Contents

	roduction: Social dimensions of foodvii ilipp W. Stockhammer, Bogdan Athanassov and Maria Ivanova
1	'Herd' mentality
2	Neolithic taboos in Anatolia and southeast Europe
3	Eating out: Food and social context in the Early Neolithic of Greece
4	Breath of change: Food and pottery in the course of the Neolithic in northern Greece
5	Carcasses, ceramics, and cooking at Makriyalos I: Towards an integrated approach to human diet and commensality in Late Neolithic northern Greece
6	Painted pottery and culinary practices: Use-alteration analysis of painted pottery from the site of Starčevo-Grad
7	Feasting during the Early Neolithic of the central Balkans: The fauna from Blagotin, Serbia
8	Of pits and bones: A ritual pit at the late Neolithic site of Sarnevo in Bulgarian Thrace141 Krum Bacvarov and John Gorczyk
9	Foraging and food production strategies during the Early Neolithic in the Balkans-Carpathian area. The site of Bucova Pusta in Romanian Banat157 Raiko Krauss, Bea De Cupere and Elena Marinova

vi	Contents
10	'No quern, no food'? Milling technology and the spread of farming in southeast Europe
11	Prehistoric agricultural toolkits in diachronic perspective: A case study from Bulgaria
12	Social dimensions of salt in the later prehistory of the eastern Balkans
13	Salt in European prehistory: Social and economic considerations221 Anthony Harding
14	Plant-based food at Chalcolithic and Early Bronze Age Drama, southeast Bulgaria: Continuity and innovations
15	Food, status, and power: Animal production and consumption practices during the Carpathian Basin Bronze Age
16	Plant food from the Late Bronze and Early Iron Age hilltop site Kush Kaya, Eastern Rhodope Mountains, Bulgaria: Insights on the cooking practices
17	Food supply and disposal of food remains at Late Bronze and Early Iron Age Ada Tepe: Bioarchaeological aspects of food production, processing and consumption
18	Hunting together: Social aspects of hunting at a 13th–12th century BC fortified site in southwestern Bulgaria
19	Where Angel feared not to tread: Anthropometric approaches to food studies in Aegean and Balkan prehistory