4
McGovern

2
McGovern

 SEQ CHAPTER \h \r 1PATRICK E. MC GOVERN

Curriculum Vitae

Fall 2016
University of Pennsylvania Museum

209 Dogwood Lane

3260 South St.

Media, PA 19063

University of Pennsylvania

(610) 565-8484

Philadelphia, PA 19104

(215) 898-1164

EDUCATION
Ph.D.

1980

Near Eastern Archaeology and History

Asian and Middle East Studies Department

Major: Syro-Palestinian/Biblical Archaeology

Minors: Hebrew Bible, Egyptian Archaeology

University of Pennsylvania

Philadelphia, PA

1976-77

Syro-Palestinian/Biblical Archaeology

Institute of Archaeology

Hebrew University

Jerusalem, Israel

1967-68,

Neurochemistry and Chemistry

1990-93

Brain Research Center, University of Rochester

and University of Pennsylvania

A.B.

1966

Chemistry

College of Arts and Sciences

Cornell University

Ithaca, NY

PROFESSIONAL EXPERIENCE

2013-present

Scientific Director, Biomolecular Archaeology Project for Cuisine, Fermented Beverages, and Health

2011

Visiting Professor, Anthropology Dept., University of Victoria, British Columbia
2009-2013

Scientific Director, Biomolecular Archaeology Laboratory for Cuisine, Fermented Beverages, and Health

2009-present

Adjunct Professor, Anthropology

University of Pennsylvania

1979-2009

Senior Research Scientist

Section head, Archaeological Chemistry laboratory

Museum Applied Science Center for Archaeology University of Pennsylvania Museum

1981-present

Director, Baq`ah Valley (Jordan) Project

Consulting Scholar, Syro-Palestine collection

Near East Section, University of Pennsylvania Museum

University of Pennsylvania

1997-2009

Adjunct Associate Professor, Anthropology

University of Pennsylvania

Courses taught on Archaeological Chemistry, Archaeological Ceramics, and Molecular Archaeology

Joint appointment in Historic Preservation Dept.

1995

Visiting Research Scholar

Syro-Palestinian/Biblical Archaeology

University of Copenhagen

Copenhagen, Denmark

1991

Visiting Research Scholar

Syro-Palestinian/Biblical Archaeology

University of Uppsala

Uppsala, Sweden

1991-93

Lecturer

Anthropology and History Depts.

Courses taught on Egypt of the Pharaohs

and the Archaeology of Ancient Israel

Rutgers University

Camden, NJ

1987

Lecturer

University of Pennsylvania, College of General Studies

Course taught on Archaeology in the Lands of the Bible:

The Canaanite, Israelites, and Ammonites

1982-86

Adjunct Assistant Professor

Syro-Palestinian/Biblical Archaeology

Courses taught on Near Eastern Archaeology, Syro-

Palestinian Archaeology, advance graduate seminars

in Archaeological Theory and Practice

Dropsie University

Merion, PA

1977-79

Research Fellow

Radiocarbon Laboratory and MASCA

University of Pennsylvania Museum

University of Pennsylvania

Philadelphia, PA

1976-77

William F. Albright Fellow

American Schools of Oriental Research

Jerusalem and Amman

1975-77

Research Assistant

Syro-Palestine Section

University of Pennsylvania Museum

Philadelphia, PA

ARCHAEOLOGICAL FIELDWORK
1977-present

Director, Baq`ah Valley (Jordan) Project

Seasons: 1977, 1978, 1980, 1981, 1983, 1987

1990-2008

Pottery and stratigraphic consultant

Scandinavian Expedition to Jordan (Tell el-Fukhar)

Universities of Uppsala and Copenhagen

Seasons: 1990-93

1988-2000

Pottery consultant

Tell el-Dab`a (Avaris), Egypt

Austrian Archaeological Institute

Seasons: 1988, 1990

1992-98

Pottery consultant

Tell Mardikh (Ebla), Syria

Missione Archeologica Italiana a Ebla

Seasons: 1992-93

1974

Pottery supervisor

Sarepta, Lebanon

Syro-Palestine Section,

University of Pennsylvania Museum

1972

Field supervisor

Southern Wall, Jerusalem

Israel Exploration Society and Hebrew University

OTHER FIELDWORK
2009

Peruvian fermented beverages
1989

Collection of Royal Purple molluscan extracts

Banyuls-sur-Mer marine station, France

RECENT SCIENTIFIC COLLABORATIONS
Boise State University (Boise ID), Chemistry dept., use of ultrahigh resolution LC-mass spectrometer for analyzing possible Neolithic wine jars from Georgia in the Caucasus
Monell Chemical Senses Center (Philadelphia, PA), headspace solid phase microextraction of possible agave distilled beverages
Goddard Space Laboratory: use of ultrahigh resolution LC-mass spectrometer,

with Orbitrap detector
 SEQ CHAPTER \h \r 1Abramson Cancer and Medical Centers (University of Pennsylvania): on-going anti-cancer studies of botanicals in ancient fermented beverages
 SEQ CHAPTER \h \r 1Winterthur Museum Conservation Laboratory (Delaware): use of gas chromatography-mass spectrometry
 SEQ CHAPTER \h \r 1U.S. Tax and Trade Bureau (Beverage Alcohol) Laboratory in Beltsville MD: tandem liquid chromatography-mass spectrometry, thermal-desorption gas chromatography-mass spectrometry, and headspace solid phase microextraction
 SEQ CHAPTER \h \r 1Monell Chemical Senses Center (Philadelphia, PA), chemical characterization of bitter (wild) and sweet (domesticated) almond, using SEQ CHAPTER \h \r 1solid phase microextraction and gas chromatography-mass spectrometry-olfactory
Robert Mondavi Institute for Wine and Food Science (University of California at Davis: analysis of almond from tomb of Tutankhamun using liquid chromatography-triple quadrupole time-of-flight mass spectrometry
 SEQ CHAPTER \h \r 1Institute for Vine and Wine (Dijon University, France) and Helmholtz Center (Munich, Germany): ancient wine analyses, SEQ CHAPTER \h \r 1using Fourier transform ion cyclotron resonance mass spectrometry and nuclear magnetic resonance to determine metabolomics profiles and discrete compounds (e.g., reservatrol).
 SEQ CHAPTER \h \r 1Jobin Yvon (SEQ CHAPTER \h \r 1Princeton, NJ): SEQ CHAPTER \h \r 1microscopic Raman spectrometry

 SEQ CHAPTER \h \r 1Dept. of Agriculture–Wyndmoor laboratory: liquid chromatography
GRANTS AND HONORS

2014-present

Georgian Wine Project
2013-present

Mexican Distillation Project
2012-present

Ancient Almond Project

2013

Philly Geek Award nomination for Scientist of the Year, Academy of Natural Science, Philadelphia
2013

Honoree of Lotos Club, New York City

2012

Nominee for the SEQ CHAPTER \h \r 1Charles Eliot Norton Lectureship of the Archaeological Institute of America
2012

Armenian wine study, Widener University: $500

 SEQ CHAPTER \h \r 12012

Chocolate study, Tabasco, Mexico, Florida State University: $1000
2011

Chinese glue study, Liangchengzheng, Yale University: $500
2011

Felicia A. Holton Book Award, Uncorking the Past, Archaeological Institute of America

2010

Penn Museum, Beth Shan Roman-Byzantine burial organics: $300
2009

NSF dissertation improvement fellowship: $14,400
2009

Gordion Furniture Project: $400

2008

Almond Board of California: $10,000
2008

Harvard University, Ashkelon Project: $1500

2008

Institute for Aegean Prehistory, Alassa (Cyprus): $1500
2008

La Trobe University (Australia): Erlitou, China research: $3000
2007

Abramson Cancer Center, University of Pennsylvania, “Digging for Drug Discovery”: $25,000
2006-2012

Tax and Trade Commission laboratory, Beltsville, MD: collaboration on ancient Egyptian beverage analysis using LC-MS-MS.

2006

Freer Gallery, Smithsonian: collaboration on ancient Chinese liquids

2005

Firmenich Inc., Princeton, NJ (flavors and fragrances): collaboration on ancient Chinese liquids using SPME-GC/MS

2005-present

Winterthur Museum, conservation: collaboration on GC-MS analyses

2004

Nicolet Fourier-tranform infrared spectrometer, donated by the The Du Pont Co. and Thermo-Nicolet Corp.

2004

Cornell University, Anthropology Dept., ancient chocolate research

2004

American Research Institute in Turkey research grant

2004

Book awards from Associations of American Publishers, Professional/Scholarly Books, Geology & Earth Science;

International Association of the History of the Vine and Wine;

Organisation Internationale de la Vigne et du Vin

2003

Education Award from American-Turkish Council and Turkish-US Business Council of DEIK.

2000-2002

Co-investigator on NSF grant for Liangcheng, China Project

1998-2000

Kaplan Fund “New Technologies” grant for Tomb of Midas feast

1999

Henry Luce Foundation, Liangcheng and Chinese beverages

1997-98

European Union grant: Minoan and Mycenaean food and drink

1997

Visiting Research Scholar, University of Vienna

1995

Visiting Research Scholar, University of Copenhagen

1993-94

Fulbright Fellowship to Sweden, Visiting Research

Scholar, University of Stockholm, Archaelogical Research

Laboratory

1993-94
Subvention for "Science in Archaeology," American Journal of Archaeology, Matson Fund

1992-96

Metropolitan Museum of Art research grants

1992-96

Danish Palestine Exploration Fund research grants

1994-97

Missione Archeologica Italiana a Ebla grant

1991

Visiting Research Scholar, University of Uppsala

1991-present

NSF support grants for neutron activation analysis

1990

Robert Mondavi Winery research grant

1990-92

Scandinavian Foundation research grants

1989

American Philosophical Society research grant

1988-97

Austrian Archaeological Institute research grants

1988

Publication grant for Beth Shan, University of Mississippi

1982-present

National Endowment for the Humanities research grants

1980-present
University of Pennsylvania Museum and Univ. of Pennsylvania grants (including four from the University Research Foundation)

1982

Annenberg Foundation grant

1981

Jerome Levy Fund grant

1978, 1980-81

National Geographic Society research grants

1977-81, 1987

Jordan Department of Antiquities and Tourism grants

1978-79

William Penn Foundation fellowship

1977-78

Kyle-Kelso Foundation grant

1976-77
W. F. Albright traveling fellowship, American Schools of Oriental Research

1976-77

University of Pennsylvania-Hebrew University exchange fellowship

1974

Ford Foundation grant

OTHER GRANTS AND RESEARCH SUPPORT

2016

Bisenzio (Italy) analyses of contents of ancient Etruscan bronze vessels

2014-present

Museum support for maintaining Fourier-transform infrared spectrometer and other research costs
2014-present

History of Grape and Wine of Georgia Project
2013-present

Ancient Mexican Distillation Project
2012-present

Ancient Almond Project

2011

 SEQ CHAPTER \h \r 1Harrick Scientific Products: donation of new Praying Mantis Diffuse Reflection Accessory for FT-IR
2011

Fourier-transform infrared spectrometer, donated by the Hershey Co.

2003

Fourier-transform infrared spectrometer grant–Dupont and Thermo-Nicolet Co.

1998-present

DNA/Ancient Wine project--private donors

1998

Liquid Chromatography grant--Rohm and Haas Corp.

1997-98, 2000-2002
Harvard University--Ashkelon NAA study

1996-2000

Yale University--Chinese fermented beverages

1996

Swedish Archaeological Authority

1996

Tell Nimrin (Jordan)--NEH grant

1996-98

German Archaeological Institute (Berlin)

1996

Pennsylvania Historical Commission, State Museum of Pennsylvania

1995

Nicolet Instrument Corp., computer upgrade of infrared spectrometer

1994

Hewlett-Packard high-performance liquid chromatograph,
donated by Dupont-Merck Pharmaceutical Co.

1992-97

In-kind support of liquid chromatograph and nuclear magnetic resonance instrument from Chemistry Dept., University of Pennsylvania

1993-97

Cobb Archaeological Institute--Lahav (Israel) organics

1993-97

German Archaeological Institute in Cairo--Abydos pottery and organics

1993

Nicolet Fourier-tranform infrared spectrometer, donated by the The Du Pont Co.

1991-92

Associates of Biblical Research--Jericho pottery

1989-91

Dinkha Tepe (Iran) glass

1989-90

Lejjun (Jordan) pottery--NEH grant

1988-90

Tel Yin`am (Israel) silicates

1987-88

Hajji Firuz Tepe/Solduz (Iran) pottery

1987-88

Batan Grande (Peru) pottery

1984-93

In-kind support of mass spectrometer, infrared spectrometers, and other analytical instruments from the Du Pont Co.

1983-85

Ban Chiang (Thailand) pottery

1981

Human skeletal bone shipment, Smithsonian Institution

1979-1991

In-kind support of neutron activation analyses from Brookhaven National Laboratory

1977-present

In-kind support for many studies--metallurgical, faunal, floral, pottery petrography, etc.--from numerous institutes and researchers, especially for the Baq`ah Valley and Beth Shan projects.

PUBLICATIONS (* indicates refereed)

Books

2017 Forthcoming
Japanese translation of Uncorking the Past.

2017 Forthcoming
Ancient Brews Rediscovered and Re-Created. New York: WW Norton (proofread, and now going into galleys for publication in June).
2016

Korean translation of Uncorking the Past.

2016

Naissance de la vigne et du vin. Paris: Libre & Solidaire, 2015.

*2015

Intoxicating: The Science of Alcohol (edited). Introduction: “Alcohol: An Astonishing Molecule.” Scientific American Classics.

* SEQ CHAPTER \h \r 12009/2010

Uncorking the Past: The Quest for Wine, Beer, and Other Alcoholic Beverages. Berkeley: University of California.

*2003/2006

Ancient Wine: The Search for the Origins of Viniculture. Princeton: Princeton University.

New paperback ed. now being prepared, foreword by Robert Mondavi

Grand-prix in Histoire, Littérature et Beaux-arts, Organisation Internationale de la Vigne et du Vin (OIV)

Research Prize, International Association of History and Civilization of Vine and Wine

Award for Best Professional/Scholarly Book in Geology and Earth Science, Association of American Publishers

For a selection of reviews, see below.

2004

L’archeologo e l’uva. Rome: Carocci.

*2000

The Foreign Relations of the "Hyksos": A Neutron Activation Study of Middle Bronze Age Pottery from the Eastern Mediterranean. Oxford: Archaeopress.

*1995

The Origins and Ancient History of Wine (edited with S. J. Fleming and S. Katz). New York: Gordon and Breach. Articles on "Introduction: The Making of a Unique Conference, Its Accomplishments, and an Agenda for the Future" and "The Analytical Challenge of Detecting Ancient Wine: Two Case Studies from the Ancient Near East" (with R. H. Michel).

*1993

The Late Bronze Egyptian Garrison at Beth Shan: A Study of Levels VII and VIII (with F. W. James, as prepared posthumously). University of Pennsylvania Museum Monograph 85. Philadelphia: University of Pennsylvania Museum.

*1990

Organic Contents of Ancient Vessels: Materials Analysis and Archaeological Investigation (edited with W. R. Biers). MASCA Research Papers in Science and Archaeology, vol. 7. Philadelphia:

MASCA, University of Pennsylvania Museum, University of Pennsylvania. Articles on "Drink and Be Merry!: Infrared Spectroscopy and Ancient Near Eastern Wine" (with V. Badler and R. H. Michel) and "Royal Purple Dye: Its Identification by Complementary Chemical Techniques" (with R. H. Michel).

*1989

Cross-Craft and Cross-Cultural Interactions in Ceramics (edited with M. R. Notis). Ceramics and Civilization IV, ed. W. D. Kingery. Westerville, OH: American Ceramic Society. Articles on "Ceramics and Craft Interactions: A Theoretical Framework, with Prefatory Remarks" (pp. 1-11) and "Cross-Cultural Craft Interaction: The Late Bronze Egyptian Garrison at Beth Shan" (pp. 147-94).

*1986

The Late Bronze and Early Iron Ages of Central Transjordan: The Baq`ah Valley Project, 1977-1981. University of Pennsylvania Museum Monograph 65. Philadelphia: University of Pennsylvania Museum.

*1985

Late Bronze Age Palestinian Pendants: Innovation in a Cosmopolitan Age. Journal for the Society of the Old Testament/American Schools of Oriental Research Monograph Series, no. 1, ed. E. M. Meyers. Sheffield, Eng.: JSOT/ASOR.

1980

Ornamental and Amuletic Jewelry Pendants of Late Bronze Age Palestine: An Archaeological Study. Ph.D. dissertation, University of Pennsylvania. Ann Arbor: University Microfilms.

Articles (partial listing—see website for full listing)

Forthcoming

 SEQ CHAPTER \h \r 1Pre-Hispanic Distillation? A Biomolecular Archaeological Investigation. To be submitted to Latin American Antiquity (with L. Almendros-López, F. H. Toro, G. R. Hall, T. Davidson, P. Colunga-GarcíaMarín, D. Zizumbo-Villarreal, F. González-Zozaya, K. (Prokop) Prigge, G. Preti, W. C. Petersen, and M. Szelewski).

*2015
Charting a future course for organic residue analysis in archaeology. Journal of Archaeological Method and Theory; doi: 10.1007/s10816-015-9253-z. Earliest shipwreck in the Mediterranean, dated to the 14th century B.C., at Uluburun off the coast of southern Turkey, carried amphoras ("Canaanite Jars") of wine (with G. Hall).

.

*2015
Volatile Organic Compounds Released by Enzymatic Reactions in Raw Nonpareil Almond Kernel. European Food Research and Technology/Zeitschrift für Lebensmittel-Untersuchung und -Forschung A, online DOI 10.1007/s00217-015-2463-5 (with Jae Kwak, Adam Faranda, Joshua M. Henkin, Michelle Gallagher, and George Preti).

The paper was also presented as a poster at the Association for Chemoreception Sciences (AChemS) XXXII meeting in April, 2010.

* SEQ CHAPTER \h \r 12013

 SEQ CHAPTER \h \r 1A Biomolecular Archaeological Approach to ‘Nordic Grog.’ Danish Journal of Archaeology, online http://dx.doi.org/10.1080/21662282.2013.867101 (with SEQ CHAPTER \h \r 1G. R. Hall, and A. Mirzoian)

*2013
 SEQ CHAPTER \h \r 1The Beginning of Viniculture in France. The Proceedings of the National Academy of Sciences USA 110:25: 10147–10152 (with B. P. Luley, N. Rovira, A. Mirzoian, M. P. Callahan, K. E. Smith, G. R. Hall, T. Davidson, and J. M. Henkin).
* SEQ CHAPTER \h \r 12010

Anticancer activity of botanical compounds in ancient fermented beverages (Review). International Journal of Oncology 37: 5-14 (with M. Christofidou-Solomidou, W. Wang, F. Dukes, T. Davidson, and W.S. El-Deiry).

* SEQ CHAPTER \h \r 12009

Ancient Egyptian Herbal Wines. The Proceedings of the National Academy of Sciences USA 106:18: 7361-7366 (with Armen Mirzoian and Gretchen R. Hall).

 SEQ CHAPTER \h \r 1*2008

Genetic characterization and relationships of traditional grape cultivars from Transcaucasia and Anatolia. Pp. 93-115 in Grapevine and Fruits Gemplasm in Georgia. Tblisi (with J. F. Vouillamoz, A. Ergul, G. Söylemezo lu, G. Tevzadze, and M. S. Grando) [Georgian].

*2007

Chemical and Archaeological Evidence for the Earliest Cacao Beverages. Cover article of The Proceedings of the National Academy of Sciences USA 104.48: 18937-18940 (on-line at http://www.pnas.org/cgi/content/abstract/0708815104v1) (with John S. Henderson, Rosemary A. Joyce, Gretchen R. Hall, and W. Jeffery Hurst).

*2006

 SEQ CHAPTER \h \r 1Multiple Origins of Cultivated Grapevine (Vitis vinifera L. ssp. sativa) Based on Chloroplast DNA Polymorphisms. Molecular Ecology 15: 3707-14 (with R. Arroyo-Garcia, et al.).

*2006

Genetic characterization and relationships of traditional grape cultivars from Transcaucasia and Anatolia. Plant Genetic Resources: Characterization & Utilization 4.2: 144-158 (with J. F. Vouillamoz, A. Ergul, G. Söylemezolu, G. Tevzadze, and M. S. Grando).

*2005
Chemical Identification and Cultural Implications of a Mixed Fermented Beverage from Late Prehistoric China. Asian Perspectives 44: 249-75 (with A. P. Underhill, H. Fang, F. Luan, G. R. Hall, H. Yu, C.-s. Wang, F. Cai, Z. Zhao, and G. M. Feinman).

2005
A Chemical Analysis of the Longshan Culture Fermented Beverage Unearthed from the Liangchengzhen Site in Rizhao City, Shandong: Also on the Cultural Significance of Fermented Beverages in Prehistoric Times. Kaogu (with A. P. Underhill, H. Fang, F. Luan, G. R. Hall, H. Yu, C.-s. Wang, F. Cai, Z. Zhao, and G. M. Feinman) [Chinese]

*2005

Archaeochemistry and Ancient Chinese Fermented Beverages, Expedition 47.1 (Spring): 43.

2005

Southeastern Turkey: Homeland of Winemaking and Viticulture?

ARIT Newsletter report on sponsored research.

*2004

Fermented Beverages of Pre- and Proto-Historic China. The Proceedings of the National Academy of Sciences USA 101.51: 17593-17598 (on-line at www.pnas.org, search for 10.1073/pnas.0407921102) (with J. Zhang, J. Tang, Z. Zhang, G. R. Hall, R. A. Moreau, A. Nuñez, E. D. Butrym, M. P. Richards, C.-s. Wang, G. Cheng, Z. Zhao, and C. Wang).

*2003

Evidence for S. cerevisiae Fermentation in Ancient Wine. Journal of Molecular Evolution 57: S226-232 (with D. Cavalieri, D. L. Hartl, R. Mortimer, and M. Polsinelli).

2003

Ancient Feasting and Drinking. COPIA, vol. 6 (Feb.): 15-21.

2003

Domestication de la vigne confrontation des données archéologiques, chimiques et génétiques. Revue Suisse Vitic. Arboric. Hortic. 35(2):139-140.

*2001

Meal for Mourners. Archaeology 54 (4): 28-29.

2000
FTIR Analysis Reveal Historic Origins of Wine,” Signal-to-News 13: 6.

2000
The Earliest Fermented Beverages of Ancient China. Pp. 200-201 in Marching Toward the 21st Century of International Alcoholic Beverage Culture, eds. Xu Shaohua and Chen He. Xianyang: Northwest Institute of Light Industry.

*2000
The Funerary Banquet of “King Midas.” Expedition 42: 21-29.

*1999
A Funerary Feast Fit for King Midas. Cover article of Nature 402 (Dec. 23): 863-864 (with D. L. Glusker, R. A. Moreau, A. Nuñez, E. Simpson, E. D. Butrym, L. J. Exner, and E. C. Stout).

*1999

Searching for the Beginnings of Winemaking. Expedition 41: 4-5.
*1998
Wine for Eternity. Archaeology 51.4: 28-34.

*1997
Wine of Egypt's Golden Age: An Archaeochemical Perspective. Journal of Egyptian Archaeology 83: 69-108.

*1997
The Beginnings of Winemaking and Viniculture in the Ancient Near East and Egypt (with U. Hartung, V. R. Badler, D. L. Glusker, and L. J. Exner). Expedition 39/1: 3-21.

1996

Vin extraordinaire. The Sciences 36/6: 27-31.

*1996
Neolithic Resinated Wine (with M. M. Voigt, D. L. Glusker, and L. J. Exner). Nature 381 (June 6): 480-481.

1996
Chemical Evidence for a Wine Residue from Warka (Uruk) inside a Late Uruk Period Spouted Jar (with V. R. Badler and D. L. Glusker). Baghdader Mitteilungen 27: 39-43.

*1995

Science in Archaeology: A Review. American Journal of Archaeology 99: 79-142.

*1994

The Archaeological Origin and Significance of the Dolphin Vase as Determined by Neutron Activation Analysis (with J. Bourriau, G. Harbottle, and S. J. Allen). Bulletin of the American Schools of Oriental Research 296: 31-43.

*1993

The First Wine and Beer: Chemical Detection of Ancient Fermented Beverages (with R. H. Michel and V. R. Badler). Analytical Chemistry 65: 408A-413A.

*1993

The Late Bronze Egyptian Garrison at Beth Shan: Glass and Faience Production and Importation in the Late New Kingdom (with S. J. Fleming and C. P. Swann). Bulletin of the American Schools of Oriental Research 290-291: 1-27.

*1990
Characterization of Ancient Materials Using PIXE Spectrometry (with S. J. Fleming, C. P. Swann, and L. Horne). Nuclear Instruments and Methods in Physics Research B49: 293-299.

*1990
Colorants Used in Ancient Egyptian Glassmaking: Specialized Studies Using PIXE Spectrometry (with C. P. Swann and S. J. Fleming). Nuclear Instruments and Methods in Physics Research B45: 311-314.

*1992
The Chemical Composition of the Indigoid Dyes Derived from the Hypobranchial Glandular Secretions of Murex Mollusks (with J. Lazar and R. H. Michel). Journal of the Society of Dyers and Colourists 108: 145-150.

*1992
Indigoid Dyes in Peruvian and Coptic Textiles of the University Museum of Archaeology and Anthropology (with J. Lazar and R. H. Michel). Archeomaterials 6: 69-83.

*1992
The Chemical Confirmation of Beer from Proto-Historic Lowland Greater Mesopotamia (with R. H. Michel and V. R. Badler). Nature 360 (Nov. 5): 24.

1991
The Photochemistry of Royal Purple (with R. H. Michel). The Spectrum 4: 6-9.

*1991
Caveats on the Analysis of Indigoid Dyes by Mass Spectrometry (with J. Lazar and R. H. Michel). Journal of the Society of Dyers and Colourists 107: 280-281.

*1991

The Beads from Tomb B10a B27 at Dinkha Tepe (Azerbaijan, Iran), and the Beginnings of Glassmaking in the Ancient Near East (with S. J. Fleming and C. P. Swann). American Journal of Archaeology 95: 395-402.

*1990

The Ultimate Attire: Jewelry from a Canaanite Temple at Beth Shan. Expedition 32: 16-23.

*1990
Royal Purple Dye: The Chemical Reconstruction of the Ancient Mediterranean Industry (with R. H. Michel). Accounts of Chemical Research 23: 152-158.

*1990
The Chemical Processing of Royal Purple Dye: Ancient Descriptions as Elucidated by Modern Science, Part II (with R. H. Michel). Archeomaterials 4: 97-104.

*1990
The Mass Spectrometric Analysis of Indigoid Dyes (with J. Lazar and R. H. Michel). Journal of the Society of Dyers and Colourists 106: 22-25.

*1990

A Dye for Gods and Kings. Archaeology 43.2: 33.

*1989

Colorants in Glasses from Ancient Syria-Palestine: Specialized Studies Using PIXE Spectrometry (with C. P. Swann and S. J. Fleming). Nuclear Instruments and Methods in Physics Research B40/41: 615-619.

1989

Baq`ah Valley Project 1987: Khirbet Umm ad-Dananir and al-Qesir. Annual of the Department of Antiquities of Jordan 33: 123-136.

1988

Archaeological Chemistry: An Emerging Discipline. Beckman Center for History of Chemistry News 5: 3-6.

*1988

Has Authentic Tkelet Been Identified? (with R. H. Michel and M. Saltzman). Bulletin of the American Schools of Oriental Research 269: 81-90.

1988

The Innovation of Steel in Transjordan. Journal of Metals 40: 50-52.

*1987
The Chemical Processing of Royal Purple Dye: Ancient Descriptions as Elucidated by Modern Science (with R. H. Michel). Archeomaterials 1: 135-143.

*1987
The Chemical Processing of Royal Purple Dye: Addendum (with R. H. Michel). Archeomaterials 2: 93.

*1985
Royal Purple Dye: Tracing the Chemical Origins of the Industry (with R. H. Michel). Analytical Chemistry 57: 1514A-1522A.

1985

Ceramic Technology at Prehistoric Ban Chiang, Thailand: Physicochemical Analyses (with W. W. Vernon and J. C. White). MASCA Journal 3: 104-113.

1984
The Khirbet Kerak Pottery from Beth Shan: Technological Evidence for Local Manufacture? (with M. Chazan). MASCA Journal 3: 20-24.

1984

Royal Purple and the Pre-Phoenician Dye Industry of Lebanon (with R. H. Michel). MASCA Journal 3: 66-70.

1983

Test Soundings of Archaeological and Resistivity Survey Results at Rujm al-Henu. Annual of the Department of Antiquities of Jordan 27: 105-141.

1983

Baq`ah Valley Project Symposium. Annual of the Department of Antiquities of Jordan 27: 641-47.

1982

The Earliest Steel from Transjordan (with V. C. Pigott and M. R. Notis). MASCA Journal 2: 35-39.

1982

Late Bronze Pottery Fabrics from the Baq`ah Valley, Jordan: Composition and Origins (with G. Harbottle and C. Wnuk). MASCA Journal 2: 8-12.

*1982

Exploring the Burial Caves of the Baq`ah Valley in Jordan. Archaeology 35: 46-57.

1982

Baq`ah Valley Project 1981. Biblical Archaeologist 45: 122-124; Liber Annuus 31: 329-332; American Journal of Archaeology 87: 186; Archiv für Orientforschung 29-30 (1983/84): 271-274.

*1981
University of Pennsylvania Radiocarbon Dates XXI (with A. Meulengracht and B. Lawn). Radiocarbon 21: 227-240.

1981

The Baq`ah Valley, Jordan: Test Soundings of Cesium Magnetometer Anomalies. MASCA Journal 1: 214-17.

1981

Baq`ah Valley Project 1980. Biblical Archeologist 44: 126-28; Annual of the Department of Antiquities of Jordan 25: 356-357.

1980

Explorations in the Umm ad-Dananir Region of the Baq`ah Valley, 1977-1978. Annual of the Department of Antiquities of Jordan 24: 55-67.

1979

Beq`a Valley, Jordan 1977. American Schools of Oriental Research Newsletter 4: 9-11.

1979

The Baq`ah Valley, Jordan: A Cesium Magnetometer Survey. MASCA Journal 1: 39-41.

Book Chapters and Entries
Submitted
Final report on the Xia Dynasty Erlitou and Huizou residue samples, in collaboration with La Trobe University (Australia).

*2016 in press
 SEQ CHAPTER \h \r 1Turkey: The Birthplace of Wine? Of Vines and Wines, ed. Lucienne Thys Şenocak, Leuven: Peeters. Also to be translated into Turkish and published by Koc University/Yapi Kredi press in Istanbul.
*2015
“Origins of Viniculture.” In The Oxford Companion to Wine, 4th ed., edited by J. Robinson, Oxford: Oxford University.

*2015
The Neutron Activation Analyses of the Pottery from Tall al-Fukhar, and Its Implications for a Ceramic Sequence of Northern Transjordan. Pp. 402-417 in Vol. 1: Tall al-Fukhar: Results from Excavations in 1990-93 and 2002. Proceedings of the Danish Institute in Damascus. Aarhus: Aarhus University.

*2014
Iranian Viniculture at the “Dawn of Viniculture. Pp. 11-21 in Wine Culture in Iran and Beyond, eds. Bert G. Fragner, Ralph Kauz and Florian Schwarz. Publication in Iranian Studies, no. 75. Vienna: Austrian Academy of Sciences in Vienna

2014

Il vino attraverso i secoli. Pp. 83-96 in Il Vino nellAntico Egitto, ed., S. Malgora. Ananke: Chiesa di San Domenico.

2013
GC-MS Analysis of Sample C116-6 (Kat. 111) from Tarquinia (Warrior Tomb) in A. Babbi & U. Peltz, eds., La Tomba del Guerriero di Tarquinia Das Kriegergrab von Tarquinia (Monographien des R��ch-Germanischen Zentralmuseums, Band 109), Mainz: RGZM (with G. R. Hall).

2013
From East to West: The ancient Near Eastern wine culture travels land and sea. Conference proceedings for International Wine Cultural Heritage, under the auspices of the Instituto de Arqueologia of the Consejo Superior de Investigaciones Cientifica (IAM-CSIC) and the Universidad Aut󮯭a of Madrid (UAM), Almendralejo, Spain.

2012
The archaeological and chemical hunt for the origins of viticulture in the Near East and Etruria. Pp. 141-52 in Archeologia della Vite e del Vino in Toscano e nel Lazio: Dalle tecniche dellindagine archeologica alle prospettive della biologia molecolare, eds. A. Ciacci, P. Rendini, and A. Zifferero. Borgo S. Lorenzo: Edizioni allInsegna del Giglio.

2011
Two luxury items of the Canaanites and Phoenicians: Royal Purple and Wine. Pp. 184-190 in Fondation Tyr: Forum III. Lebanon: Chirak. Conference proceedings for the League of the Canaan, Phoenician and Punic Cities conference, Byblos, Lebanon, United Nations and Save Tyre Foundation.

2011
The archaeological and chemical hunt for the origins of viniculture. Pp. 13-23 in Recontres du Clos-Vougeot 2010, eds. J. Perard and M. Perrot. Dijon: Centre Georges Chevrier.

2010
The chemical identification of the beverage and food remains in Tumulus MM. Pp. 177-187 in The Gordion Wooden Objects, vol. 1: The Furniture from Tumulus MM, ed. E. Simpson (Culture and History of the Ancient Near East, vol. 32.) Leiden: Brill.
2010

Uncorking the Chinese Past: the Archaeological and Chemical Discovery of the World’s Oldest “Wine.” Pp. 29-40 in Wine in Chinese Culture: Historical, Literary, Social and Global Perspectives, ed. P. Kupfer. Muenster: LIT.

2007
The Archaeological and Chemical Hunt for the Origins of Viticulture in the Near East and Etruria. Pp. 108-22 in Archeologia della Vite e del Vino in Etruria, eds. A. Ciacci, P. Rendini, and A. Zifferero. Siena: Ci. Vin (Società Editrice dell’Associazione Nazionale Città del Vino).

2007
Ancient Wine and Beer. Pp. 232-33 in Discovery!: Unearthing the New Treasures of Archaeology, ed. B. M. Fagan. London: Thames and Hudson.

*2007

The Chemical Identification of Resinated Wine and a Mixed Fermented Beverage in Bronze Age Pottery Vessels of Greece. Pp.169-218 in Archaeology Meets Science: Biomolecular Investigations in Bronze Age Greece; The Primary Scientific Evidence 1997-2003, eds. Y. Tzedakis, H. Martlew and M. K. Jones (with L. Glusker, L. J. Exner, and G. R. Hall). Oxford: SEQ CHAPTER \h \r 1Oxbow.
2004
History and Archaeology of Jordan: The Second Millennium B.C. Pp. 285-300 in Studies in the History and Archaeology of Jordan VIII.. Amman: Dept. of Antiquities.
2004

Le premier vin du monde. In Le Vin: Nectar des dieux, genie des hommes (Wine: Nectar of the gods, miracle of mankind). Gollion (Switzerland): Infolio.

*2004

Royal Purple. In Secrets of the Bible, ed. N. A. Silberman. Archaeology magazine publication.

*2004

Fermented Beverages. In The Seventy Great Inventions of the Ancient World, ed. B. Fagan. London: Thames & Hudson.

2003

Domestication de la vigne confrontation des donnés archéogiques, chimiques et génetiques. Revue Suisse Vitic. Arboric. Hortic.35(2): 139-140.

2004

Fermented beverages. In The Seventy Great Inventions of the Ancient World, ed. B. Fagan. London: Thames & Hudson.
2002

Wine and the vine: New archaeological and chemical perspectives on its earliest history. Pp. 565-592 in Bacchus to the Future, eds. C. Cullen, G. Pickering, and R. Phillips. St. Catherines (Ontario, Canada): Brock University.
2001

The organic contents of the Tomb U-j Syro-Palestinian yype Jars: Resinated wine flavored with fig, and The origins of the Tomb U-j Syro-Palestinian type jars as determined by Neutron Activation Analysis, pp. 399-403 and 407-416 in Die Importgefässe e aus dem Friedhof U in Abydos by Ulrich Hartung, German Institute of Archaeology. Mainz: P. von Zabern (with D. L.Glusker and L. J. Exner.
*2002

Wine and the Vine: New Archaeological and Chemical Perspectives on Its Earliest History. Pp. 565-592 in Bacchus to the Future, eds. C. Cullen, G. Pickering, and R. Phillips. St. Catherines (Ontario, Canada): Brock University.

2001

Baq`ah Valley, Jordan. Archaeological Encyclopedia of the Holy Land, eds. A. Negev and S. Gibson. Rev. ed. New York: Continuum.
*2001

The Organic Contents of the Tomb U-j Syro-Palestinian Type Jars: Resinated Wine Flavored with Fig (with D. L. Glusker and L. J. Exner), and The Origins of the Tomb U-j Syro-Palestinian Type Jars as Determined by Neutron Activation Analysis, pp. 399-403 and 407-416 in Die Importgefässe aus dem Friedhof U in Abydos by Ulrich Hartung, German Institute of Archaeology. Mainz: P. von Zabern.

1999

Retsina, Mixed Fermented Beverages, and the Cuisine of Pre-Classical Greece. Pp. 206-209 in Minoans and Mycenaeans: Flavours of Their Time, eds. Y. Tzedakis and H. Martlew. Athens: Greek Ministry of Culture and National Archaeological Museum.

1999
Georgia as Homeland of Winemaking and Viticulture. Pp. 58-59 in National Treasures of Georgia, ed. O. Z. Soltes. London: P. Wilson and Foundation for International Arts and Education.

1997
A Ceramic Sequence for Northern Jordan: An Archaeological and Chemical Perspective. Pp. 421-25 in Studies in the History and Archaeology of Jordan VI, eds. G. Bisheh, M. Zaghloul, and I. Kehrberg. Amman: Dept. of Antiquities.

*1997

"Hyksos" Trade Connections between Tell el-Dab`a (Avaris) and the Levant: A Neutron Activation Study of the Canaanite Jar (with G. Harbottle). Pp. 141-57 in The Hyksos: New Historical and Archaeological Perspectives, ed. E. Oren. University Museum Monograph 96. Philadelphia: University of Pennsylvania Museum.

1996

The Baq`ah Valley. Encyclopedia of Near Eastern Archaeology, ed. E. M. Meyers, New York: Oxford University; The Archaeology of the Levant, ed. S. Richard, New York: Garland.

1995

Technological Innovation and Artistic Achievement in the Late Bronze and Iron Ages of Central Transjordan. Pp. 29-37 in Studies in the History and Archaeology of Jordan V. Amman: Dept. of Antiquities.

1994

Maya Blue: A Fresh Look at an Old Controversy (with L. Roundhill, D. Reents-Budet, and R. H. Michel). Pp. 253-56 in Seventh Palenque Round Table, 1989, eds. M. G. Robertson and V. M. Fields. San Francisco: Pre-Columbian Art Research Institute.

1994

The Baq`ah Valley. In The New Encyclopedia of Archaeological Excavations in the Hold Land, ed. E. Stern. New York: Simon and Schuster.

1994

Were the Sea Peoples at Beth Shan? Pp. 144-56 in Fra dybet: Festskrift til John Strange. Forum for Bibelsk Eksegese 5, eds. N. P. Lemche and M. Müller. Copenhagen: Museum Tusculanus and University of Copenhagen.

*1993

Jewelry in Biblical Times. In The Oxford Companion to the Bible, ed. B. M. Metzger, New York: Oxford University.

1993

Baq`ah Valley Survey and Excavation Project. Pp. 46-48 in ACOR: The First 25 Years--The American Center of Oriental Research, 1968-1993. Amman: ACOR.
1993

Baq`ah Valley. In "Archaeology of Jordan," eds. B. De Vries and P. Bikai. American Journal of Archaeology 97: 471-474.

1992

"Baq`ah Valley Project" and "Beth Shan." In Anchor Bible Dictionary, ed. D. N. Freedman. Garden City: Doubleday.

1992

Settlement Patterns of the Late Bronze and Iron Ages in the Greater Amman Area. Pp. 179-183 in Studies in the History and Archaeology of Jordan IV. Amman: Dept. of Antiquities.

1989

Baq`ah Valley Project: Excavation and Survey. Pp. 25-44 in Archaeology of Jordan, vol. II1: Field Reports, Surveys and Sites, eds. D. Homès-Fredericq and J. B. Hennessy. Akkadica Supplement VII. Leuven: Peeters.

*1989

Ancient Ceramic Technology and Stylistic Change. Pp. 63-81 in Scientific Analysis in Archaeology and its Interpretation, ed. J. Henderson. Oxford University Committee for Archaeology, Monograph 19; UCLA Institute of Archaeology, Archaeological Research Tools 5. Oxford: Oxford University.

*1987
Silicate Industries of Late Bronze-Early Iron Age Palestine: Technological Interaction between New Kingdom Egypt and the Levant. Pp. 91-114 in Early Vitreous Materials, eds. M. Bimson and I. C. Freestone. British Museum Occasional Paper No. 56. London: British Museum Research Laboratory.

1987
Central Transjordan in the Late Bronze and Early Iron Ages: An Alternative Hypothesis of Socio-Economic Transformation and Collapse. Pp. 267-273 in Studies in the History and Archaeology of Jordan III, ed. A Hadidi. Amman: Dept. of Antiquities.

1987

Ceramic Technology I: Petrography, Firing, and Surface Decoration (with C. Wnuk). Pp. 181-190 in The Wadi al-Jubah Archaeological Project. Vol. 3 by W. D. Glanzman and A. O. Ghaleb, ed. L. J. Tiede and S. J. Fleming. Washington, D.C.: American Foundation for the Study of Man.

*1986
Ancient Ceramic Technology and Stylistic Change: Contrasting Studies from Southwest and Southeast Asia. Pp. 33-52 in Technology and Style. Ceramics and Civilization II, ed. W. D. Kingery. Columbus, OH: American Ceramic Society.

1985

Environmental Constraints for Human Settlement in the Baq`ah Valley. Pp. 141-148 in Studies in the History and Archaeology of Jordan II, ed. A. Hadidi. Amman: Department of Antiquities.

*1985

Cesium Magnetometer and Electrical Resistivity Surveying in Search of Late Bronze Age Remains in the Baq`ah Valley, Jordan. Pp. 387-413 in National Geographic Society Research Reports, 1978. Vol. 19, ed. W. Swanson. Washington, D.C.: National Geographic Society.

1983
Baq`ah Valley Project. Pp. 345-347 in Archaeological Survey in the Mediterranean Area, eds. D. R. Keller and D. W. Rupp. BAR International Series 155. Oxford: BAR.

Other Publications
*2007

Chemical Identification of Ancient Egyptian Herbal Wines. Poster presentation at annual meeting of American Society of Viticulture and Enology, Reno, NV, June 19-21 (with A.Mirzoian and G. R. Hall).

2005
Respondent to J. Jennings, et al., “Drinking Beer in a Blissful Mood,” Current Anthropology 46.2 (April): 293.

2005
Letter to the editor, Archaeological Odyssey, March/April: re Neolithic Georgian wine.

2004
Letter to the editor, Science News, Dec. 4, 2004: re “Brew Clues: In Search of Beer’s Origins.”

2003
Wine and the Eurasian Grape: Archaeological and Chemical Perspectives on Their Origins. III Simposio de la Asociación Internacional de Historia y Civilización de la Vid y el Vino. Posted on website and to be published.

2003
Is Transcaucasia the Cradle of Viticulture?: DNA Might Provide an Answer (with J. Vouillamoz, et al.). III Simposio de la Asociación Internacional de Historia y Civilización de la Vid y el Vino. Posted on website and to be published.

2003
Distribution of Vitis Vinifera L. Chloroplast Genome Polymorphisms around the Mediterranean Region Provide Clues to Understand Grapevine Domestication (with R. Arroyo-Garcia, et al.). III Simposio de la Asociación Internacional de Historia y Civilización de la Vid y el Vino. Posted on website and to be published.

2003
Co-author of poster session, “The analysis of Vitis chloroplast genome polymorphisms around the Mediterranean sea provides clues to understand grapevine domestication,”Animal and Microbe Genome X, and 1st International Grape Genome Project Workshop, 12-16 January 2002, San Diego, CA

1998
A Neutron Activation Analysis Study of Bronze Age-Mamluk Period Pottery From Tell Nimrin, Jordan. Posted on the expedition’s website: http://www.cwru.edu/affil/nimrin/data/ceramic/gpm/gpm0001.pdf.
Book Reviews
(including those for publishers)

2015
Rod Phillips, Alcohol: A History. Journal of Interdisciplinary History 46: 105-107.

2014
 SEQ CHAPTER \h \r 1Rob DeSalle and Ian Tattersall, Time in a Bottle: The Science of Wine. Yale University.
2013
Robert Dudley, The Drunken Monkey: Why We Drink and Are Abused by Alcohol, University of California.
2013
Randal Heskett and Joel Butler. Divine Vintage. Palgrave Macmillan.
2013
Sandor Katz, The Art of Fermentation. Chelsea Green.
2013
Janet Chrzan, Alcohol: Social Drinking in Cultural Context. Routledge.
2012
 SEQ CHAPTER \h \r 1Roger Scruton, I Drink, Therefore I Am: A Philosopher’s Guide to Wine, The European Legacy: Toward New Paradigms (Israel).

2003
C. E. Walsh: The Fruit of the Vine: Viticulture in Ancient Israel. Harvard Semitic Monographs 60. Journal of Semitic Studies.

1995
J. D. Seger, Gezer V: The Field I Caves. Bulletin of the American Schools of Oriental Research 297: 86-88.

 1993
D. Edelman, ed., Toward a Consensus on the Emergence of Israel in Canaan. Svensk Exegetisk Årsbok 58 (1993): 153-157.
 1990
E. Spanier, ed., The Royal Purple and the Biblical Blue. ISIS 81: 563-65.

 1988
P. A. Parkes, Current Scientific Techniques in Archaeology. American Journal of Archaeology 92: 285-286.

Editorial Committees (not all current): Bulletin of the American Schools of Oriental Research, MASCA Research Papers, Expedition, Orient-Express, Jewish Theological Review

Pomerance Science Medal Committee, Archaeological Institute of America, 2000-2006
Board of Trustees: American Center for Oriental Research, Amman, Jordan, 1991-1997
Advisory Committee, COPIA, appointed 2001

 SEQ CHAPTER \h \r 1Scientific Committee, International Wine Cultural Heritage Congress, Spain, current

Scientific Committee, Associazione Nazionale Città del Vino and European Council, current.

Fellow of the Center for Spirituality and the Mind, University of Pennsylvania Medical School, current.

PROFESSIONAL MEMBERSHIPS (not all current)
American Ceramic Society

American Chemical Society

American Schools of Oriental Research

Archaeological Institute of America

British School of Archaeology in Jerusalem

British Institute for Archaeology and History in Amman

Palestine Exploration Fund

Society for Archaeological Sciences

Society of Biblical Literature

Israel Exploration Society

PERSONAL

Birthdate

December 9, 1944

Birthplace

Corpus Christi, Texas

Citizenship

U.S.A.

Marital Status

Married
Web pages:

http://www.penn.museum/sites/biomoleculararchaeology/ (personal website)
http://www.ucpress.edu/books/pages/10996.php ("Uncorking the Past" book)
http://pup.princeton.edu/titles/7591.html ("Ancient Wine" book)
http://www.penn.museum/sites/wine/wineintro.html (Origins of Wine website)
http://www.penn.museum/sites/Midas/intro.shtml (Midas discovery)
Wikipedia entry: http://en.wikipedia.org/wiki/Patrick_Edward_McGovern
Additional Recent Accomplishments (2010-2016)
I. Selected Media Coverage:

Upcoming:
Nov.: National Geographic special story on ancient alcoholic beverages

2016:

September 26, 2016: Business Insider: Why Alcohol Has Always Played a Role in Human Civilization, by Kevin Loria

September 2016: SOMOS TODOS CERVEJEIROS: Indiana Jones das bebidas desvenda cervejas ancestrais, by Filipe Limas

September 2016: National Geographic: Were Humans Built to Drink Alcohol? and Why I Brew Ancient Beers

September 1, 2016: Jovem Nerd: Especial: Dossiê Hidromel: a bebida dos deuses, by Daniel John Furuno.

August 2016: Les Cahiers Science & Vie: L’aventurier des élixirs perdus, by Betty Mamane.

May 25, 2016: New York Times: China’s Craft Breweries Find They May Have a 5,000-Year-Old Relative, by Austin Ramzy.

May 24, 2016: NPR, The Salt: 5,000-year-old Chinese Beer Recipe Revealed, by Madeline K Sofia.

May 23, 2016, National Geographic: 5,000-Year-Old Microbrewery Found in China, by Adam Hoffman.

May 23, 2016, AFP: Ancient Chinese Pottery Reveals 5,000-yr-old Beer Brew, by Jean-Louis Santini.

May 17, 2016: edible PHILLY: Reviving Ancient Ales, by Katherine Rapin.

April, 2016: Sciences et Avenir: L’Indiana Jones de la vigne et du vin, by Rachel Mulot.

April 17, 2016: Encore/Vins: Aux origines du vin, by Pierre Thomas.

March 25, 2016: fastcodesign.com: Museums Lure A New Generation of Patrons Through Their Stomachs, by Mark Wilson.

March, 2016: Sciences et Avenir: Review of Naissance de la vigne et du vin, by Rachel Mulot.

March-May, 2016: Vigneron: Review of Naissance de la vigne et du vin.

March-May, 2016: LeRouge&leBlanc: Review of Naissance de la vigne et du vin, by J.-M G.

April, 2016: Reussir Vigne: Review of Naissance de la vigne et du vin, by Mathilde Leclercq.

May, 2016: La revue du vin de France: Review of Naissance de la vigne et du vin, by Michael Dovaz.

May 5, 2016: Courier-Post: Penn Museum Exhibit has Midas Touch, by Sally Friedman.

May 4, 2016: BillyPenn: You Can’t Get Ticket for the “Indiana Jones” of Beer at the Penn Museum, by Marcos Espinoza.

May/June 2016: Pennsylvania Gazette: Beyond the Golden Touch, by Julia M. Klein.

May 5, 2016: Ancient Ales with Dogfish Head Brewery: 6:00 pm @ Penn Museum.

April 4, 2016: Foobooz: Taste Ancient Ales with Dogfish Head at the Penn Museum, by Kelly Alderfer.

March 25, 2016: fastcodesign.com: Museums Lure A New Generation Of Patrons Through Their Stomachs, by Mark Wilson

March, 2016: Czas Wina: Poszukiwacz zaginionych win (research profile in Polish), by Lukasz Wojnarowicz.

2015:

Dec., 2015:
the.black.sheep: Origins of Alcohol, Part I: Jiahu, by D. J. Lewis.

Oct., 2015:
Discover: A Scientist Walks Into a Bar, by Todd Pitock.

Sept. 30, 2015: Wine Spectator: Veni, Vidi, Vinum, by “Dr. Vinny.”June 9, 2015: Scientific American Espanol: Arqueólogos resucitan bebidas alcohólicas del pueblo azteca, by Gary Stix.

Summer, 2015: Martha Stewart Weddings: 50 Born-in-the-USA Flavors, Delaware: Midas Touch is "liquid gold."

April 14, 2015: St. John's (Newfoundland) Telegraph: Beer lovers’ big event, by Mike Buhler

April 14, 2015: National Geographic: Ghost of the Vine: In Georgia, science probes the roots of winemaking. National Geographic Society Out Of Eden Walk, by Paul Salopek

April 21, 2015: New Scientist, 19th-century champagne haul shows seabed is perfect wine cooler, by Catherine Brahic

April 20, 2015: Chemical & Engineering News, 170-Year-Old-Champagne-Cache Analyzed, by Sarah Everts

April 20, 2015: Nature: Cheesy, metallic, sweet: 170-year-old champagne is clue to winemaking’s past, by Allie Wilkinson

March 27, 2015: China Daily: Chinese liquor explored, by Lia Zhu.

March 23, 2015: Illustreret Videnskab (Science Illustrated): Hvornår blev alkohol opfundet?

March 1, 2015: The Scientist: Falling Out of the Family Tree, by Jef Akst

Feb. 18, 2015: Craft Beer and Brewing: How Women Brewsters Saved the World, by Tara Nurin

Jan. 13, 2015: Times-Picayune: Etruscan scholars gather in New Orleans for Archaeological Institute of America conference and drink an ancient ale, by Todd A. Price

Jan. 19, 2015: WineBusiness.com: Is Azerbaijan the 2nd Oldest Wine Region?, by Liz Thach

Jan. 15, 2015: Craftbeer.com: Amphora: Ancient Vessel, Modern Beer, by Andy Elliott

Jan. 8, 2015: San Francisco Wine School Insider Interview with David Furer

Jan. 8, 2015: Bioscience Technology: Pros and Cons: Alcohol Consumption for 10M Years, by Cynthia Fox

2015: Hot Rum Cow (Issue 6 - The Future Issue): Chin-chin: From Chalice to Crystal, by Christina McPherson

Winter 2014/2015: edible Philly (no. 5): Message in a Bottle, by Meeri Kim

2014:

Dec. 25, 2014: NPR, The Salt: What Would Jesus Drink? A Class Exploring Ancient Wines Asks, by Lynnsay Maynard

Dec. 18, 2014: Joe Sixpack: Christmas Beer Celebrates the Birth of the Sun, by Don Russell

Dec. 12, 2014: Spektrum der Wisenschaft: Met & Co. – Alkopops bei den Nordmännern, by Annine Fuchs

Nov., 2014: All About Beer (Vol. 35, Issue 5): Beer Innovators

Nov., 2014: Malibu Magazine (Vol. 12, Issue 6): 10 x 10 Interview

Nov. 5, 2014: ZTFNews.org: Evidencia química del consumo de cerveza en la antigüedad

Oct. 3, 2014: Financial Times of London: A Thirst for Ancient Beer and Wine, by Emma Jacobs

Sept. 30, 2014: Modern Farmer: The Mead You Need, by Rebecca Katzman

Summer, 2014: Wired: New Trend Ale-rt: Kvasir

July 10, 2014: Geekadelphia: Philly Geek Awards: Catching up with Dr. Pat McGovern from the University of Pennsylvania Museum, by Justin Mummert

July 9, 2014: Lansing Michigan News: Michigan is 'epicenter' of mead making: Ancient alcoholic drink comes from honey, by Matthew Miller

June 6, 2014: Newsweek: The Science of Booze, by Victoria Bekiempis

May-June, 2014: Archaeology: Recreating Nordic Grog, by Katherine Sharpe

May 22, 2014: Political Ration: Prehistoric People Liked To Drink Alcohol And Do Drugs, But Probably For Religious Reasons

May 17, 2014: Harvard Political Review: To Ferment and Foment, by Olivia Zhu

April 30, 2014: Munchies: The Man Who Brings Ancient Beers to Life, by Myles Karp

April 8, 2014: Archaeology: Recreating Nordic Grog, by Katherine Sharpe

April, 2014: Wine & Spirits: The Ancient Grog of the Scandinavians, by Erik Tennyson

March 12, 2014: Word Magician's Kitchen: Reviving the Imbibing of Bygone Brews, by the Word Magician

Feb., 2014: Vinforum: Vin fra Orienten, by Stefanie BrinkmannFeb. 4, 2014: Penn Current: Penn Museum researcher finds ancient Scandinavian ‘grog,’ by Katherine Unger Baillie

Feb. 4, 2014: Philadelphia Inquirer: Early Scandinavians were not wine barbarians, by Tom Avril

Jan. 31-Feb. 28, 2014: Wine Spectator, quoted in Archaeologists Unearth 3,700-Year-Old Wine Cellar, and elsewhere (NBCNews.com, Wine Spectator, New York Times by John Noble Wilford, AP by Malcolm Ritter, etc.)

Jan. 26, 2014: Der Spiegel: Göttliches Gebräu, by Angelika Franz

Jan. 16, 2014: 3,000-Year-Old Grog Tradition Discovered in Scandinavia + Where to Find a Modern Version in L.A., by Lesley Jacobs Solmonson

Jan. 14, 2014: 7x7SF: The Newest Old Brew from Dogfish Head is Coming to a Beer Cooler Near You, by Scott Mansfield.

Jan. 14, 2014: LiveScience: Ancient Nordic Grog Intoxicated the Elite, by Stephanie Pappas. World-wide coverage followed.

Winter 2014: Etruscan News, vol. 16, p. 14: The Etruscan Introduction of Winemaking to France

 SEQ CHAPTER \h \r 1Jan./Feb. 2014: The Atlantic: The Archaeology of Beer, by Wayne Curtis
2013:

Dec. 19, 2013: Nautilus: Beer Domesticated Man, by Gloria Dawson

Nov. 2013: USAirwaysmag: A Taste of Honey, by Nick Passmore

Sept. 29, 2013: fangea: Beer, our first biotechnology, by Janet Fang

April 23, 2013: Urban Beer Nerd, Trouble Brewing, by Arne Frantzell

April 9, 2013: BeerSweden, Ancient Ales & Tales as Dogfish Head visits OT!, by Darren Packman

March/April 2013: Moment, Talk of the Table: Wine: Ambrosia of the Jews, by Sala Levin

March 31, 2013: Wine Spectator, The Quest to Uncover Wine’s Origins, by Suzanne Mustacich

 SEQ CHAPTER \h \r 1Feb.-March, 2013: Philly Beer Scene, Dr. Pat and Quest for the Bygone Beers, by Patrick Ridings
Feb., 2013: Etruscan News, The Brewing of Etruscan Beer, by Jane Whitehead

Jan. 14, 2013: Penn News, After Six Decades, Penn Archaeologists Carry on a Tradition of Research and Discovery in Turkey, by Katherine Unger Baillie
Jan. 30, 2013: Le Progrès de Lyon, Viticulture. Le vin cherche ses origines dans le sud-est de la Turquie.
2012:

Dec. 23, 2012: Sunday Philadelphia Inquirer, Drink, by Craig LaBan.
Dec. 17, 2012: NewsWorks, Northwest Philadelphia residents learn about and taste ancient brews during Cliveden event, by Karl Biemuller
Dec. 14, 2012: NewsWorks, Ancient brews and history on tap for Friday night Cliveden event, by Karl Biemuller

Dec. 12, 2012: Winespectator.com, The Quest for Wine’s Origins, by Suzanne Mustacich

Nov. 27, 2012: Agence France-Presse (AFP), DNA sleuth hunts wine roots in Anatolia, by Suzanne Mustacich

Oct. 16, 2012: Washington Post, What Hot Peppers Do for a Brew, by Greg Kitsock

Oct. 16, 2012: Foobooz. com, Drinking Ancient Beers (and Learning Stuff!) in South Jersey, by Tara Nurin

Sept. 19, 2012: Courier Post, Taste for History, by Renee Winkler

 SEQ CHAPTER \h \r 1August 3, 2012: Wall Street Journal, Joke Jugs, Grand Goblets: A Toast to Tippling Tradition, by Anna Russell.

July 2012: Wayward Tendrils Quarterly, The History and Culture of Wine, by Kathleen Burk.

June 2012: Bira (Turkish beer magazine), The Origins of Beer in the Fertile Crescent, by Yavuz Sac.

May 12, 2012: Ezra Magazine (Cornell U.), Biomolecular Archaeologist Uncorks World’s Oldest Known Grape Wine, by Stacey Shackford.

May, 2012: EOS-Science: Het bier van de farao [Dutch] and La bière du roi Midas [French], by Teake Zuidema.

March 20, 2012: Nebraska Beer, Uncorking the Past (Joslyn Museum), by Nick Spies.

Feb. 27, 2012: BBC Mundo, Las cervezas más antiguas del mundo, by Dalia Ventura

Feb. 7, 2012: New York Times, So Old It’s New, Mead Enjoys a Renaissance, by Michael Sanders.

Dec. 2011-Jan., 2012: WineMaker, Wine Archaeologist, by Wes Hagen.
2011:

 SEQ CHAPTER \h \r 1Dec. 1-7, 2011: Courrier international, L’aventurier de l’ivresse perdue [French translation of Dig, Drink and Be Merry, by Abigail Tucker, below]

Nov. 29, 2011, Washington Post: Beer, Like They Used to Make It, by Daniel Fromson

Nov. 6, 2011: Huntsville Times, Built with Beer: Archaeologist to discuss beer’s vital role in the development of civilization at the University of Alabama in Huntsville, by Anne Marie Martin

Nov. 3, 2011: Maclean’s, Drink Like an Egyptian, by Jessica Allen

Sept. 2011: All About Beer, Getting Primitive: Trekking Beer Through Religion, by Matt Stinchfield
 SEQ CHAPTER \h \r 1Sept. 6, 2011: Slate Magazine, Beer Archaeologist: Tasting World History, by Christine Ziemba

Aug. 15, 2011: Newsweek (Polish ed.), Ferment Historii, by Magdalena Frender-Majewska

July-August, 2011: Smithsonian, Dig, Drink and Be Merry, by Abigail Tucker

July 25, 2011: Palate Press, Fermentation, Civilization: How History and Human Thirst Go Hand in Hand, by Emily Towe

July 5, 2011: Irish Edition (Philadelphia), Barbara Nolan: “Midas Touch–Uncorking the Past”

April 30, 2011: Sommelier Journal, pp. 36-40, Interview by Laura Taxel

April/May, 2011: Mid-Atlantic Brewing News: “The Beers That Time Forgot”

Apr. 19, 2011: SPIEGEL ONLINE, “Archäologie: Ägypter nutzten Kräuterwein als Medizin”

March, 2011: VINUM, Jäger des verlorenen Weins, p. 12

Feb.-April 2011: HerbalGram, Ashley Lindstrom, “Archaeological Oncology Project Uncovers Cancer-Fighting Compounds in Ancient Herbal Beverages,” 89: 15-16

Jan.-Feb. 2011: Mental Floss, Golden Lobe Award for Nerdiest Beer, 10: 44

Dagens Nyheter: Sunday, Jan. 16, 2011

Jan. 11, 2011, Areni (Armenia) earliest winery story, as follows:

Associated Press (nationwide), Randolph E. Schmid:, “Earliest known winery found in Armenian cave”

LA Times, Thomas Maugh: “Ancient winery found in Armenia”

Washington Post, Marc Kaufman: “Ancient winemaking operation unearthed in Armenian cave”

New York Times, Pam Belluck: “Cave Drops Hints to Earliest Glass of Red”

National Geographic News on-line, James Owen: “Earliest Known Winery Found in Armenian Cave: Barefoot winemakers likely worked in cave where oldest leather shoe was found”

Wall Street Journal, Robert Lee Hotz, “Perhaps a Red, 4,100 B.C.”

Reuters, Maggie Fox, “At 6,000 years old, wine press is oldest yet found”

Wine Spectator: http://www.winespectator.com/webfeature/show/id/44319
2010:
Jan. 3, 2010: “Grist: The Stone Age Rocked, if You Liked Your Liquor,“ Week in Review, New York Times
Jan. 15, 2010: Michael Kan, “The Pivotal Pint: Did a Thirst For Beer Spark Civilization?”

Jan. 19, 2010: BarBEERians, “An Alcoholic Motivation”

Jan. 30, 2010: Rosemary E. Bachelor, Suite 101, “Historic Relationship Between Religion & Alcohol”

Jan./Feb., 2010: The Pennsylvania Gazette, cover story, 34-41, “Man, The Drinker,” by Trey Popp

Biomolecular archaeologist and Penn Museum researcher Patrick McGovern Gr’80 has found some of the oldest alcoholic beverages known to history, and he wants you to take a glug. They might just be responsible for civilization as we know it. (Not to mention your next hangover.)

Feb. 2, 2010: Carolyn Smagalski, BellaOnline, “Ancient Ales for Modern Man”

Feb., 2010: Guilherme Rosa, “Movidos a álcool,” Galileu (Brazilian “Scientific American”)

May, 2010: Christopher Catling, “Does civilisation start with beer?” Current Archaeology, p. 44
July 22, 2010: Summer Pennsylvanian (front page): “Ancient Drinks Fight Cancer”

Oct. 5, 2010: Georges Duvernet, “Une boisson civilisatrice,” Côte-d’Or, p. 7

Oct. 7, 2010: Herald-Tribune on-line, “9,000-year-old beer gets modern debut”

Dec. 13, 2010: BBC, Radio 5 Live, Asia-Pacific, 2400-year-old Chinese “soup”

Dec. 28, 2010: Associated Press (nationwide), Allen G. Breed, “Mead, drink of Vikings, comes out of the Dark Ages”
2009:
BBC web (Victoria Gill)

HealthDay (Ed Edelson)

Science News (Solmaz Barazesh)

Philadelphia Inquirer science and health front page (Tom Avril)

Associated Press around the world, all major newspapers in U.S. (Ron Todt)

Scientist (Margaret Guthrie)

National Geographic Society website (Brian Handwerk)

Discovery (Jennifer Viegas)

Voice of America around the world (Jessica Berman)

ScienceNow website (Mike Price)

About.com (K. Kris Hirst)

Australian Broadcasting interview with Ross Solley (live)

Spektrum der Wissenschaft
Daily Mail

Der Spiegel
Daily Pennsylvanian

Chef’s Table, WHYY: Chinese rice wines

Chemical Heritage Foundation podcast: beer and brewing

Numerous other TV, radio, and web outlets around the world

Oct. 2009: Margaret Guthrie, “Tippling through the ages,” The Scientist
Oct. 9, 2009: “Craft brewers offer a taste of history,” Joe Sixpack, Philadelphia Daily News
2007-2008:
Penn Current, Dec. 6, 2007, front page

Discover, April 2008, p. 15

New York Times, Nov. 11, 2007 [Henry Fountain] and Dec. 11, 2007 [Natalie Angier’s column in Science Times]

Los Angeles Times, Dec. 11, 2007 [Thomas Maugh]

Washington Post
Almanac Dec. 11, 2007, p. 5

Daily Pennsylvanian, Dec. 11, 2007, front page

Daily Telegraph [Roger Highfield]

Globe and Mail
HealthDay-New York Times syndicated around the country

Chemistry World, Nov. 19, 2007, 85(47): 11
Chemical & Engineering News

The Daily Californian [Berkeley]
Archaeology on-line [Eric Powell]
National Geographic News

Science Daily

Reuters News around the world
BBC

New Scientist on-line
Institute of Maya Studies Newsletter

Philadelphia Daily News

Research profiled in The New Yorker, Nov. 24, 2008: “A Better Brew” by Burkhard Bilger.
Pre-2007 Research Profiles:
2007: Before Dionysus [memorable wine], The World of Fine Wine, issue 18: 74-77, by Blake Edgar.

Feb. 9, 2006, pp. 9-11: Daily Pennsylvanian, “Brewing the Past,” 34th St. feature, by S. Morse

Nov. 2005, vol. 26 (11): 54-59: Discover, “Stone Age Beer,” by Larry Gallagher

Feb. 2005: TIME Express Monthly (Taiwan), “Ch. Jiahu, with Hawthorn Accents”
Feb. 2004: TIME Asia, “The First Vintage”

2005: Populär Historia (Sweden)

2004: National Geographic News on-line, “First Wine?: Archaeologist Traces Drink to Stone Age,” by William Cocke

Aug. 15, 2003: Chronicles of Higher Education 49:49: A16-A17, "Château Néolithique: Whence Wine?,” by Richard Monastersky

Sept. 6, 2003: New Scientist 179.2411: 49, "The Word: Chinese Retsina"

Nov. 2003: Penn in Practice: ancient wine research highlighted on Univ. of Pennsylvania main webpage

Nov. 7, 2003: Times Higher Education Supplement, no. 1614: 18-19: "Vintage Brews Get the Midas Touch," as part of molecular science article.

Nov. 24, 2003: Time 162.21: 60-61, "The First Vintage," by Madeleine Nash

April 30, 2002, vol. 27(1): 133-35: Wine Spectator, “Modern Science, Ancient Wines,” by Lynn
Alley
Pre-2007 Media Coverage (including feature stories, syndicated services, internet, radio, and TV)

Africa:
Mail & Guardian

Austria:

Blue Danube Radio

Australia:
Gold Coast Bulletin

Canada:
“Chronicle” (PBS), Discovery, Discovery Channel Canada, Globe and Mail
 (Toronto), and Toronto Star.

China:

 Xinhua (China News Agency)

England:
 BBC Live 5, Chemistry and Industry, Daily Telegraph, Focus, The Guardian, The Independent, Channel 4 “King Midas’ Feast” program, Manchester Guardian, New Scientist, The Observer, Times of London, Three BM “Midas Revealed” (Discovery Network), The Times of London, and “Tomorrow's World” (British Broadcasting Service).

Denmark: Illusteret Videnshab

Europe:
 The European and Features Photo Library.

France:
 Aventures de l’histoire, French wire service, Info Science, Le Monde, Pour la science

and Science et Vie.

Germany: Axel-Springer Publishing, Focus, GEO Explorer, Spektrum der

Wissenschaft, and Der Stern.

Greece:
 major Athens newspapers (including special Kathmerin Sunday insert), Cretan
Television, and Greece in Print.

India:

 The Statesman

Italy:
 Avvenire and Famiglia Cristiana

Norway:
 Forskning

Japan:
 Asahi Shimbun and Kyodo News Service.

Jordan:
 Jordan Television and Jordan Times.

South America: Features Photo Library and Terra Sancta (Brazil).

Spain:
 El Mundo, El Nuevo dia Interactivo, ESE News, La Vanguardia, and Nature of
Labor.

Sweden:
Elusterets Videnscab and Svenska Dagbladet.

Turkey:
Arkeoloji ve Senat and Turkish Times.

USA:
ABC.com, American Cable Network, Archaeology, Biophotonics, Bloomsberg News Wire, Bon Appétit, Chef’s Table” (PBS), Chemical and Engineering News, ChemMatters, Chronicle of Higher Education, Cuizine, Curiosities: Nontrivial Questions in Science, Discover, Discover on-line, Discovery.com, Environment Show (PBS), Food Arts, Forbes, History Channel “A Brief History of Wine,” Journal of Chemical Education, KYW Newsradio, LA Times, MSNBC.com, Napa News, National Geographic, Nature on-line, New York Times, New York Times-National Geographic Channel “King Midas Funerary Feast” program, “Morning Edition” (PBS), National Geographic Society on-line, Newsday (Long Island), “Off the Cuff” (WSNJ), Pennsylvania Gazette, People’s Magazine, Philadelphia Inquirer and Daily News, Reader's Digest, San Francisco Chronicle, “Science Editor” (CBS), Science News, Science Update (PBS), Saveur, Science, Science News, The Sciences, Scientific American Discovering Archaeology, Scientific American on-line, Time, “Timeout for Fine Wines” (WFLN), “Today Show” (NBC), “Don Pollec's World” (Philadelphia TV6), USA Today, US News and World Report, Viva, Washington Post, What's Happening in Chemistry, Wine Spectator, and Yahoo! News.
World:

Associated Press International, International Herald Tribune, BBC World-Service ("BBC Science," "The World Today," and programs throughout Australia, the Middle East, Central Asia, etc.), CNN, CNN.com, Press Association Pennsylvania, Reuters, and Voice of America.
Pre-2007 Book reviews of Ancient Wine: The Search for the Origins of Viniculture (Princeton: Princeton University, 2003)
Sept. 25, 2003: Philadelphia Inquirer, by Deborah Scoblionkov

Nov. 2003: History Today
Nov. 2003: Natural History, by Laurence A. Marschall

Nov. 22, 2003: Financial Times, by Jancis Robinson

Nov. 30, 2003: Boston Herald

Dec. 2003: historytoday.com

Dec. 2003: Wine and Spirits, by Tara Q. Thomas

Dec. 4, 2003: Toronto Star, by Gordon Stimmell

Dec. 8, 2003: New Statesman, by Roger Scruton

Dec. 14, 2003: Trenton Times
Dec. 15, 2003: Wine Enthusiast 1614: 53, by K. Berman.

Dec. 28, 2003: Wisconsin State Journal, by Chris Martell

Jan. 2004: BBC History Magazine, by David Keyes

Feb. 2004: BookLoons website (http//www.bookloons.com/cgi-bin/Review.asp?bookid=2666), by Hilary Williamson

March/April 2004: Archaeology 57.2: 56-57, by Spencer Harrington

May/June 2004: American Scientist
Oct. 2004: Wayward Tendrils Quarterly 14.4: 16-17, by Allan Shields.

Economic Botany 53 (2004): 487-88, by M. Patrick Griffith.

Winter, 2005: The Tropical Garden 60.1: 24, by Jeremy Davit.

Cornell Arts & Sciences Newsletter.

N.B. Many other newspapers carried some of these reviews around the country, especially highlighting the findings on the Caucasus (e.g., Dec. 2003 article by London newspaper Independent, by David Keyes; Jan. 2004 article, “In Nation of Georgia, Vintners Struggle to Return,“ by Alex Friedrich; Raleigh News and Observer, etc.).
Pre-2007 Interviews:

Sept. 30, 2003:
“The World,” PBS nationwide

Nov. 20, 2003:
“Into the Night,” Bogota, Columbia

Dec., 2003:
“MicrobeWorld” (stations nationwide and archived website)

Dec. 1, 2003:
“Up All Night,” Live 5, London, England

Dec. 23, 2003:
“Radio Times,” WHYY

Dec. 29, 2003:
“Living History” (Voice of America, stations nationwide, and archived

website)

II. Special Lectures and Keynote Addresses:
Upcoming:

Penn State Hershey Medical Center, in conjunction with exhibit “From DNA to Beer: Harnessing Nature in Medicine and Industry” (Alcoholic Beverages ss the Universal Medicine before Synthetics)

Juniata College (PA) Chemistry Dept. and American Chemical Society (Uncorking the Past:

A Biomolecular Archaeological Perspective)

Centers for Disease Control and Prevention (CDC) and UPenn Prevention Research Center

(ancient ales)

Sedgeley Club (Midas beverage)

University of Mainz (Germany): ancient fermented beverages

Book tour in France for Uncorking the Past

Additional programs and lectures related to publication of new book in June 2017, Ancient Brews Rediscovered and Re-Created, including Philadelphia Free Library, Penn Museum, Dogfish Head Brewery (Rehoboth, DE), etc.

2016:

Exxon-Mobil Research Club (First Biotechnology)

University of California at Davis (Ancient China)

Smithsonian Institution (Indiana Jones exhibit)

Canadian Archaeological Association in Newfoundland, Canada (fermented beverages)

Saving Tyre (Lebanon) conference in Washington, DC (Royal Purple and wine)

St. Louis Beekeepers conference (meadmaking)

World Science Festival in NYC

Penn Medicine otorhinolarynologists

International Alcoholic Beverage Culture & Technology Symposium in Taiyuan (China), Cleveland Museum of Natural History, and the newly opened San Francisco Wine School.

2015:

Explorer series lecture, Cleveland Museum of Natural History

Honey and Mead Festival keynote, St. Louis

DeLand (Florida) Craft Beer Week keynote

ALLELE (Evolution Working Group) keynote, University of Alabama

Confucius Institute keynote, University of California Davis

World Science Festival (NYC)

Canadian Archaeological Association keynote and Beerthiefs, Newfoundland, Canada

American Committee for Tyre, Library of Congress

Penn otorhinolarynologists, Museum

2014:

Feb. 7-11, 2014: organizational meeting of the principal collaborators in a new multi-year, multidisciplinary ancient wine project, funded by the government of Georgia in the Caucasus, focused on the beginnings of viniculture, Tbilisi, Georgia.
 SEQ CHAPTER \h \r 1Australian Society for Microbiology keynote and talks in Melbourne, Adelaide (Australian Wine Research Institute), Perth, and Sydney.

World Science Festival (Brooklyn, NY)

Tales of the Cocktail keynote, New Orleans

“Intoxication and Civilization: Beer's Ancient Past,” podcast, Chemical Heritage Foundation, Phila.

Penn periodontists, Northeast Phila. and Center City

Philly Homebrew Club, Christ Church, Phila.

Northwest China Council, Portland, OR

Cornell-Penn Alumni, Lancaster, PA

Newlin Grist Mill, Delaware County, keynote for ancient and colonial beer conference

Stanford University, Archaeological Institute of America

American Museum of Natural History, NYC

Arnold Arboretum (Harvard University)

2013:
Jan. 24-26, 2013: keynote lecture on “Molecular Archaeology: Past Accomplishments, Future Prospects,” on occasion of the 25th anniversary of “Beers of the World,” jointly sponsored by Chemistry and Anthropology Depts., Tulane University, New Orleans, LA.

March 13, 2013: New Castle Historical Society, New Castle, DE.

April 12, 2013: “The Quest for Wine’s Origins,” Cliveden House, Germantown, Philadelphia.

April 26, 2013: “The Origins of Viniculture,” Iron Horse Winery, Leakey Foundation, San Francisco, CA.

May 30, 2013: World Science Festival, “Back to the Future,” Brooklyn, NY.

July 17-20, 2013: Tales of the Cocktail, New Orleans, LA

 SEQ CHAPTER \h \r 1Aug. 17, 2013: Philly Geek Award nomination for Scientist of the Year, Academy of Natural Sciences, Philadelphia
 SEQ CHAPTER \h \r 1Sept. 7, 2013: SEQ CHAPTER \h \r 1Cantina Soave special wine celebration, Italy

 SEQ CHAPTER \h \r 1Sept. 21, 2013: St. Augustine (FL) Lighthouse Museum

 SEQ CHAPTER \h \r 1Oct. 8, 2013: Los Alamos Historical Society

 SEQ CHAPTER \h \r 1Oct. 13, 2013: Barnes Foundation

 SEQ CHAPTER \h \r 1Oct. 23, 2013: Philomathean Society, University of Pennsylvania

 SEQ CHAPTER \h \r 1Oct. 31, 2013: Jiahu (China) conference

 SEQ CHAPTER \h \r 1Nov. 12, 2013: Dickinson College

 SEQ CHAPTER \h \r 1Nov. 18, 2013: Horsham (PA) Library

 SEQ CHAPTER \h \r 1Nov. 19, 2013: Scott Arboretum, Swarthmore College
 SEQ CHAPTER \h \r 1Dec. 5, 2013: Guadalajara (Mexico) Book Fair and new project on pre-Hispanic, native distillation

 SEQ CHAPTER \h \r 1Dec. 9, 2013: Delaware County Institute of Science
2012:

Jan. 5: opening night address at the annual Archaeological Institute of America conference in Philadelphia.

Feb. 1: Penn Museum Scholars talk, Penn Museum.

Feb. 10: Virginia Museum of Fine Arts talk, Richmond, VA.

March 2: Willistown Conservation Trust, Willistown, PA

March 15: Joslyn Art Museum talk, Omaha, NB.

March 29: keynote address on Biomolecular Archaeology at West Chester University Research Day, West Chester, PA.

April 17: Archaeological Institute of America lecture in Ottawa, Canada.

April 19: program for Pharmacogenomics Research Network and Abramson Cancer Center at Penn Museum.

May 1-4: special talk at Cornell University’s enology and viticulture dept., together with horticulture and food science depts., Ithaca, NY; collaboration at the Experiment Station in Geneva.

May 17: Winterthur Museum, opening of “Corked” exhibit.

May 31-June 1, 2012: Cheers to Science! World Science Festival special fermentation program, Birreria, Eataly, New York City.

Sept. 20-21, 2012: special program on ancient fermented beverages for Et Cetera Conference, Brooklyn.

Sept. 22-23, 2012: Golden Lobe Award (Mental Floss) for Idea Festival, Louisville, KY.

Oct. 25-31, 2012: special program on beer fermentation and premier of early Etruscan fermented beverage, Salon del Gusto, Torino, Italy.

Nov. 7-10, 2012: keynote presentation on “Origins of Wine” at European Wine Bloggers Conference (Izmir, Turkey)

Nov. 11-18, 2012: lectures for Stellenbosch University (mini-symposium sponsored by the Institute for Wine Biotechnology, Department of Ancient Studies, and Department of Viticulture and Oenology) and South African Society for Enology and Viticulture, Winelands, South Africa.

Nov. 19-21, 2012: lectures at Helmholtz Center and Weihenstephan Brewery, Munich, Germany.

Nov. 29-30, 2012: lecture on “Molecular Archaeology: Past Accomplishments, Future Prospects,” jointly sponsored by Chemistry and Anthropology Depts. at Cornell University, coordinated by Nobel Laureate in Chemistry, Roald Hoffmann, and John Henderson of Anthropology, Ithaca, NY.

Dec. 6-7, 2012: “Uncorking the Past” lecture, Kelso Bible Lands Museum, Pittsburgh, PA.

Dec. 5 and 12, 2012: Continuing Education talks on “ancient anaesthetics and analgesics” for dental periodontology group of Philadelphia, University of Pennsylvania, northeast and center city, Philadelphia.

Dec. 13, 2012: “Uncorking the Past” lecture, Quadrangle Retirement Home, Haverford, PA.

Dec. 14, 2012: “Uncorking the Past” lecture, Cliveden House, Germantown, Philadelphia.
2011:

Feb. 8-14: From East to West: The Ancient Near Eastern “Wine Culture” Travels Land and Sea, Patrimonio cultural de la vid y el vino conference, Almendraleuo, Spain. Edited vs. submitted for publication.
Feb. 24-28: Turkey: The Birthplace of Wine?, “Wines of Turkey” conference, London.

March 14: Haffenreffer Museum of Anthropology, Brown University: students in the aisles.

March 31: University of Rochester, Memorial Art Museum

April 6-11: Archaeological Institute of America lectures in Salem, Oregon and Santa Rosa, CA; special program for the Napa Valley Wine Reserve.

May 4: The “King Midas” Funerary Feast and Beyond, Friends of Inana (Dept. of Ancient Near Eastern Art) and the American Turkish Society, Metropolitan Museum of Art, NYC.

May 7-11: Working groups for wine museum in Beqa`a valley (Lebanon), Beirut.

June 3-6: Getty Institute, Malibu, CA: sold out crowd for 2 nights at the Villa.

July 10: Silk Road auction "Wine and Dine" dinner at Joanne Conrad’s, developed by the Women’s Committee and Susan Catherwood.

Sept. 12-19: keynote for International Qvevri (Ancient Georgian) Wine, Alaverdi Monastery, Georgia.

Sept. 23-Oct. 8: taught intensive course in Molecular Archaeology at University of Victoria, British Columbia.

Oct. 28-30: special lecture for Curt Beck Symposium, Vassar College, Poughkeepsie, NY.

Nov. 9-10: Archaeological Institute of America lectures in Huntsville, AL.

Nov. 14: lecture for engineering series at Goddard Space Center, Beltsville, MD.

Dec. 3: keynote for “Of Vines and Wines: The Production and Consumption of Wine in Anatolian Civilizations through the Ages", Koc University, Instanbul.

2010:

 SEQ CHAPTER \h \r 1Sept. 14-21, 2010: Iranian Wine at the "Dawn of Viniculture, “Viticulture and Wine in Iran and Neighbouring Countries” conference, Institute of Iranian Studies, Austrian Academy of Sciences, Vienna. Edited vs. submitted for publication.
Sept. 28-Oct. 11: UNESCO conference (“Culture et Traditions du Vin”) at Clos Vougeot , Burgundy.

Nov. 22-29: Funerary Feasts: An Archaeological and Chemical Perspective, “Symbole der Toten” conference, Tübingen, Germany.

Dec. 1-3: Smithsonian Institution and Penn Alumni, Middle Atlantic Regional Advisory Board, Washington, D.C.

Dec. 8-10: Dallas Art Museum.

Dec. 17: China Institute, NYC.

2009:

 SEQ CHAPTER \h \r 1School for Advanced Research, inaugural address in “Anthropology of Food” series: special article appeared on front page of Taste section of The Santa Fe New Mexican.
Wine History Foundation and National Museum: Tblisi, Georgia.

“Uncorking the Past,” held at the Museum on October 8, 2009.

“Two Luxury Items of the Canaanites and Phoenicians: Royal Purple and Wine,” League of the Canaan, Phoenician and Punic Cities conference, Byblos, Lebanon, United Nations and “Save Tyre” Foundation.

Middle Atlantic Archaeological Conference, Ocean City (MD).

AIA lectures in Toronto, Cleveland, Fresno, and Santa Cruz.

Penn Alumni lectures in Florida and Georgia.
2007-2008:
 SEQ CHAPTER \h \r 1Penn Alumni Club, Singapore
Penn Alumni Club, Hong Kong
Chevaliers du Tastevin (Burgundy wine association), via Bruce Mainwaring

International and Interdisciplinary Symposium on “Cultural Studies of Wine in China and Germany,“ University of Mainz, Germany
Pre-2007

 SEQ CHAPTER \h \r 1Ancient Ales dinner, NPR/PBS on-air fund-raiser and special event.

AIA anniversary gala, New York City: re-created beverages profiled

1st International Symposium on “Cultural Studies in China and Germany,” Germersheim

Asian Art Museum, San Francisco

Geological Society of America

TASTE3 conference and 40th anniversary of the Robert Mondavi Winery

“Ancient Terroir,” Terroir 2006, Robert Mondavi Institute, University of California at Davis

Introduction to special program on King Tut’s red wine, British Museum

Special lecture for James Breasted fellows, Oriental Institute, Chicago

Spurlock Museum, University of Illinois at Champagne-Urbana

Musée gallo-romain, Lyon (France), in conjunction with the opening of the exhibit, Le Vin: Nectar des dieux, genie des hommes, including the earliest wine jar from the Penn Museum)

Silk Road Foundation, Stanford University

Archaeological Institute of American, Princeton University

Penn Club, New York City

American Museum of Natural History, “Global Kitchen,” New York City

Université de Bourgogne, INRA (Dijon)

University of Arkansas (Fayetteville)

International Association of the History of the Vine and Wine, Haro, Spain

First International Congress on Beer in Prehistory and Antiquity, University of Barcelona (Spain)

COPIA (“Food as Power” symposium and “Wine Weekend”)

University of Wine (Dijon)

Smithsonian Institution

Athenaeum (Philadelphia)

Bard Graduate Center (New York City)

Culinary Historians

University of California at Davis

7th International Congress on the History and Archaeology of Jordan, June 17, 1998, Copenhagen, Denmark.

M. J. Murdock Charitable Trust College Science Conference, Gonzaga University, Spokane, WA, Nov. 2, 2001.

Master Brewers Association of America, Yards Brewery, Philadelphia, March 8, 2002.

American Chemical Society annual meeting, “Archaeological Chemistry,” Orlando, FL, April 9, 2002.

Cool Climate Oenology and Viticulture Institute, “Wine and the Vine: New Archaeological and Chemical Perspectives on Its Earliest History,” Bacchus to the Future, Brock University, St. Catharines, Ontario, Canada., May 25, 2002.

6th International Conference of Ancient DNA and Associated Bio-Molecules, ‘Wine and the Eurasian Grape: A Molecular Archaeological Perspective on Their Origins and Earliest History in the Near East,” Tel-Aviv, Jerusalem, and Weizmann Institute, Israel, July 23, 2002.

Haute Ecole Spécialisée de Suisse Occidentale, “Wine and the Eurasian Grape: Archaeological and Chemical Perspectives on Their Origins,” Lullier, Jussy, Switzerland, sponsored by the Academie Suisse du Vin, Oct. 20, 2002.

“Food as Power” symposium, “Conspicuous Consumption: Ancient Feasting and Drinking,” Center for Wine, Food & the Arts/COPIA, Napa, CA, Feb. 8, 2003.

Wine Weekend, “Wine and the Vine,” COPIA, Napa, CA, Sept. 20, 2003.
Other Lectures and Presentations pre-2007:
Austria:
University of Vienna

China:
University of Science and Technology in China (Hefei, Anhui), International Alcoholic Beverage Culture and Technology Symposium (Xian), University of Shandong, and International Symposium on Ancient Ceramics (Shanghai).

Denmark:
Copenhagen

England:
British Museum, Institute of Archaeology (London), Palestine Exploration Fund (London), and University of Bradford.

France:
Lyon

Germany:
Archaeological Institute (Berlin) and Tübingen.

Greece:
University of Crete and Museum of Herakleion.

Israel:
Ben-Gurion University of the Negev, Haifa University, and Hebrew University.

Jordan:
Amman and University of Yarmou (Irbid).

Norway:
University of Oslo

Spain:
Autonomous University of Madrid

Sweden:
Chalmers Technical University (Gothenburg), Mediterranean Museum
(Stockholm), University of Lund, and University of Uppsala.

Switzerland: Higher Specialized College of Western Switzerland (Centre horticole de Lullier,

Geneva)
U.S.:
Annual meetings of American Ceramic Society, American Ceramic Society, American Chemical Society, American Schools of Oriental Research, and Archaeological Institute of America; American Research Institute in Turkey; NEH Summer Institute; Archaeological Congress; Book and the Cook (Philadelphia), including Wines, Waters, and Beers of the World, and Historically Drinking: Beers Past and Present; Delaware County Institute of Science; Hartwick College; Johns Hopkins University Master Brewers Association of America; New York Aegean Bronze Age Colloquium; New York University (Institute of Fine Arts); Ohio Wesleyan University; Spectroscopy Forum of Delaware Valley; Synagogues of Delaware County; University of California at Berkeley (International Group for the Study of Egyptian Pottery); University of Delaware; University of Maryland-Baltimore; Vendemmia (Philadelphia); Wesleyan Seminary; and Yale University.
III. Feature films:
“King Midas Drink”: Discovery Channel (U.S.), aired Sept. 27, 2000.

“King Midas’ Feast”: NYT-National Geographic Channel, Science Times, aired Oct. 30, 2001.

“King Midas Feast”: Yorkshire Associated Producers, Britain, Channel 4, aired Dec. 2001.

“Midas Revealed,” 3 BM Television, Discovery network (Britain), aired Jan. 15, 2003.

“Brief History of Wine,” Greystone Communications, History Channel, Britain, aired Spring, 2003.

“Wall Street Journal Weekend,” Fine Living Network, Aug. 12, 2005.

"Modern Marvels: Brewing," History Channel, Dec. 2004 and on-going.

History channel film on history of beer, 2010 and on-going.

“Chateau Jiahu,” Voice of America.

Discovery Channel “Beer Masters,” 2010.

“Burton Baton and the Legend of the Ancient Ales,” You-Tube, first prize in Off-centered Film Fest in Austin, TX, 2010

“Ethanol: The Nature of Alcohol” (English/French), 2012

 “Native Bronze-Iron Age Italian mixed beverage” re-creation of ancient Etruscan beverage with Dogfish Head and microbrewers in Rome, You-Tube/Google, 2012

“Beeradelphia,” a history of the Philly beer scene, with McGovern and Penn Museum as the lead-ins, 2012

2013: Kvasir: You-Tube, https://www.youtube.com/watch?v=SIO_6cGvY64
May 27, 2014: Intoxication and Civilization: Beer’s Ancient Past: Chemical Heritage Foundation

Jan. 28, 2015: Cinematograph: The Third Eye: McGovern and The Indiana Jones of Ancient Ales, by Virginia Campione
February 8, 2016: Groundbreaking King Midas Exhibit Premieres In Philadelphia (TV report)

April 18, 2016: Dig It! 2017, Edinburgh, Scotland (podcast)

In progress: “History of Wine” (Sonoma producers), “Shiraz Wine” (BBC), and “Wine and War: Lebanon” (independent)

IV. Exhibits:
King Midas Funerary Feast: University of Pennsylvania Museum, 2000-2001.

Hajji Firuz wine jar, 1997-1998

Contributed to exhibits to permanent and traveling at Robert Mondavi Winery, Athens (“Mycenaeans and Minoans: Flavours of Their Times”); Lyons (“Wine: Nectar of the gods, miracle of mankind”).

 SEQ CHAPTER \h \r 1Coordinating the loan of the early Iron Age mild steel jewelry to the new museum in Amman, Jordan.

A SEQ CHAPTER \h \r 1dvised on short-term exhibits (e.g., the "Pressing Matters" exhibit from Sterling Vineyards) for the Penn Museum.

Upcoming:

Mounting a major travelling exhibit (SEQ CHAPTER \h \r 1“Uncorking the Past”), highlighting key Museum artifacts related to the role of fermented beverages human culture and biology, as far back as possible and around the world. It is now being prepared for an opening in 2021.
Advising on “Near East” and “Crossroads” exhibit, Penn Museum, 2015-present

Advising on BEERology, Smithsonian Institution, 2016-
V. External Courses and Tours:

Major Lecture Tour (Penn Alumni): “Wine: Ancient and Modern” (Sept., 1997, Seattle, WA, Portland, OR, and San Francisco, Napa Valley, Los Angeles, Orange County, and San Diego, CA)

Penn Alumni tour to China and Tibet: faculty leader

Far Horizons Tour to Jordan: faculty leader

University of Victoria, British Columbia: special Biomolecular Archaeology courses

Scientific American cruise speaker to the Caribbean.

Italian Winemakers Association (Citta del Vino), to lecture on ancient wine and Mediterranean connections in Tuscany and Calabria; also visited experimental vineyards in Calabria, Compania, and Tuscany.

Spanish Winemakers Association sponsored trip to Barcelona and Priorat.

 SEQ CHAPTER \h \r 1Yearly seminars done with Andrew McGhie of LRSM, which were NSF-funded, as well as two seminars in 2010 for the Penn Charter School. Many other visiting groups were introduced to the collections and biomolecular archaeology
VI. Special King Midas Funerary Dinner Re-creations:
Sept. 23, 2000 and March 28, 2001 (University of Pennsylvania Museum)

March 31, 2001 (COPIA/American Center for Food, Wine, and the Arts, Napa, CA)

Sept. 2001 (Midas Tumulus, Gordion, Turkey)

Oct. 17, 2001 (Monell Chemical Senses)

Nov. 8, 2002 (American Philosophical Society)

March 16, 2003 (American-Turkish Association, Ritz-Carlton Hotel, Washington, D.C.)

April 17, 2004 (Dennos Museum, Traverse City, MI)

2010 (Ancient Ales dinner, NPR/PBS on-air fund-raiser and special event)

On-going: numerous Ancient Ales dinners and programs
VII. Conferences Organized:
1) Origins and Ancient History of Wine, Robert Mondavi Winery, April 29-May 5, 1991

2) Cross-Craft and Cross-Cultural Interactions in Ceramics, American Ceramic Society, May, 1987

3) Archaeology of Jordan, University of Pennsylvania Museum, October 1982
4) Advised on many others.

VIII. Reviews of my recent books:

a) Reviews of Uncorking the Past (University of California, 2009/2010)

Alfred E. Schuyler, Bartonia No. 65 (2011): 123-25

Jim Lapsley, “History of the hard stuff,” Nature 461 (Oct. 29, 2009), pp. 1213-14

Christine Ledding, Wine & Spirits, Feb., 2010, p. 12

Ross Fitzgerald, Sydney Morning Herald, Books, Jan. 16-17, 2010, p. 33

Gerald D. Boyd, A Holiday Wine Book Roundup

Will Brown, Wayward Tendrils, Jan., 2010, p. 18

Brian St. Pierre, Christmas Reads, Decanter, Jan. 2010, p. 110.

Stuart Walton, The World of Fine Wine, Spring 2011

Gastronomica

b) Naissance de la vigne et du vin (Paris: Libre & Solidaire, 2015)

March, 2016: Sciences et Avenir, by Rachel Mulot.

March-May, 2016: Vigneron.

March-May, 2016: LeRouge&leBlanc, by J.-M G.

April, 2016: Reussir Vigne, by Mathilde Leclercq.

May, 2016: La revue du vin de France, by Michael Dovaz.

