

18th Annual Symposium on the Iranian Archaeology

Iranian Center for Archaeological Research (ICAR), Research Institute of Cultural Heritage & Tourism (RICHT) and National Museum of Iran

<https://www.skyroom.online/ch/richt.dtp/18th-annual-symposium>.

6 - 8 March 2021

Opening ceremony 9 - 12
<i>Quran & anthem of the Islamic Republic of Iran</i>
<i>Welcoming speech of the Director of the National Museum of Iran (Dr. Jebrael Nokandeh)</i>
<i>Report of the Director of ICAR and Scientific Secretary of the 18th Annual Symposium on the Iranian Archaeology (Dr. Rouhollah Shirazi)</i>
<i>Report of archaeological activities in Iran during 2020 Director of Research Institute of Cultural Heritage & Tourism (Dr. Behruz Omrani)</i>
<i>Deputy for Cultural Heritage, Ministry of cultural heritage, Tourism and Handicrafts (Dr. Mohammad Hassan Talebian)</i>
<i>Minister of Cultural Heritage, Tourism, and Handicrafts (Dr. Ali Asghar Mounesan)</i>
<i>Online opening of the exhibition archaeological findings During 2020</i>

Day 1 (Saturday): Session 1

6 March 2021

<i>Iranian local Time</i>	<i>Presenter</i>	<i>Title</i>
<i>13.00 – 13.20</i>	<i>Fereidoun Biglari</i>	<i>Archaeological Excavations at Vezmeh Cave, Islam Abad, Kermanshah Province</i>
<i>13.25 – 13.45</i>	<i>Leila Khosravi</i>	<i>Archaeological Excavations at Gonbad Jahangir, Ivan, Ilam Province</i>
<i>13.50 – 14.10</i>	<i>Reza Nouri Shadmahani</i>	<i>7th season of training Archaeological Excavations at Feiaz Abad, Kashan, Esfahan Province</i>
<i>14.15 – 14.35</i>	<i>Lily Niakan Florian Schwarz</i>	<i>Joint Archaeological Surveys of Simareh and Sirvan Valleys, Ilam Province</i>

Day 1 (Saturday): Session 2

6 March 2021

<i>Iranian local Time</i>	<i>Presenter</i>	<i>Title</i>
<i>15.00 – 15.20</i>	<i>Siamak Sarlak Ammar Kavousi</i>	<i>First Season of Archaeological Excavations at Yousef Khan Cemetery, Khaveh, Kahak, Qom Province</i>
<i>15.25 – 15.45</i>	<i>Mehdi Rahbar</i>	<i>Archaeological Excavations at Tepeh Naqarehchi, Nahavand, Hamadan Province</i>
<i>15.50 – 16.10</i>	<i>Hamzeh Karimi</i>	<i>Archaeological Excavations at Sansiz Castle, Tarum, Zanjan Province</i>
<i>16.15 – 16.35</i>	<i>Ahmad Azadi</i>	<i>Archaeological Surveys at Abriz Dam basin, Kohgiluyeh and Boyer-Ahmad</i>

Day 1 (Saturday): Session 3

6 March 2021

<i>Iranian local Time</i>	<i>Presenter</i>	<i>Title</i>
17.00 – 17.20	<i>Hamed Vahdatinasab</i>	<i>First Season of Excavations at Pebdeh Cave, Lali, Khuzestan Province</i>
17.25 – 17.45	<i>Mohammad Javad Jafari Judith Thomalsky</i>	<i>7th Season of Rivi Excavations, Samalqan Plain, North Khorasan Province</i>
17.50 – 18.10	<i>Mohammad Reza Nemati</i>	<i>Excavations at Tepeh Khatun Lar, Mehr Dasht, Malard, Tehran Province</i>
18.15 – 18.35	<i>Mozhgan Jayez</i>	<i>Archaeological Surveys of Paleolithic Caves and Rock Shelters of Iezeh Plain, Khuzestan Archaeological Survey</i>

Day 2 (Sunday): Session 1

7 March 2021

<i>Iranian local Time</i>	<i>Presenter</i>	<i>Title</i>
10.00 – 10.20	<i>Behruz Bazgir</i>	<i>Third Season of Archaeological Excavation at Kaldar Cave, Khoram Abad, Lorestan Province</i>
10.25 – 10.45	<i>Sajjad Alibiegi</i>	<i>Archaeological Excavations at Tepeh Kheibar, Ravansar, Kermanshah Province</i>
10.50 – 11.10	<i>Hassan Yousefi</i>	<i>Archaeological Excavations at Jameh Mosque, Ardabil</i>
11.15 – 11.35	<i>Rouhollah Yousefi Zoshk</i>	<i>Second Season of Archaeological Excavation at Meimanat Abad, Robot Karim, Tehran Province</i>

Day 2 (Sunday): Session 2

7 March 2021

<i>Iranian local Time</i>	<i>Presenter</i>	<i>Title</i>
13.00 – 13.20	<i>Reza Naseri</i>	<i>Third Season of Salvation Archaeological Excavations at Deh Paein (Domen) Cemetery, Khersan 3 Dam, Kohgiluyeh and Boyer-Ahmad Province</i>
13.25 – 13.45	<i>Javad Hosseinzadeh Sadati Mohsen Javeri</i>	<i>Fourth Season of Archaeological Excavations at Estark – Joushaqan, Kashan, Esfahan Province</i>
13.50 – 14.10	<i>Ghader Ebrahimi</i>	<i>First Season of Archaeological Excavations at Kul Tepeh (Anahita), Sarein, Ardabil Province</i>
14.15 – 14.35	<i>Abbas Ali Ahmadi</i>	<i>Archaeological Survey of Borkhar District and Central Part of Shahin Shahr and Meimeh, Esfahan Province</i>

Day 2 (Sunday): Session 3

7 March 2021

<i>Iranian local Time</i>	<i>Presenter</i>	<i>Title</i>
15.00 – 15.20	<i>Elham Ghasidian</i>	<i>Archaeological Excavation at Sorheh Caves and Rock Shelters, Savojbolaq, Alborz Province</i>

15.25 – 15.45	Abbas Moghaddam	Fourth Season of Archaeological Excavations at Choga Sofla, Behbahan, Khuzestan Province
15.50 – 16.10	Mohammad Reza Shayeqi Moghanlou	First Season of Salvation Archaeological Excavations at Chaladem Shal, Khalkhal, Ardabil Province
16.15 – 16.35	Meisam Fallah	Stratigraphical Excavation of Sorkh Rod Gel Mahaleh (Qela Kati), Mahmud Abad, Mazandaran Province

Day 2 (Sunday): Session 4

7 March 2021

Iranian local Time	Presenter	Title
17.00 – 17.20	Hojjat Darabi Tubias Reishter Peder Mortencen	Test Trenching for Stratigraphical Excavation at Margorga Lan Prehistoric Cave, Holeilan, Ilam Province
17.25 – 17.45	Loghman Ahmadzadeh	Exposing the “Haute Terrasse” and Systematic Excavation at the Acropole in Susa, Khuzestan Province
17.50 – 18.10	Meisam Labaf Khaniki Rocco Rante	Survey and First Season of Excavations at Veiran Shahr Site, Farouj, North Khorasan Province
18.15 – 18.35	Ali Reza Askari Chaverdi Pierfrancesco Callieri	Geophysical Survey and Archaeological Documentation of Ardashir Khoreh, Firuz Abad, Fars Province

Day 3 (Monday): Session 1

8 March 2021

Iranian local Time	Presenter	Title
10.00 – 10.20	Morteza Khanipour	Archaeological Excavations at Toll-e Sangi, Morghab Plain, Fars Province
10.25 – 10.45	Mohammad Hossein Azizi Kharanaghi	Second Seasons of Archaeological Excavation at Kaleh Kub, Ayask, Southern Khorasan Province
10.50 – 11.10	Mostafa Deh Pahlavan	Fourth season of Archaeological Excavations at Iron Age II & III Cemetery of Qareh Tepeh, Sagzabad, Qazvin Province
11.15 – 11.35	Peter Pfälzner Nader Alidadi Solaimani	Results of the Studies on Cultural Materials from South of Jiroft Archaeological Surveys program, Kerman Province

Day 3 (Monday): Session 2

8 March 2021

Iranian local Time	Presenter	Title
--------------------	-----------	-------

<i>13.00 – 14.35</i>	<i>Hossein Taheri</i>	<i>First Season of Archaeological Excavation at Gol Afshan Tepeh, Semirrom, Esfahan Province</i>
<i>13.25 – 13.45</i>	<i>Seyed Mansur Seyed Sajjadi Enrico Ascalone</i>	<i>Archaeological Excavation at Shahr-i Sokhta, Eastern residential Area, Zabol, Sistan and Baluchestan Province</i>
<i>13.50 – 14.10</i>	<i>Houshang Rostami</i>	<i>Test Trenching for Stratigraphical Excavation at Qela Tepeh, Gilan Gharb, Kermanshah Province</i>
<i>14.15 – 14.35</i>	<i>Korush Mohammad Khani Sebastien Gondet</i>	<i>Third Season of Archeogeophysical Studies at Pasargadae World Heritage Site, Fars Province</i>

Day 3 (Monday): Session 3

8 March 2021

<i>Iranian local Time</i>	<i>Presenter</i>	<i>Title</i>
<i>15.00 – 15.20</i>	<i>Azita Mirzaei</i>	<i>Archaeological Excavations at Jalyan, Marvdasht, Fars Province</i>
<i>15.25 – 15.45</i>	<i>Babak Rafiei Alavijeh Ali Shojaei Esfahani</i>	<i>Second Season of Archaeological Excavations at Varzaneh, Kaf Rod Desert, Esfahan Province</i>
<i>15.50 – 16.10</i>	<i>Roza Fereidonpour</i>	<i>Archaeological Survey of Central Part of Kamyaran District, Kermanshah Province</i>
<i>16.15 – 16.35</i>	<i>Kyoumars Haji Mohammadi Walter Kuntner Sandra Heinsch Ali Darvishzadeh</i>	<i>Stratigraphical Excavation at Ana Gizli, Chores Village, Chaipareh, Western Azerbaijan Province</i>