

Program, Origins and Afterlives of Kush

A Conference in Nubian Studies

July 25–27, 2019, Mosher Alumni Hall

University of California at Santa Barbara


Origins and Afterlives of Kush Program

Thursday, July 25

- 10:00-Noon Coffee and Registration at Alumni Hall (Mosher Alumni House), Shuttle from San Joaquin Apartments
- Noon-1:00 Lunch on campus
- 1:00-1:30 Welcome & Introductory Remarks
- 1:30-2 Elizabeth Minor, Wellesley College, *Possible Precursors of Napatan and Meroitic Religion: Rams, Lions, and Winged Hippopotami and Giraffes in Classic Kerma Contexts*
- 2-2:30 Lisa Heidorn, Polish Centre of Mediterranean Archaeology, University of Warsaw, *Continuation of Empire: Egyptian Control of Lower Nubia during the Ninth-Eighth Centuries BC*
- 2:30-3 Timothy Kendall, QSAP/NCAM, *Jebel Barkal and the Nubian Kamutef: New Perspectives on the Origins of Kushite Kingship*
- 3-3:30 Coffee Break
- 3:30-4 Angelika Lohwasser, Institute for Egyptology and Coptology, University of Muenster, *Kushite kings before the 25th dynasty*
- 4-4:30 Bruce Williams, Polish Centre of Mediterranean Archaeology, University of Warsaw, the Oriental Institute of the University of Chicago, *Class and Culture in the early Napatan Period*
- 4:30-5 Discussion
- 5-7 :00 Reception Whalen Plaza at the Mosher Alumni House, Shuttle from Mosher Alumni House to San Joaquin Apartments

Friday, July 26

- 8:00-9:00 Coffee and Registration at Alumni Hall (Mosher Alumni House), Shuttle from San Joaquin Apartments
- 9-9:30 Susan K. Doll, Independent Scholar, *The unusual tomb of Irtieru at Nuri*
- 9:30-10 Cynthia May Sheikholeslami, Independent Scholar/Researcher, Cairo, Egypt/Albany, CA, *Aspects of Kushite Rule in 25th Dynasty Thebes*
- 10-10:30 Faïza Drici, Metropolitan Museum of Art, New York, *Between Triumph and Defeat: The Legacy of the Egyptian New Kingdom in Meroitic Martial Imagery*
- 10:30-11 Coffee Break
- 11-11:30 Denise Doxey, Museum of Fine Arts, Boston, and Susanne Gänsicke, The Getty Villa Museum, *The auloi from Meroe: Reconstructing the instruments from Queen Amanishakheto's Pyramid*
- 11:30-Noon Richard Lobban, Rhode Island College, *Other Constructions of Queen Amanitore and King Natakamani*
- Noon-1:30 Lunch on campus
- 1:30-2 Brenda Baker, Arizona State University, *Kush Above the Fourth Cataract: Insights from the Bioarchaeology of Nubia Expedition*

Origins and Afterlives of Kush Program

- 2-2:30 Mohamed Ali, American Sudanese Archaeological Research Center, *Merotic political economy from a regional perspective*
- 2:30-3 Nadejda Reshetnikova, Architect, independent researcher, *Pyramid complexes on the territory of Ancient Sudan: research, preservation and methods of display*
- 3-3:30 Coffee Break
- 3:30-4 Janice Yellin, Babson College, *Origins and Afterlives in Kush: History and dynamics underlying the integration of Egyptian beliefs in Early Meroitic Religion*
- 4-4:30 Stanley M. Burstein, California State University, Los Angeles, *The Phonen Letter and the Function of Greek in Post-Meroitic Nubia*
- 4:30-5 Discussion
- 5-7 :00 Reception Whalen Plaza at the Mosher Alumni House, Shuttle from Mosher Alumni House to San Joaquin Apartments

Saturday, July 27

- 8:30-9:30 Coffee and Registration at Alumni Hall (Mosher Alumni House), Shuttle from San Joaquin Apartments
- 9:30-10:00 Shomarka Keita, Research Associate, Anthropology, Smithsonian Institution, *The Notion of Race in Writings about Kush*
- 10-10:30 Michele R. Buzon, Purdue University, *Countering the racist scholarship of morphological research in Nubia.*
- 10:30-11 Coffee Break
- 11-11:30 Salim Faraji, Africana Studies, California State University, Dominguez Hills, *William Leo Hansberry Pioneer of Africana Nubiology: Toward a Transdisciplinary Nexus of Nubian Archaeology, Africana Studies & Africanist Scholarship*
- 11:30-Noon Carolyn Fluehr-Lobban, Rhode Island College and Naval War College, *Race and Gender in Kush and The Sudans: Rethinking and Reconstructing Colonial and Afrocentric Paradigms*
- Noon-1:30 Lunch on campus
- 1:30-2:00 Debora Denise Heard, University of Chicago, *"Brand" Nubians: The Historiographic Battle to Define the Role of Kush in World History*
- 2-2:30 Stuart Tyson Smith, University of California, Santa Barbara, *Racism, Egyptological stereotypes and the intersection of local and international in Kushite material culture*
- 2:30-3 Coffee Break
- 3-5:00 Discussion: Origins & Afterlives of Kush
- 5-7 :00 Reception Whalen Plaza at the Mosher Alumni House, Shuttle from Mosher Alumni House to San Joaquin Apartments

Sunday, July 28: Optional Wine Country Tour and Barbeque, departs from San Joaquin Apartments (details TBA)

Sponsored by the UCSB Department of Anthropology
with support from the College of Letters and Sciences and the Institute for Social, Behavioral, and Economic Research


San Joaquin Villages

Portola Dining Commons

Storke and El Colegio Bus Stop


Parking Lot 16

Mesa Parking Garage

Mosher Alumni House: Conference Venue

UCSB Visitor's Center

UCSB Bus Loop / North Hall Outbound Bus Stop


Pardall Rd: Alternative Dining Options


UCEN / Lott-Lehmann University Center

De La Guerra Dining Commons

