geschichte zur modernen Antikenrezeption. Vorträge aus dem Sommersemester 2008 und Wintersemester 2008/09. Syngamma. Vorträge aus dem Althistorischen Seminar Bd. 1, Göttingen 2012, S. 11-53.

HILDEBRANDT, B.:

Optrevling af Kleopatras hemmelighed. - Tema textiler, SFINX 35 - 1, 2012, S. 24-27.

HOFMANN-DE KEIJZER, R. - GRÖMER, K. - HARTL, A.:

Hallstattfarben. - UNIVERSUM Magazin 3, März 2012, S. 62-63.

HOSS, S.:

The Roman Military Belt. - M.- L. Nosch (ed.), Wearing the Cloak. Dressing the Soldier in Roman Times, Oxford 2012, p. 29 - 44.

LIU, J.:

Clothing Supply for the Military. A Look at the Inscriptional Evidence. - M.- L. Nosch (ed.), Wearing the Cloak. Dressing the Soldier in Roman Times, Oxford 2012, p. 19 - 28.

MÖLLER-WIERING, S.:

Warrior Costume in Iron Age Weapon Deposits. - M.- L. Nosch (ed.), Wearing the Cloak. Dressing the Soldier in Roman Times, Oxford 2012, p. 109 - 116.

NOSCH, M. L. ET AL.:

SFINX. - Tema textiler, 35 – 1, Viby j 2012.

NOSCH, M. L. ET AL.:

Wearing the Cloak. Dressing the Soldier in Roman Times. - Oxford 2012.

PAETZ GEN. SCHIECK, A.:

A Late Roman Painting of an Egyptian Officer and the Layers of its Perception. On the Relation between Images and Textile Finds. - M.- L. Nosch (ed.), Wearing the Cloak. Dressing the Soldier in Roman Times, Oxford 2012, p. 85 - 108.

RÖSEL-MAUTENDORFER, H. - GRÖMER, K.:

Experiments to excite. -Exhibition brochure « Colours of Hallstatt ». Exhibition in Naturhistorischen Museum Wien 1/2/2012 - 6/1/2013, p. 22-23.

ROTHE, U.:

Clothing in the Middle Danube provinces: The garments, their origins and their distribution. -Jahreshefte des Österreichischen Archäologischen Institutes in Wien, Vol. 81, Wien 2012, S. 137-231.

ROTHE, U.:

'Dress and cultural identity in the Roman Empire'. - M. Harlow (ed.), Dress and Identity (IAA Inter-disciplinary Series, Studies in Archaeology, History, Literature and Art, Volume II), Oxford 2012, p. 59-68.

ROTHE, U.:

'The Third Way: Treveran women's dress and the Gallic Ensemble'. - American Journal of Archaeology 116 (2012), p. 235-252.

SCHRENK, S. - VÖSSING, K. - TELLENBACH, M. - WIEGAND, H. - WIECZOREK, A. (EDS.):

Kleidung und Identität in religiösen Kontexten der römischen Kaiserzeit. - Altertumswissenschaftliches Kolloquium in Verbindung mit der Arbeitsgruppe „Kleidung und Religion“, Projekt DressID, Rheinische Friedrich-Wilhelms-Universität Bonn, 20. und 31. Oktober 2009, Mannheimer Geschichtsblätter Sonderveröffentlichung 4, Schnell & Steiner, Regensburg 2012.

SPEIDEL, M.:

Dressed for the Occasion. Clothes and Context in the Roman Army. - M.- L. Nosch (ed.), Wearing the Cloak. Dressing the Soldier in Roman Times, Oxford 2012, p. 1 - 12.

SUMNER, G.:

Painting a Reconstruction of the Deir el-Medineh Portrait on a Painted Shroud and other Soldiers from Egypt. - M.- L. Nosch (ed.), Wearing the Cloak. Dressing the Soldier in Roman Times, Oxford 2012, p. 117 - 127.

TZACHILI , I. - ZIMI, E. (EDS.):

Textiles and Dress in Greece and the Roman East: A Technological and Social Approach. - Proceedings of a Conference held at the Department of History, Archaeology and Cultural Resources Management of the University of Peloponnese in Kalamata in collaboration with the Department of History and Archaeology of the University of Crete on March 18-19, 2011, Ta Pragmata Publications, Athen 2012.

VANDEN BERGHE, I.:

Amino acid composition of ceratin fibres using high performance liquid chromatography with fluorescence detection (analysis report). - 9/2012.

VAN STRYDONCK, M.:

Radiocarbon dating reports: Egypt. - 10/9/2012.

WILD, J.P.:

The textile archaeology of Roman burials: Eyes Wide Shut. - M. Carroll and J.P. Wild (eds.), Dressing the Dead in Classical Antiquity, Stroud: Amberley, 2012, p.17-25.

2013

ANDERSSON STRAND, E. - CYBULSKA, M.:

Visualising Ancient Textiles – how to make a Textile Visible on the Basis of an Interpretation of an UR III Text. - H. Koefoed, M.- L. Nosch and E. Andersson Strand (eds.), Textile Production and Consumption in the Ancient Near East Archaeology, Epigraphy, Iconography. Ancient Textiles Series, Oxbow, Oxford 2013.

CARROLL, M.:

'Ethnicity and gender in Roman funerary commemoration: case studies from the empire's frontiers'. - S. Tarlow - L. Nilsson Stutz (eds.), The Oxford Handbook of the Archaeology of Death and Burial Oxford: Oxford University Press, 2013, p. 2-21.

GLEBA, M. - PÁSZTÓKAI-SZEÖKE, J. (EDS.):

Making Textiles in Pre-Roman and Roman Times. People, Places, Identities. - Ancient Textiles Series, Vol. 13, Oxbow Books, Oxford 2013.

GRÖMER, K. - KERN, A. - RESCHREITER, H. - RÖSEL-MAUTENDORFER, H. (EDS.):

Textiles from Hallstatt. Weaving Culture in Bronze and Iron Age and Iron Age Salt Mines. Textilien aus Hallstatt. Gewebte Kultur aus dem bronze- und eisenzeitlichen Salzbergwerk. - Archaeolingua 29, Budapest 2013.

MITSCHKE, S.:

Textile Faseranalyse an den Reiss-Engelhorn-Museen. - H. Wiegand - A. Wieczorek - U. Nieß (eds.), Mannheimer Geschichtsblätter, Vol. 25 / 2013, Verlag Regionalkultur, Heidelberg – Ubstadt-Weiher – Basel 2013, S. 137-143.

PAETZ GEN. SCHIECK, A.:

Die Kleidung der Römer. Ausdruck kultureller Auseinandersetzung zwischen Rom und den Provinzen. - Antike Welt, Zeitschrift für Archäologie und Kulturgeschichte, Vol. 01, 2013, S. 15-21.

REIFARTH, N.:

Zur Ausstattung spätantiker Elitegräber aus St. Maximin in Trier: Purpur, Seide, Gold und Harze. - Köthen 2013.

ROTHE, U.:

Whose Fashion? Men, Women and Roman Culture as Reflected in Dress in the Cities of the Roman North-West. - E. Hemelrijk / G. Woolf (Eds.), Women and the Roman City, Brill, Leiden – Boston 2013, p. 243-268.

ROTHE, U.:

Die norisch-pannonische Tracht – gab es sie wirklich? - G. Grabherr - B. Kainrath - T. Schierl (Eds.), Relations Abroad. Brooches and other elements of dress as sources for reconstructing interregional movement and group boundaries from the Punic Wars to the decline of the Western Roman Empire, Proceedings of the International Conference from 27th – 29th April 2011 in Innsbruck, Ikarus. Innsbrucker Klassisch-Archäologische Universitätsschriften, Vol. 8, Innsbruck 2013, p. 33-48.

TZACHILI, I. - VAKIRTI, S. (EDS.):

Arachne, Occasional publication for the history of costume and textiles in the Aegean and Eastern Mediterranean. - Centre for Research and Conservation of Archaeological Textiles, Institute of Mediterranean Studies, Vol. 4, Ta Pragmata Publications, Athen 2013.

TELLENBACH, M.:

Die Macht der Toga. Mode im Römischen Weltreich. - H. Wiegand / A. Wieczorek / U. Nieß (eds.), Mannheimer Geschichtsblätter, Vol. 25 / 2013, Verlag Regionalkultur, Heidelberg – Übstadt-Weiher – Basel 2013, S. 156f.

TELLENBACH, M. - SCHULZ, R. - WIECZOREK, A. (EDS.):

Die Macht der Toga. Mode im Römischen Weltreich Die Macht der Toga. DressCode im Römischen Reich.

Mit Beiträgen von M. Albaladejo, B. Albalat, C. Alfaro, E. Andersson Strand, J. Banck Burgess, I. Benda-Weber, M. Carroll, F.-J. Casinos Mora, I. Demant, K. Droß-Krüpe, K. M. Frei, M. G. Sanchez, H. R. Goette, K. Grömer, C. Fluck, R. Fuchs, F.-W. v. Hase, B. Hildebrandt, P. Karanastasi, L. Larsson Lovén, N. Lau, U. Mannering, M. J. Martinez, E. Michler, S. Mitschke, S. Möller-Wiering, J. A. Molina Gomez, F. J. Navarro, D. Oltrogge, A. Paetz gen. Schieck, J. Pásztókai-Szeöke, L. Raeder Knudsen, N. Reifarth, C. Römer, U. Rothe, C. Rueda Galán, C. M. Sommer, M. G. Spathi, A. Stauffer, T. Stolcova, M. Tellenbach, I. Tzachili, M. Van Strydonck, I. Vanden Berge, C. Verhecken-Lammens, J. P. Wild. - Begleitband zur Sonderausstellung „Die Macht der Toga – Mode im Römischen Weltreich“, Publikation der Reiss-Engelhorn-Museen, Vol. 56, Schnell & Steiner, Regensburg 2013.

VAN STRYDONCK, M. - BOUDIN, M. - RAMIS, D.

Direct 14C-Dating of Roman and late antique purple dye sites by murex shells. - Revue D'Archéometrie, 2013.

FORTHCOMING or IN PRINT

ALFARO, C. - ORTÍZ, J. - J. MARTINEZ, M^a. (EDS.):

Political Power and Appearance Luxury and Dress in the Roman Empire and its Provinces.

ALFARO, C. - TELLENBACH, M. (EDS.):

Production and Trade of Textiles and Dyes in the Roman Empire and Neighbouring Regions. - 4th International Symposium on Textiles and Dyes in the Ancient Mediterranean World.

ANDERSSON STRAND, E.:

Testing the function of spindle whorl diameter (report).

ANDERSSON STRAND, E. - NOSCH, M.-L. (EDS.):

Tools, Textiles and Contexts, Textile Production in the Bronze Age Aegean and Eastern Mediterranean. - Oxbow.

CUTLER, J. - ANDERSSON STRAND, E. - NOSCH, M.-L. - FIRTH, R. - POURSAT, J.-C. - ROUGEMONT, F.: **Textile production in Quartier Mu.** - J.-Cl. Poursat (ed.), Le Quartier Mu V (Études Crétoises), Athens, EFA.

GRÖMER, K.:

Römische Textilien in Noricum und Westpannonien im Kontext der archäologischen Gewebefunde 20 000 v. Chr. - 500 n. Chr. in Österreich. - with contributions by E. Hölbling-Steigberger (characterisation of Roman Austria) and K. Gostencnik (Textile Production in Roman Austria - the tools).

KOEFOED, H. - NOSCH, M.- L. - ANDERSSON STRAND, E. (EDS.):

Textile Production and Consumption in the Ancient Near East Archaeology, Epigraphy, Iconography. - Ancient Textiles Series, Oxbow, Oxford.

LARSSON LOVÉN, L.:

Ancient Textiles Series Vol. 11: The Imagery of Textile Making. Gender and status in the funerary iconography of textile manufacture in Roman Italy and Gaul.

LUND HANSEN, U. ET AL.:

Late Roman Grave Fields of the Vorbasse Settlement. Grave Fields, Settlement, Environment and Textile Production. Late Roman Jutland reconsidered.

MANNERING, U.:

Early Iron Age craftsmanship seen from a costume perspective. - Archäologie in Schleswig/Arkæologi i Slesvig.

MANNERING, U.:

The Hammerum finds. - NESAT XI, Esslingen, Germany 9th-13th May 2011.

MANNERING, U. - GLEBA, M.:

Designed for Life and Death. - Nationalmuseet.

MANNERING, U. - WULFF ANDERSEN, S. - LUND RASMUSSEN, K.:

Undelevmanden, - et moselig fra yngre bronzealder. - Årbøger for Nordisk Oldkyndighed og Historie.

NOSCH, M.-L.:

Review of Prähistorische Textilkunst. - K. Grömer, Bryn Mawr classical review .

NOSCH, M.-L.:

L'archéologie expérimentale et les tests systématiques d'outils de la production textile. - F. Blondé / A. Müller (eds.), L'artisanat en Grèce, table ronde, École française d'Athènes, 10/2007.

PAETZ GEN. SCHIECK, A. - MITSCHKE, S.:

NESAT XI - Conference of the Northern European Symposium of Ancient Textiles, 9-13 May 2011, Esslingen, Germany, (Review). - e-conservationline 21, Sept. 2011, 17 - 20 (www.e-conservationline.com).

Proceedings of the 7th Textiles on the Nile Valley Conference (KTN), from 7-9th Oct 2011 at the Katoen Natie in Antwerp.

Proceedings of the Study Group E international conference Work and Identity: The agents of textile production and exchange in the Roman period, on June 7, 2009.

TELLENBACH, M. - ROTHE, U.:

The EU-funded Research Project DressID – a Summary. - Archaeological Textile Newsletter.

VANDEN BERGHE, I. - SAVERWYNNS, S.:

Separation techniques in Archaeometry. - P. Vandenabeele (ed.), book on archaeometry, Ghent University, Department of Archaeometry.

VANDEN BERGHE, I.:

Dye analysis on the Prachtmäntel of Thorsberg. - NESAT XI.

VAN STRYDONCK, M. - BOUDIN, M. -RAMIS, D.:

Direct 14C-Dating of Roman and late antique purple dye sites by murex shells. - Revue D'Archéometrie.

WILD, J. P. - ALFARO, C.:

Political Power and Appearance : Luxury and Dress in the Roman Empire and its Provinces. - Conference, November 4th, 2010, University of Valencia.