

OFFPRINT

From

PALAIKASTRO: BUILDING 1

SUPPLEMENTARY VOLUME 48
THE BRITISH SCHOOL AT ATHENS

2019

The copyright on this publication belongs to the British School at Athens. As author you are licensed to make printed copies of the pdf or to send the unaltered pdf file to up to 50 contacts. You may not upload this pdf to the World Wide Web — including websites such as academia.edu and open-access repositories — until three years after publication. Please ensure that anyone receiving an offprint from you observes these rules as well

PALAIKASTRO

BUILDING 1

edited by

J. A. MACGILLIVRAY AND L. H. SACKETT

with contributions by

J. N. BOTTEMA-MAC GILLAVRY, T. F. CUNNINGHAM,
C. DOHERTY, J. M. DRIESSEN, D. EVELY, P. JEROME,
O. H. KRZYSZKOWSKA, D. MYLONA, D. REESE, J. RUSSELL,
A. SARPAKI, S. WALL-CROWTHER, P. WESTLAKE *and* J. G. YOUNGER

SUPPLEMENTARY VOLUME 48

Published by

THE BRITISH SCHOOL AT ATHENS

2019

Published and distributed by
The British School at Athens

10 Carlton House Terrace
London SW1Y 5AH

Series Editor: John Bennet
Managing Editor: Olga Krzyszkowska

© The Council, The British School at Athens
ISBN 978-0-904887-70-9

Designed and computer type-set by Rayna Andrew

Printed by Short Run Press Ltd,
Exeter, Devon, United Kingdom

Contents

List of Figures	x
List of Tables and Charts	xiv
List of Plans, Sections and Elevations	xv
List of Plates	xvi
General abbreviations, technical terms, symbols, measurements, glossary	xix
Palaikastro site periods with their approximate Cretan equivalents	xx
Palaikastro pottery wares and styles outline	xxi
Acknowledgements	xxiii
Preface	xxv
Chapter 1 The excavation <i>by</i> L. H. Sackett and J. A. MacGillivray	1
Chapter 2 The architecture <i>by</i> J. M. Driessen	5
Chapter 3 Protopalatial and Neopalatial stratigraphy and contexts <i>by</i> J. A. MacGillivray and L. H. Sackett	49
Chapter 4 Postpalatial stratigraphy and contexts <i>by</i> T. F. Cunningham and L. H. Sackett	137
Chapter 5 The stone, terracotta, bone, ivory, faience and metal objects <i>by</i> D. Evely <i>with contributions by</i> C. Doherty, O. H. Krzyszkowska and J. G. Younger	295
Chapter 6 The plaster <i>by</i> P. Westlake	337
Chapter 7 The archaeobotanical remains <i>by</i> A. Sarpaki	349
Chapter 8 The foraminifera <i>by</i> J. Russell	371
Chapter 9 The fish remains <i>by</i> D. Mylona	373
Chapter 10 The invertebrates <i>by</i> D. S. Reese	387
Chapter 11 The carbon remains <i>by</i> J. N. Bottema-Mac Gillavry	411
Chapter 12 The animal bones <i>by</i> S. Wall-Crowther	425
Chapter 13 Synthesis: Ritual Space in Transition <i>by</i> L. H. Sackett, T. F. Cunningham and J. A. MacGillivray	435
Appendix 1 Building 1 detailed context list	443
Bibliography	449
Index	461
Plans	
Sections <i>by</i> L. H. Sackett	
Elevations <i>by</i> P. Jerome	
Plates	

Abbreviations

Ae	bronze/copper alloy	MPH	maximum preserved height
ANM	Agios Nikolaos Museum	MPL	maximum preserved length
B	bone	MPW	maximum preserved width
c.	<i>circa</i>	<i>Murex</i>	<i>Murex trunculus</i>
C.F.	coarse flot	n.	footnote
cm	centimetre	NAM	National Archaeological Museum, Athens
Cr	crucible		
Cu	copper	Not ill.	not illustrated
decat	de-catalogued	Ob	obsidian
D.	diameter	OMA	oval-mouthed amphora
ext.	exterior	OXSAMP	sampled for analysis at Oxford
F	flot	Pb	lead
F.F.	fine flot	PK	Palaikastro
FM	Furumark motif	Pl	plaster
fr(s).	fragment(s)	PRB	pulled-rim bowl
FS	Furumark shape	pres.	preserved
H.	height	R	residue
hc	hand collected sample	Ri	right
ISJ	inscribed stirrup jar	rest	restored
gm	gramme	S	stone
hm	handmade	SF	small find
indet.	indeterminate	Sh	shell
ill.	illustrated	SM	Siteia Museum
incl.	inclusions	SS	soil sample
int.	interior	Tc	terracotta
l	litre	TCP	tripod cooking pot
L.	length	Th.	thickness
Le	left	W.	width
m	metre	WS	water flotation sample
M	metal	wm	wheelmade
max.	maximum	Wt.	Weight
MNI	Minimum number of individuals	/	Excavation inventory number
mono.	monochrome	-/-	complete/fragment(s)
MPD	maximum preserved depth		

TECHNICAL TERMS

Class/Hell.	Classical to Hellenistic	Ir	infrared reflectance spectroscopy
Gc	gas chromatography	Xps	x-ray photoelectron spectroscopy

SYMBOLS

Λ	arbitrary level assigned to a distinctive layer during excavation.	[o]	find number assigned during excavation.
#	'zembil' or basic site locus unit (named for the recycled rubber baskets used to collect ceramics during excavation) followed by four-digit number.	↑	absolute height above sea level in metres
		<	less than
		>	greater than

MEASUREMENTS

Architecture in metres
 Artefacts in centimetres
 Flora and fauna in millimetres

GLOSSARY

<i>ammouda</i>	aeolianite sandstone, locally quarried at Ta Skaria
<i>apothetis</i>	receptacle or repository for refuse, often discarded from ritual usage
ashlar	square hewn sandstone masonry blocks laid in horizontal courses
elutriation	purifying clay by washing and/or straining
<i>koresani</i>	brick-dust mortar
lime-popping	surface spalling on pottery due to calcium carbonate absorbing moisture and expanding during or after firing
<i>polythyron</i>	literally ‘many opening’, hence a Minoan Hall with multiple doors
<i>sideropetra</i>	blue limestone slabs from Cape Sidero
socle	stone-built foundation for a mud-brick wall
<i>sottoscala</i>	storage area beneath a staircase
<i>thymiaterion</i>	incense burner
zembil	recycled rubber baskets used to collect ceramics during excavation, here used to designate lot or locus (see #)

PALAIKASTRO SITE PERIODS
WITH THEIR APPROXIMATE CRETAN EQUIVALENTS

I	Neolithic
II	EM I
III	EM II A
IV	EM II B
V	EM III–MM IA
VI	MM IB
VII	MM II
VIII	MM IIIA
IX	MM IIIB
X	LM IA
XI	LM IB ₁
XII	LM IB ₂
XIII	LM II
XIV	LM IIIA ₁
XV	LM IIIA ₂ –B
XVI	LM IIIB
XVII	LM IIIC
XVIII	Geometric
XIX	Archaic–Roman

FIG. 5.13. Pommel and 'buttons' (top row) — 1:2; seals (drawings of impressions, courtesy of the CMS Archive) — 2:1.

1001 is labelled for convenience a 'button'. Of serpentinite, it has a domed (or plano-convex) form and is well polished (FIG. 5.13; PLATE 69). On the lower, flatter side a simple design of triangles is cut at the rim, with a circle further in. This decorative aspect separates it from the canonical group of 'buttons' as discussed and catalogued by Iakovides.²⁸ Its diameter (at 3.5 cm) and the relatively large size of the centrally placed hole (at 0.45 cm) may both be indications that it served rather as a spindle-whorl. Its findspot, amongst the Phase 2c debris at the West Façade is not helpful. **1249** (Phase 4), on the other hand, is a typical specimen of the sort discussed by Iakovides (FIG. 5.13, PLATE 69), and needs no further comment.

1250 (FIG. 5.13, PLATE 73) is a typical hemispherical *pommel* of a small sword or dirk/dagger.²⁹ Such are commonly made of ivory or (as here) of stone — in this case white marble — enlivened by pale and greenish veining; but with its surface rather pitted. Separated from its metal blade, it was found on the Phase 4 clay and pebble floor of the antechamber to cult room 32 in context 1.4.24.1, along with several stone tools and two pieces of stalagmite. Possibly a dedication, rather than in re-use as a stone tool?

Seven pieces of *stalagmite/stalactite* are recorded:³⁰ two from Phase 2b contexts, one from Phase 3, three from Phase 4 and one from the topsoils. These are fragmentary, tapered and show the typical rippled surfaces of such material.³¹ There were no signs of wear on any. In terms of associated material, **716** and **717** (PLATE 69) from a Phase 2b silt fill in Room 7 (Context 1.2b.7.3) are part of an assemblage that contains a large number of stone tools, loomweights, pottery and bone debris — apparently a domestic working area before its abandonment. **1413** constitutes those pieces mentioned above in connection with the stone pommel and tools in Context 1.4.31.1 (PLATE 69). This is the Phase 4 floor deposit of Room 31 (anteroom to the LM IIIB cult room 32) and so has a clear connection with ritual activities.

Three *seals* made of stone were recovered in Building 1 and its vicinity. These are discussed separately in the following section.

²⁸ Iakovides 1977, 113–19; and Perati II, 277–81.

²⁹ Of ivory, Evely 1984, 241 and 1993, 242; of stone, from MM II–III Mallia, *Malia Mu II*, 151, and a rather superior version in agate from Zafer Papoura (LM II–IIIA1), Evans 1905, 56–57.

³⁰ In the excavation notebooks; not all were available to the writer for study.

³¹ Most measure L. 10–13 cm, D. max. 2.5 × 3.5 cm.

APPENDIX A. INSCRIPTIONS IN CRETAN HIEROGLYPHIC ON SEAL 484
 (FIG. 5.13, PLATE 69)

by J. G. Younger

READING

- b. $\left[*-*-*\underline{056}-011-* \right] \times$
- c. $\left[*-\underline{092}-056-034-* \right] \times$
- d. $\left[*\underline{062} [\underline{034}-\underline{010} [\right] \times$

*=sign but not identifiable; \times = can be read ortho- or retrograde; sign = doubtful reading

COMMENT

line b: o11-o56 is a common heading in Hieroglyphic documents (e.g., #013, #015, #024), suggesting a retrograde reading here: *-o11-056-*--*[.

line c: cf. 092-057(*?)o34(*?)o16-056 \times (#294.d).

As for a possible phonetic reading of the individual signs:

o10: the sign may be the morphological predecessor to AB RI.

The sign's shape may have influenced the form of AB 53 RI; the dot in the middle of the Linear A sign (Godart and Olivier 1985, xxxvi) may derive from the drilled kneecap on the Hieroglyphic sign on sealstones.

o11: the sign may be the morphological predecessor to AB SI.

Morphologically, o11 could develop into AB 41 SI; cf. Hieroglyphic \times X o70-o56-o57-o11 > RO-KU-KI-SI, and its Linear A parallel A-RA-KO-KU-*333-(KO (?) Zf 2) sign *333 resembles a bull face.

o34: the sign may be the morphological predecessor to AB TA.

Morphologically, if rotated clockwise 90 degrees, the sign can be the predecessor to Linear A TA 59.

o56: demonstrably KU (see Younger 2003).

o62: there is a consensus that this is the predecessor to AB NA.

Chadwick 1973, 33, fig. 6, identifies the sign as the possible predecessor to AB o6 NA. Linear A o6 NA not only retains the top dot in most occurrences, but dots create the haft as well (see Godart and Olivier 1985, xxviii).

o92: there is a consensus that this is the predecessor to AB RU.

Chadwick 1973, 33, fig. 6, and Olivier and Godart 1996, 19 table, both identify the sign as the possible predecessor to AB 27 RU.

I suggest therefore a possible phonetic reading (and retrograde reading of side c):

- b. *-SI-KU-*--*[\times cf. Linear A SI-KA (common)
- c. *-RU-KU-TA-* [\times cf. Linear A RI-KA-TA (HT 146.4); cf. RI-QE-TI (PO Zg 1)
- d. *-NA[] TA-RU[\times cf. Linear A]MA-TA-RI-TA[(KH 90.2)

Finally, many Hieroglyphic sealstones present various formulaic expressions (like A-SA-SA-RA [o42-o19-o19-o95] or o44-o49 or o44-o05 or o57-o34-o56), a seal like this one from Palaikastro that presents non-conventional, non-formulaic sign-groups is unusual.

Bibliography

PERIODICALS AND SERIES

<i>AA</i>	<i>Archäologischer Anzeiger</i>
Aegaeum	<i>Annales d'archéologie égéenne de l'Université Liège</i>
<i>Aegean Archaeology</i>	Annual of the Institute of Archaeology and Ethnology of the Polish Academy of Sciences, Warsaw
AEGIS	Publications of the Aegean Interdisciplinary Studies group (CEMA-INCA-UCL), Université Catholique de Louvain
<i>AJA</i>	<i>American Journal of Archaeology</i>
<i>ArchDelt</i>	<i>Αρχαιολογικόν Δελτίον</i>
<i>AE</i>	<i>Αρχαιολογική Εφημερίς</i>
<i>ASAtene</i>	<i>Annuario della Scuola Archeologica di Atene e delle Missioni italiane in Oriente</i>
BAR	British Archaeological Reports
<i>BCH</i>	<i>Bulletin de correspondance hellénique</i>
<i>BICS</i>	<i>Bulletin of the Institute of Classical Studies</i>
<i>BSA</i>	<i>Annual of the British School at Athens</i>
BSA Studies	British School at Athens Studies Series
BSA Suppl.	British School at Athens Supplementary Volume
CMS	Corpus der minoischen und mykenischen Siegel (Berlin 1964–2000; Mainz 2002–)
Ét. Crét.	Études Crétoises de l'École française d'Athènes
<i>Hesperia</i>	<i>Hesperia. Journal of the American School of Classical Studies at Athens</i>
<i>ILN</i>	<i>Illustrated London News</i>
INSTAP PM	Institute for Aegean Prehistory, Prehistory Monographs
<i>JAS</i>	<i>Journal of Archaeological Science</i>
<i>JdI</i>	<i>Jahrbuch des deutschen archäologischen Instituts</i>
<i>Kadmos</i>	<i>Kadmos. Zeitschrift für vor- und frühgriechische Epigraphik</i>
<i>KChron</i>	<i>Κρητικά Χρονικά</i>
<i>MonAnt</i>	<i>Monumenti antichi. Accademia nazionale dei Lincei</i>
<i>OpAth</i>	<i>Opuscula Atheniensia. Skrifter Udgivna av Svenska Institutet i Athen</i>
<i>PAE</i>	<i>Πρακτικα της εν Αθηναις Αρχαιολογικης Εταιριας. Athens</i>
SIMA	Studies in Mediterranean Archaeology
SMEA	<i>Studi micenei ed egeo-anatolici</i>

SPECIAL ABBREVIATIONS

<i>ABAC</i>	P. M. Warren and V. Hankey, <i>Aegean Bronze Age Chronology</i> , Bristol 1989.
<i>Bernini</i>	L. E. Bernini, 'Ceramics of the early neo-palatial period at Palaikastro', <i>BSA</i> 90 (1995): 55–82.
<i>CHIC</i>	J.-P. Olivier and L. Godart, 1996. <i>Corpus Hieroglyphicarum Inscriptionum Cretae. Ét. Crét. 31</i> . Paris.
CMS I	A. Sakellarou, 1964. <i>CMS I. Die minoischen und mykenischen Siegel des Nationalmuseums in Athen</i> , Berlin.
CMS IS	J. A. Sakellarakis, 1982. <i>CMS I Suppl. Aten. Nationalmuseum</i> , Berlin.
CMS II.1	N. Platon, 1969. <i>CMS II.1. Iraklion Archäologisches Museum. Die Siegel der Vorpalastzeit</i> , Berlin.
CMS II.2	N. Platon, I. Pini and G. Salies, 1977. <i>CMS II.2. Iraklion Archäologisches Museum. Die Siegel der Altpalastzeit</i> , Berlin.
CMS II.3	N. Platon and I. Pini, 1984. <i>CMS II.3. Iraklion Archäologisches Museum. Die Siegel der Neupalastzeit</i> , Berlin.
CMS II.6	W. Müller and I. Pini, 1999. <i>CMS II.6. Iraklion Archäologisches Museum. Die Siegelabdrücke von Aj. Triada und anderen zentral- und ostkretischen Fundorten unter Einbeziehung von Funden aus anderen Museen</i> , Berlin.
CMS III	W. Müller and I. Pini, 2007. <i>CMS III. Iraklion Archäologisches Museum. Sammlung Giamalakis</i> , Mainz.

- CMS IV J. A. Sakellarakis and V. E. G. Kenna, 1969. *CMS IV. Iraklion Archäologisches Museum. Sammlung Metaxas*, Berlin.
- CMS V I. Pini (ed.), 1975. *CMS V. Kleinere griechische Sammlungen*, Berlin.
- CMS VS_{1A} I. Pini (ed.), 1993. *CMS V Suppl. 1A. Kleinere griechische Sammlungen. Ägina – Korinth*, Berlin.
- CMS VS_{1B} I. Pini (ed.), 1993. *CMS V Suppl. 1B. Kleinere griechische Sammlungen. Lamia – Zakynthos und weitere Länder des Ostmittelmeerraums*, Berlin.
- CMS VS₃ I. Pini (ed.), 2004. *CMS V Suppl. 3. Neufunde aus Griechenland und der westlichen Türkei*, Mainz.
- CMS VI H. Hughes-Brock and J. Boardman 2009. *CMS VI. Oxford. The Ashmolean Museum*, Mainz.
- CMS VII V. E. G. Kenna, 1967. *CMS VII. Die englischen Museen II*, Berlin.
- CMS VIII V. E. G. Kenna, 1966. *CMS VIII. Die englischen Privatsammlungen*, Berlin.
- CMS IX H. and M. van Effenterre, 1972. *CMS IX. Cabinet des Médailles de la Bibliothèque Nationale, Paris*, Berlin.
- CMS X J. H. Betts, 1980. *CMS X. Die schweizer Sammlungen*, Berlin.
- CMS XII V. E. G. Kenna, 1972. *CMS XII. Nordamerika I*. New York, The Metropolitan Museum of Art, Berlin.
- Crete BP* L. P. Day, M. S. Mook and J. D. Muhly (eds.), *Crete Beyond the Palaces*. INSTAP PM 10. Philadelphia 2004.
- Crete-Egypt* A. Karetsov (ed.), *Crete-Egypt: Three Millennia of Cultural Connections*, Athens 2000.
- Crète mycénienne* J. M. Driessen and A. Farnoux (eds.), *La Crète mycénienne. BCH Suppl. 30*. Paris 1997.
- Cycladic Chronology* J. A. MacGillivray and R. L. N. Barber (eds.), *The Prehistoric Cyclades. Contributions to a Workshop on Cycladic Chronology*, Edinburgh 1984.
- Festòs CMI* D. Levi, *Festòs e la civiltà minoica I*, Incunabula Graeca LX, Rome 1976.
- Festòs CM II.2* D. Levi and F. Carinci, *Festòs e la civiltà minoica, II.2. L'arte festiva nell'età protopalaziale*. Incunabula Graeca LXXVII. Rome 1988.
- Fresco* D. Evely, *Fresco: A Passport into the Past. Minoan Crete through the Eyes of Mark Cameron*, Athens 1999.
- Gournia* H. Boyd-Hawes, B. E. Williams, R. B. Seager and E. H. Hall, *Gournia, Vasiliki and other Prehistoric Sites on the Isthmus of Hierapetra, Crete*, Philadelphia 1908.
- Katsambas* S. Alexiou, *Υστερομινωϊκοί τάφοι Λιμένος Κνωσού (Κατσαπά)*, Athens 1967.
- Khania GSE II* E. Hallager and B. P. Hallager (eds.), *The Greek-Swedish Excavations at the Agia Aikaterini Square, Kastelli, Khania, 1970–1987. II. The Late Minoan IIIC Settlement*, Stockholm 2000.
- Khania GSE III* E. and B. P. Hallager (eds.), *The Greek-Swedish Excavations at the Agia Aikaterini Square Kastelli, Khania 1970–1987 and 2001. III. The Late Minoan IIIB:2 Settlement*, Stockholm 2003.
- Khania GSE IV* E. and B. P. Hallager (eds.), *The Greek-Swedish Excavations at the Agia Aikaterini Square Kastelli, Khania 1970–1987 and 2001. IV. The Late Minoan IIIB:1 and IIIA:2 Settlements*, Stockholm 2011.
- Knossos DP* M. R. Popham, *The Destruction of the Palace at Knossos. Pottery of the Late Minoan IIIA Period*. SIMA 12. Göteborg 1970.
- Knossos LDP* M. R. Popham, *The Last Days of the Palace at Knossos. Complete Vases of the Late Minoan IIIB Period*. SIMA 5. Göteborg 1964.
- Knossos LP* E. M. Hatzaki, *Knossos: The Little Palace*. BSA Suppl. 38. London 2005.
- Knossos MUM* M. R. Popham, *The Minoan Unexplored Mansion at Knossos*. BSA Suppl. 17. Oxford 1984.
- Knossos PCS* G. Cadogan, E. Hatzaki and A. Vasilakis (eds.), *Knossos: Palace, City and State*. BSA Studies 12. London 2004.
- Knossos PD* C. F. Macdonald and C. Knappett, *Knossos: Protopalatial Deposits in Early Magazine A and the South-West Houses*. BSA Suppl. 41. London 2007.
- Knossos Pottery* N. Momigliano (ed.), *Knossos Pottery Handbook. Neolithic and Bronze Age*. BSA Studies 14. London 2007.
- Knossos POP* J. A. MacGillivray, *Knossos: Pottery Groups of the Old Palace Period*. BSA Studies 5. London 1998.
- Knossos South House* P. A. Mountjoy (ed.), *Knossos: The South House*. BSA Suppl. 34. London 2003.
- Kommos I.1* J. W. and M. C. Shaw (eds.), *Kommos I.1. The Kommos Region, Ecology and Minoan Industries*, Princeton 1995.
- Kommos I.2* J. W. and M. C. Shaw (eds.), *Kommos I.2. The Minoan Hilltop and Hillside Houses*, Princeton 1996.
- Kommos II* P. P. Betancourt, *Kommos II. The Final Neolithic through Middle Minoan III Pottery*, Princeton 1990.

- Kommos III* L. V. Watrous, *Kommos III. The Late Bronze Age Pottery*, Princeton 1992.
- Kommos IV* J. W. Shaw and M. C. Shaw (eds.), *Kommos IV. The Greek Sanctuary*, Princeton 2000.
- Kommos V* J. W. Shaw and M. C. Shaw (eds.), *Kommos V. The Monumental Minoan Buildings at Kommos*, Princeton 2006.
- Kommos Kiln* J. W. Shaw, A. Van de Moortel, P. M. Day, and V. Kilikoglou, *A LM IA Ceramic Kiln in South-Central Crete*, *Hesperia Supp.* 30. Princeton 2001.
- Kythera* J. N. Coldstream and G. L. Huxley (eds.), *Kythera: Excavations and Studies*, London 1972.
- LM III Crete* A. Kanta, *The Late Minoan III Period in Crete*. SIMA 58. Göteborg 1980.
- LM III Pottery* E. and B. P. Hallager (eds.), *Late Minoan III Pottery. Chronology and Terminology*. Monographs of the Danish Institute at Athens 1. Athens 1997.
- Mallia Mu II* B. Detournay, J.-C. Poursat, and F. Vandenabeele (eds.), *Le Quartier Mu II. Vases en pierre et de métal, vannerie, figurines et reliefs d'applique, éléments de parure et de décoration, armes, sceaux et empreintes*. Et. Crét. 26. Paris 1980.
- Mallia Mu IV* J.-C. Poursat and C. Knappett, *La Poterie du Minoen Moyen II: Production et Utilisation*. Et. Crét. 33. Paris 2005.
- MAMaT²* J. W. Shaw, *Minoan Architecture Materials and Techniques* (2nd ed.), Studi Archeologici Cretesi VII. Padua 2009.
- MDP* P. A. Mountjoy, *Mycenaean Decorated Pottery: A Guide to Identification*. SIMA 73. Göteborg 1986.
- Meletemata* P. P. Betancourt, V. Karageorghis, R. Laffineur and W.-D. Niemeier (eds.), *Meletemata. Studies in Aegean Archaeology presented to Malcolm H. Wiener as he enters his 65th year*. Aegaeum 20. Liège and Austin 1999.
- Meeresdekor* W. Müller, *Kretische Tongefäße mit Meeresdekor*, Berlin 1997.
- Minoan Crafts i, ii* D. Evely, *Minoan Crafts: Tools and Techniques*. SIMA 92: i, ii. Göteborg 1993, 2000.
- Minoan Pottery* P. P. Betancourt, *The History of Minoan Pottery*, Princeton 1985.
- Minotaur and Centaur* D. Evely, I. S. Lemos and S. Sherratt (eds.), *Minotaur and Centaur. Studies in the Archaeology of Crete and Euboea Presented to Mervyn Popham*. BAR International Series 638. Oxford 1996.
- Mochlos IA* J. S. Soles, *Mochlos IA. Period III. Neopalatial Settlement on the Coast: The Artisans' Quarter and the Farmhouse at Chalinomouri: The Sites*. INSTAP PM 7. Philadelphia 2003.
- Mochlos IB* K. E. Barnard and T. M. Brogan, *Mochlos IB. Period III. Neopalatial Settlement on the Coast: The Artisans' Quarter and the Farmhouse at Chalinomouri: The Neopalatial Pottery*. INSTAP PM 8. Philadelphia 2003.
- Mochlos IC* J. S. Soles and C. Davaras (eds.), *Mochlos IC. Period III. Neopalatial Settlement on the Coast: The Artisans' Quarter and the Farmhouse at Chalinomouri: The Small Finds*. INSTAP PM 9. Philadelphia 2004.
- Mochlos IIA* J. S. Soles, *Mochlos IIA. Period IV. The Mycenaean Settlement and Cemetery: The Sites*. INSTAP PM 23, Philadelphia 2008.
- Mochlos IIC* J. S. Soles and C. Davaras (eds.), *Mochlos IIC. Period IV: The Mycenaean Settlement and Cemetery. The Human Remains and Other Finds*. INSTAP PM 32. Philadelphia 2011.
- MP* A. Furumark, *Mycenaean Pottery: Analysis and Classification*, Stockholm 1941.
- MP* chronology A. Furumark, *The Chronology of Mycenaean Pottery*, Stockholm 1941.
- MSV* P. M. Warren, *Minoan Stone Vases*, Cambridge 1969.
- MUM* M. R. Popham, *The Minoan Unexplored Mansion at Knossos*. BSA Suppl. 17. Oxford 1984.
- Palaststil* W.-D. Niemeier, *Die Palaststilkeramik von Knossos*, Berlin 1985.
- PK I-VIII* 'Excavations at Palaikastro' I in *BSA* 8 (1901–02) 286–316; II in *BSA* 9 (1902–03) 274–387; III in *BSA* 10 (1903–04) 192–321; IV in *BSA* 11 (1904–05) 258–308; V in *BSA* 12 (1905–06) 1–8; VI in *BSA* 60 (1965) 248–315; VII in *BSA* 65 (1970) 203–42; and VIII in *BSA* 102 (2007) 153–217.
- PK 1983 Survey* 'An archaeological survey of the Roussolakkos area at Palaikastro', *BSA* 79 (1984): 129–59.
- PK 1986–1988, 1990–1991, 1994/96* J. A. MacGillivray *et al.* 'Excavations at Palaikastro, 1986' to '1988' in *BSA* 82 (1987) 135–54; *BSA* 83 (1988) 259–82; *BSA* 84 (1989) 417–45; '1990' to '1991' in *BSA* 86 (1991) 121–47; *BSA* 87 (1992) 121–52; and 1994/96 in *BSA* 93 (1998) 221–68 respectively.
- PK LMIB* S. A. Hemingway, L. H. Sackett and J. A. MacGillivray, 'The LM IB renaissance at postdiluvian pre-Mycenaean period Palaikastro', in T. M. Brogan and E. Hallager (eds.), *LM IB Pottery: Relative Chronology and Regional Differences*. Monographs of the Danish Institute at Athens 11.1. Athens 2011: 513–30.
- PK Geophysics* M. J. Boyd, I. K. Whitbread and J. A. MacGillivray, 'Geophysical investigations at Palaikastro', *BSA* 101 (2006): 89–134.
- PK Kouros* J. A. MacGillivray, L. H. Sackett and J. M. Driessen (eds.), *The Palaikastro Kouros*. BSA Studies 6. London 2000.

- PK M* C. Knappett and T. Cunningham (eds.), *Palaikastro Block M: The Proto- and Neopalatial Town*. BSA Suppl. 47. London 2012.
- PK ND* C. Knappett and T. F. Cunningham, 'Three neopalatial deposits from Palaikastro, East Crete', *BSA* 98 (2003) 107–87.
- PK Settlement* J. A. MacGillivray and J. Driessen, 'Minoan settlement at Palaikastro', in P. Darcque and R. Treuil (eds.), *L'habitat égéen préhistorique. BCH Suppl.* 19. Paris 1990: 395–412.
- PK Tsunami* H. J. Bruins, J. A. MacGillivray, C. Synolakis, C. Beniamini, J. Keller, H. J. Kisch, A. Klügel and J. van der Plicht, 'Geoarchaeological tsunami deposits at Palaikastro (Crete) and the Late Minoan IA eruption of Santorini', *JAS* 35 (2008) 191–212.
- PKU* R. C. Bosanquet and R. M. Dawkins, *The Unpublished Objects from the Palaikastro Excavations 1902–1906, Part I*. BSA Suppl. 1. London 1923.
- PKU II* R. W. Hutchinson, E. Eccles and S. Benton, 'Unpublished objects from Palaikastro and Praisos', *BSA* 40 (1939–40) 38–59.
- PK Wells* J. A. MacGillivray, L. H. Sackett and J. M. Driessen (eds.), *Palaikastro: Two Late Minoan Wells*. BSA Suppl. 43. London 2007.
- PM I–IV* A. J. Evans, *The Palace of Minos at Knossos I–IV*, London 1921–1935.
- Pseira I* P. P. Betancourt and C. Davaras (eds.), *Pseira I. The Minoan Buildings on the West side of Area A*. Philadelphia 1995.
- Pseira II* P. P. Betancourt and C. Davaras (eds.), *Pseira II. Building AC (The 'Shrine') and Other Buildings in Area A*. Philadelphia 1998.
- Pseira III* C. R. Floyd, *Pseira III. The Plateia Building*. Philadelphia 1998.
- Pseira IV* P. P. Betancourt and C. Davaras (eds.), *Pseira IV. Minoan Buildings in Areas B, C, D and F*. Philadelphia 1999.
- Pseira VI* P. P. Betancourt and C. Davaras (eds.), *Pseira VI. The Pseira Cemetery 1. The Surface Survey*. INSTAP PM 5. Philadelphia 2002.
- Pseira VII* P. P. Betancourt and C. Davaras (eds.), *Pseira VII. The Pseira Cemetery 2. Excavation of the Tombs*. INSTAP PM 6. Philadelphia 2003.
- Pseira VIII* P. P. Betancourt, C. Davaras and R. Hope Simpson (eds.), *Pseira VIII. The Archaeological Survey of Pseira Island Part 1*. INSTAP PM 11. Philadelphia 2004.
- Pseira IX* P. P. Betancourt, C. Davaras and R. Hope Simpson (eds.), *Pseira IX. The Archaeological Survey of Pseira Island Part 2: The Intensive Surface Survey*. INSTAP PM 12. Philadelphia 2005.
- Pseira X* P. P. Betancourt (ed.), *Pseira X. The Excavation of Block AF*. INSTAP PM 28. Philadelphia 2009.
- RMDP* P. A. Mountjoy, *Regional Mycenaean Decorated Pottery*, Rahden/Westf. 1999.
- TAW I* C. Doumas (ed.), *Thera and the Aegean World*, London 1978.
- TAW III.1–3* D. A. Hardy (ed.), *Thera and the Aegean World III*, in three volumes: 1 Archaeology; 2 Earth Sciences; 3 Chronology, London 1990.
- Thera I–VII* S. Marinatos, *Excavations at Thera I–VII*, Athens 1968–76.
- Thera Wall Paintings* S. Sherratt (ed.), *The Wall Paintings of Thera I–II*, Athens 2000.
- Timelines* E. Czerny, I. Hein, H. Hunger, D. Melman and A. Schwab (eds.), *Timelines: Studies in Honour of Manfred Bietak, I–III*. Orientalia Lovaniensa Analecta 149. Leuven 2006.
- Time's Up!* D. Warburton (ed.), *Time's Up! Dating the Minoan Eruption of Santorini*. Monographs of the Danish Institute at Athens 10. Athens 2009.
- Troubled Island* J. M. Driessen and C. F. Macdonald, *The Troubled Island. Crete before and after the Santorini Eruption*. Aegaeum 17. Liège and Austin 1997.
- Zakros* N. Platon, *Zakros*, New York 1971.

REFERENCES

- Alberti, M. E., 2006. 'La prima porpora: proimato etnico o commune patrimonio mediterraneo?', in *Studi di Protostoria in onore di Renato Peroni*. Florence: 733–36.
- , 2008. 'Murex shells as raw material: the purple-dye industry and its by-products. Interpreting the archaeological record', *Kaskal. Rivista di storia, ambienti e culture del Vicino Oriente Antico* 5: 73–90.
- Apostolakou, S., 2008. 'A workshop for dyeing wool at Pefka near Pacheia Ammos', *Kentro: The Newsletter of the INSTAP Study Center for East Crete* 11 (Fall): 1–2.
- Apostolakou, S., P. P. Betancourt, and T. M. Brogan, 2010. 'Recent excavations at Pacheia Ammos and Chrissi Island: a preliminary report', in M. Andrianakis and I. Tzachili (eds.), *Αρχαιολογικό Έργο Κρήτης 1, Πρακτικά της Ιης Συνάντησης*, Rethymnon: 143–54.
- Apostolakou, S., T. M. Brogan and P. P. Betancourt, 2012. 'A Late Minoan IB purple workshop at Chyrssi', in M.-L. Nosch and R. Laffineur (eds.), *KOSMOS. Jewellery, Adornment and Textiles in the Aegean Bronze Age*. Aegaeum 33. Leuven: 179–82.
- Apostolides, N., 1883. *La pêche en Grèce. Ichtyologie, migrations, engins et manières de pêche, produits, statistique et législation*. Athens.

- Arnold, D., 1991. *Building in Egypt: Pharaonic Stone Masonry*. New York and Oxford.
- Asouti, E., 2003. 'Wood charcoal from Santorini (Thera): new evidence for climate, vegetation and timber imports in the Aegean Bronze Age', *Antiquity* 77: 471–84.
- Banou, E., and G. Rethemiotakis, 1997. 'Centre and periphery: new evidence for the relations between Knossos and the area of Vianno in the LM II–IIIA periods', in *Crète Mycénienne*: 23–57.
- Barber, E. J. W., 1991. *Prehistoric Textiles. The Development of Cloth in the Neolithic and Bronze Ages with Special Reference to the Aegean*. Princeton.
- Becker, C., 2001. 'Did the people in Ayios Mamas produce purple-dye during the Middle Bronze Age? Considerations on the prehistoric production of purple-dye in the Mediterranean', in H. Buitenhuis and W. Prummel (eds.), *Animals and Man in the Past: Essays in honour of Dr. A. T. Clason*. Groningen: 122–34.
- Bernal Casasola D., and T. Bekker-Nielsen (eds.), 2010. *Ancient Nets and Fishing Gear*. Cadiz and Aarhus.
- Betancourt, P. P., 1977. 'Some chronological problems in the Middle Minoan dark-on-light pottery of eastern Crete', *AJA* 81: 341–53.
- , 1978. 'LM IA pottery from Priniatikos Pyrgos', in *TAW I*: 381–87.
- , 1983. *Minoan Objects Excavated From Vasilike, Pseira, Sphoungaras, Priniatikos Pyrgos, and Other Sites*. Pennsylvania.
- , 1998. 'The clay weights', in *Pseira III*: 99–110.
- , 2004. 'Pseira and Knossos: the transformation of an East Cretan seaport', in *Crete BP*: 21–28.
- , 2006. 'Other metallurgical materials', in P. P. Betancourt (ed.), *The Chrysokamino Metallurgy Workshop and its Territory*. *Hesperia Suppl.* 32. Princeton: 137–47.
- Betancourt, P. P., T. M. Brogan and S. Apostolakou, 2012. 'The workshop for making dyes at Pefka, Crete', in M.-L. Nosch and R. Laffineur (eds.), *KOSMOS: Jewelry, Adornment and Textiles in the Aegean Bronze Age*. Aegaeum 33. Liège and Austin: 183–186.
- Betancourt, P. P., and I. Frangakis, 1998. 'The slingstones', in *Pseira III*: 117–24.
- Blitzer, H., 1995. 'Minoan implements and industries', in *Kommos I.1*: 403–535.
- Boekschoten, G. J., 1962. 'Note on Roman purple winning at Chersonisos, Crete', *Basteria* 26/3–4: 59–60.
- Boessneck, J., 1969. 'Osteological differences between sheep (*Ovis aries* Linné) and goat (*Capra hircus* Linné)', in D. R. Brothwell and E. S. Higgs (eds.), *Science in Archaeology: A Comprehensive Survey of Progress and Research*. London: 331–58.
- Bosanquet, R. C., 1903. 'An early purple-fishery', *Proceedings of the British Association*: 817.
- , 1904. 'Some "Late Minoan" vases found in Greece', *JHS* 24: 317–29.
- , 1940. 'Dikte and the Temples of Dictaean Zeus', *BSA* 40: 60–77.
- Bottema, S., 1994. 'The prehistoric environment of Greece: a review of the palynological record', in P. N. Kardulias (ed.), *Beyond the Site: Regional Studies in the Aegean Area*. New York and London: 45–68.
- Bottema, S., and A. Sarpani, 2003. 'Environmental change in Crete: a 6000-year record of Holocene vegetation history and the effect of the Santorini eruption', *The Holocene* 13.5: 733–49.
- Bottema-Mac Gillavry, J. N., 2004. 'Wood of the West House, Akrotiri, Santorini (Greece)', *Palaeohistoria* 45/46: 95–120.
- Bourriau, J., L. Smith and M. Serpico, 2001. 'The provenance of Canaanite amphorae found at Memphis and Amarna in the New Kingdom', in A. Shortland (ed.), *The Social Context of Technological Change: Egypt and the Near East 1650–1150 BC*. Oxford: 113–46.
- Brogan, T. M., P. P. Betancourt and S. Apostolakou, 2012. 'The purple dye industry of East Crete', in M.-L. Nosch and R. Laffineur (eds.), *KOSMOS: Jewellery, Adornment and Textiles in the Aegean Bronze Age*. Aegaeum 33. Leuven: 187–92.
- Brogan, T. M., R. A. K. Smith and J. S. Soles, 2002. 'Mycenaeans at Mochlos? Exploring culture and identity in the Late Minoan IB to IIIA1 transition', *Aegean Archaeology* 6: 89–118.
- Bruins, H. J., J. A. MacGillivray and J. van der Plicht, 2009. 'The Minoan Santorini eruption and tsunami deposits in Crete (Palaikastro): geological, archaeological, ¹⁴C dating and Egyptian chronology', *Radiocarbon* 51(2): 397–411.
- Brysbaert, A., 2007. 'Murex uses in plaster features in the Aegean and Eastern Mediterranean Bronze Age', *Mediterranean Archaeology and Archaeometry* 7/2: 29–51.
- Burke, B., 2003. 'The spherical loomweights', in *Knossos South House*: 195–97.
- Burkert, W., 1985. *Greek Religion*. Harvard.
- Cameron, M. A. S., 1976. 'A general study of Minoan frescoes with particular reference to unpublished wall painting from Knossos' (unpublished PhD thesis, University of Newcastle).
- Cameron, M. A. S., R. E. Jones and S. E. Philippakis, 1977. 'Scientific analyses of Minoan fresco samples from Knossos', *BSA* 72: 121–84.
- Carannante, A., 2006. 'I resti di molluschi marini dal complesso protopalaziale di Monastiraki. Compagnie de Studio 2002–03', in A. Kanta and M. Marazzi (eds.), *Monastiraki I*. Naples: 107–11.
- , 2011. 'Purple-dye industry shell waste recycling in the Bronze Age Aegean? Stoves and murex shells at Minoan Monastiraki (Crete, Greece)', in C. Çakılar (ed.), *Archaeomalacology Revisited: Non-dietary Use of Molluscs in Archaeological Settings*. Oxford: 9–18.
- Carter, T., 2004. 'The stone implements', in *Mochlos IC*: 61–107.
- Caskey, J. L., 1960. 'The Early Helladic period in the Argolid', *Hesperia* 29: 285–303.
- Catling, H. W., 1989. 'Archaeology in Greece 1988–89', *Archaeological Reports* 35: 3–116.

- , 1997. ‘Minoan metalworking at Palaikastro: some questions’, *BSA* 92: 51–9.
- Catling, H. W., and E. A. Catling, 1984. ‘The bronzes and metalworking equipment’, in *MUM*: 203–22.
- Chapouthier, F., P. Demargne and A. Dessenne, 1962. *Fouilles Executées à Mallia IV. Excavation du palais*. Ét. Crét. 12. Paris.
- Chassinat, E., 1935. *Le temple de Dendara* 4. Cairo.
- Cherry, J., 1983. ‘Putting the best foot forward’, *Antiquity* 57: 52–6.
- Chevallier, H., 1975. ‘Coquilles marines’, in *Fouilles Executées à Mallia. Sondages au sud-ouest du palais (1968)*. Ét. Crét. 20. Paris: 157–59.
- Chrone-Vakalopoulos, M., and A. Vakalopoulos, 2008. ‘Fishes and other aquatic species in Byzantine literature: classification, terminology and scientific names’, *Bučantivá Σύμψεικτα* 18: 123–57.
- Cummer, W. W., and E. Schofield, 1984. *Keos III. Ayia Irini House A*. Mainz.
- Cunningham, T. F., 2007a. ‘Havok: the destruction of power and the power of destruction in Minoan Crete’, in J. Bretschneider, J. Driessens and K. Van Lerberghe (eds.), *Power and Architecture. Monumental Public Architecture in the Bronze Age Near East and Aegean*. Leuven: 23–43.
- , 2007b. ‘In the shadows of Kastri: an examination of domestic and civic space at Palaikastro (Crete)’, in R. Westgate, N. Fisher, and A. J. Whitley (eds.), *Building Communities: House, Settlement and Society in the Aegean and Beyond*. *BSA Studies* 15. London: 99–109.
- , 2012. ‘Palaikastro in the Bronze Age: the archaeology of a Minoan town’ (PhD Catholic University of Leuven).
- Cunningham T. F., and L. H. Sackett, 2009. ‘Does the evidence for cult at Palaikastro require a special explanation?’, in A. L. D’Agata and A. Van de Moortel (eds.), *Archaeologies of Cult. Hesperia Suppl.* 42: 79–97.
- Crouwel J. H., and C. E. Morris, 1995. ‘Pictorial pottery of Late Minoan II–IIIA2 Early from Knossos’, *BSA* 90: 157–82.
- Dabney, M. K., 1996a. ‘Ceramic loomweights and spindle whorls’, in *Kommos I.2*: 244–62.
- , 1996b. ‘Jewellery and Seals’, in *Kommos I.2*: 263–9.
- D’Agata, A. L., 1992. ‘Late Minoan Crete and horns of consecration: a symbol in action’, in R. Laffineur and J. L. Crowley (eds.), *EIKΩN. Aegean Bronze Age Iconography*. Aegaeum 8. Liège and Austin: 247–255.
- Dangasuk, O. G., and K. P. Panetsos, 2004. ‘Altitudinal and longitudinal variations in *Pinus brutia* (Ten.) of Crete Island, Greece: some needle, cone and seed traits under natural habitats’, *New Forest* 27.3: 269–84.
- Davaras, C., 1980. ‘The excavation of a pottery kiln at Palaikastro’, *BSA* 75: 115–26.
- Davis J. L., 1986, *Keos V. Ayia Irini in Period V*. Mainz.
- Davis, J. L., and J. F. Cherry, 1984. ‘Phylakopi in Late Cycladic I: a pottery seriation study’, *Cycladic Chronology*: 148–61.
- Dawkins, R. M., 1903. ‘Pottery from Zakro’, *JHS* 23: 248–60.
- Day, P. M., 1995. ‘Pottery production and consumption in the Siteia Bay area during the New Palace period’, in M. Tsipopoulou and L. Vagnetti, *Achladia: scavi e ricerche della Missione Greco-Italiana in Creta Orientale (1991–1993)*. Rome: 149–173.
- , 2004. ‘Marriage and mobility: traditions and the dynamics of the pottery system in twentieth century East Crete’, in *Pseira VIII*: 105–42.
- Detournay, B., 1980. ‘Vases de pierre’, in *Mallia Mu II*: 19–69.
- Devolder M., 2009. ‘From the ground up. Earth in Minoan construction techniques. The case of Building 5 at Palaikastro’, *Aegean Archaeology* 8: 65–80.
- Dierckx, H. M. C., 1998. ‘The ground and chipped stone tools’, in *Pseira III*: 77–96.
- Dimopoulou-Rethemiotaki, N., and G. Rethemiotakis, 1984. ‘Υστερομυκό νεκροταφείο στο Μετόχι Καλού Ήρακλείου’, *ArchDelt* 33 A (1978): 40–109.
- Doumas, C., 1983. *Thera. Pompeii of the Ancient Aegean*. London and New York.
- Downey, W. S., and D. H. Tarling, 1984. ‘Archaeomagnetic dating of Santorini volcanic eruptions and fired destruction levels of Late Minoan civilization’, *Nature* 309: 519–23.
- Driessens, J. M., 1982. ‘To be in vogue in LM IA. The Minoan Hall in Minoan architecture’, *Acta Archaeologica Lovaniensis* 21: 27–92.
- , 1990. ‘The proliferation of Minoan palatial architectural style’, *Acta Archaeologica Lovaniensis* 28–29: 3–23.
- , 1999. ‘The dismantling of a Minoan Hall at Palaikastro (Knossians Go Home?)’, in *Meletemata*: 227–36.
- , 2002. “The King Must Die”. Some observations on the use of Minoan court compounds’, in J. Driessens, I. Schoep and R. Laffineur (eds.), *Monuments of Minos: Rethinking the Minoan Palaces*. Aegaeum 23. Liège and Austin: 1–13.
- Driessens, J., and A. Farnoux, 1994. ‘Mycenaeans at Malia?’, *Aegean Archaeology* 1: 54–64.
- Driessens, J., and A. Farnoux, 2000. “La Crète vaut bien une messe”. Domination and “collaboration” on Mycenaean Crete’, in *Πεπραγμένα Η' Διεθνούς Κρητολογικού Συνεδρίου, Ηράκλειον 9–14 Σεπτεμβρίου 1996*. Herakleion: 431–38.
- Driessens, J., and J. A. MacGillivray, 2011. ‘Swept away in LM IA? Explaining debris deposition in coastal Neopalatial Crete’, in *Πεπραγμένα Γ' Διεθνούς Κρητολογικού Συνεδρίου, Χανιά 1–8 Οκτωβρίου 2006*. Chania A1: 259–70.

- Effinger, M., 1996. *Minoischer Schmuck*. BAR International Series 646. Oxford.
- Eriksson, K., 1992. 'Late Cypriot I and Thera: relative chronology in the eastern Mediterranean', in P. Åström (ed.), *Acta Cypria* 2: 11–13.
- Evans, A., 1905. 'The prehistoric tombs of Knossos I. The cemetery of Zafer Papoura', *Archaeologia* 59, London.
- Evely, R. D. G., 1984. 'The other finds of stone, clay, ivory, faience, lead etc.', in *MUM*: 223–59.
- , 1993. *Minoan Crafts: Tools and Techniques. An Introduction* I. SIMA 92.1, Göteborg.
- , 2000. *Minoan Crafts: Tools and Techniques. An Introduction* II. SIMA 92.2, Jonsered.
- , 2006. *Lefkandi IV. The Bronze Age. The Late Helladic IIIC Settlement at Xeropolis*. BSA Suppl. 39. London.
- Evely, R. D. G., and Z. Stos, 2004. 'Aspects of Late Minoan metallurgy at Knossos', in *Knossos PCS*: 267–71.
- Evely, D., A. Hein and E. Nodarou, 2012. 'Crucibles from Palaikastro, East Crete: insights into metallurgical technology in the Aegean Late Bronze Age', *JAS* 39: 1821–36.
- Fahn, A., E. Werker and P. Baas, 1986. *Wood Anatomy and Identification of Trees and Shrubs from Israel and Adjacent Regions*. Jerusalem.
- Foster, K. P., 1979. *Aegean Faience of the Bronze Age*. New Haven and London.
- French, E., 1985. 'The figures and figurines', in C. Renfrew (ed.), *The Archaeology of Cult. The Sanctuary at Phylakopi*. BSA Suppl. 18. London: 209–80.
- Friedrich, W. L., P. Wagner and H. Tauber, 1990. 'Radiocarbon dated plant remains from the Akrotiri excavation on Santorini, Greece', in *TAW III.3*: 118–96.
- Froese, R., and D. Pauly (eds.), 2006. *FishBase*. World Wide Web electronic publication. <http://www.fishbase.org>, version (11/2011).
- Furumark, A., 1950. 'The settlement at Ialyssos and Aegean history c. 1550–1400 B.C.', *Opuscula Archaeologica* 6: 150–271.
- Gale, N. H., 1990. 'The provenance of metals for Early Bronze Age Crete – local or Cycladic', in *Πεπραγμένα του ΣΤ' Διεθνούς Κρητολογικού Συνεδρίου, Χανιά 24–31 Αυγούστου 1986*. Chania: 6: 299–316.
- Gallant, T., 1985. *A Fisherman's Tale: An Analysis of the Potential Productivity of Fishing in the Ancient Mediterranean*. Brussels.
- Gill, M. A. V., 1985. 'Some observations on representations of marine animals in Minoan art, and their identification', in O. Picard (ed.), *L'iconographie minoenne*. BCH Suppl. 11. Paris: 63–81.
- Gillis, C., 1990. *Minoan Conical Cups*. SIMA 89. Göteborg.
- Godart, L., and J.-P. Olivier, 1985. *Recueil des inscriptions en Linéaire A. V. Addenda, corrigenda, concordances, index et planches des signes*. Ét. Crét. 21: 4. Paris.
- Graham, J. W., 1960. 'The Minoan unit of length and Minoan palace planning', *AJA* 64: 335–41.
- Grant, A., 1975. 'Appendix B: The use of tooth wear as a guide to the age of domestic animals', in B.W. Cunliffe (ed.), *Excavations at Porchester Castle 1. Roman*, Reports of the Research Committee of the Society of Antiquaries of London 32: 437–50.
- Hacigüzeller, P. E., 2005. 'Spatial distribution analyses and database management with GIS in Bronze Age Palaikastro, Crete' (MA dissertation, Catholic University of Leuven).
- Hallager, E., 2001. 'A waste deposit from a LBA-shrine in Khania?', in R. Laffineur and R. Hägg (eds.), *POTNIA. Deities and Religion in the Aegean Bronze Age*. Aegaeum 22. Liège and Austin: 175–180.
- Harkonen, T., 1986. *Guide to the Otoliths of the Bony Fishes of the North-East Atlantic*. Sweden.
- Haskell, H. W., 1985. 'The origin of the Aegean stirrup jar and its earliest evolution and distribution (MB III–LB I)', *AJA* 89: 221–29.
- Hauptmann A., and Ü. Yalcin, 2000. 'Lime plaster, cement and the first puzzolanic reaction', *Paléorient* 26 no. 2. *La pyrotechnologie à ses débuts. Evolution des premières industries faisant usage du feu*: 61–68.
- Hayden, B., 1987. 'Crete in transition: LM IIIA–IIIB architecture, a preliminary study', *SMEA* 26: 199–234.
- Hemingway, S., 1996. 'Minoan metalworking in the post-palatial period: a deposit of metallurgical debris from Palaikastro', *BSA* 91: 213–52.
- Hood, M. S. F., 1962a. 'Stratigraphic Excavations at Knossos, 1957–61', *Πεπραγμένα του Α' Διεθνούς Κρητολογικού Συνεδρίου, Ηράκλειον 22–28 Σεπτεμβρίου 1961. KChron* 15–16 (1961–62): 92–98.
- , 1962b. 'Sir Arthur Evans vindicated: a remarkable discovery of Late Minoan IB vases from beside the Royal Road at Knossos', *ILN* 17 February: 259–61.
- , 1966. 'The Early and Middle Minoan periods at Knossos', *BICS* 13: 110–11.
- , 1971. *The Minoans: Crete in the Bronze Age*. London.
- , 1985. 'Warlike destruction in Crete c. 1450 B. C.', in *Πεπραγμένα του Ε' Διεθνούς Κρητολογικού Συνεδρίου, Ηράκλειον 25 Σεπτεμβρίου – 1 Οκτωβρίου 1981*. Herakleion: 170–78.
- , 1996. 'Back to basics with Middle Minoan IIIB', *Minotaur and Centaur*: 10–16.
- Hood, M. S. F., and D. Smyth, 1981. *Archaeological Survey of the Knossos Area*. BSA Suppl. 14. Oxford.
- Hood, M. S. F., and W. Taylor, 1981. *The Bronze Age Palace at Knossos*. BSA Suppl. 13. Oxford.
- Hutchinson, R. W., 1962. *Prehistoric Crete*. Harmondsworth.
- Iakovides, S. E., 1969–70. *Περατι: To Νεκροταφείον*. Athens.
- , 1977. 'On the use of Mycenaean "buttons"', *BSA* 72: 113–19.
- Ingham, J. P., 2005. 'Investigation of traditional lime mortars – the role of optical microscopy', *Proceedings of the 10th Euroseminar on Microscopy Applied to Building Materials*. Paisley, UK: 1–18.

- InsideWood, 2004–onwards. Internet: <http://insidewood.lib.ncsu.edu/search>.
- Jahn, R., and P. Schönfelder, 1995. *Exkursionsflora für Kreta*. Stuttgart.
- Jarman, M., 1996. ‘Human influence in the development of the Cretan mammalian fauna’, in D. S. Reese (ed.), *Pleistocene and Holocene Fauna of Crete and its First Settlers*. Monographs in World Archaeology 28. Madison: 211–29.
- Jerome, P., 1991. ‘Analysis and conservation of mudbrick construction in Bronze Age Crete’ (unpublished MA, Columbia University, New York).
- Jones, A. K. G., 1986. ‘Fish bone survival in the digestive systems of the pig, dog and man: some experiments’, in D. C. Brinkhuizen and A. T. Clason (eds.), *Fish and Archaeology. Studies in Osteometry, Taphonomy, Seasonality and Fishing Methods*. BAR International Series 294. Oxford: 53–61.
- Karetou, A., and N. Kourou, 1997. ‘Terracotta wheelmade bull figurines from central Crete: types, fabrics, technique and tradition’, in R. Laffineur and P. P. Betancourt (eds.), *TEXNH. Craftsmen, Craftswomen and Craftsmanship in the Aegean Bronze Age*. Aegaeum 16. Liège and Austin: 107–16.
- Kemp, B. J., and R. S. Merrillees, 1980. *Minoan Pottery in Second Millennium Egypt*. Mainz.
- Kopaka, K., 2011. ‘On caves and households in Bronze Age Crete: ‘Της Οὐρανίας το Φρούδι’ cave at Zakros’, in K. T. Glowacki and N. Vogeikoff-Brogan (eds.), *ΣΤΕΓΑ. The Archaeology of Houses and Households in Ancient Crete. Hesperia Suppl.* 44. Princeton: 273–84.
- Krzyszowska, O., 2005. *Aegean Seals: An Introduction*. BICS Suppl. 85. London.
- , 2010. ‘Material matters: some challenges past present and future for Aegean glyptic’, in W. Müller (ed.), *Die Bedeutung der minoischen und mykenischen Glyptik*. CMS Beiheft 8. Mainz: 249–57.
- , 2012. ‘Seals from the cemetery of Petras’, in M. Tsipopoulou (ed.), *Petras, Siteia: 25 Years of Excavations and Studies*. Monographs of the Danish Institute at Athens. Athens: 145–60.
- , 2017. ‘Further seals from the cemetery at Petras’, in M. Tsipopoulou (ed.), *Petras, Siteia. The Pre- and Proto-palatial Cemetery in Context*. Monographs of the Danish Institute at Athens 21. Athens: 143–54.
- Langohr C., 2009. *ΠΕΡΙΦΕΡΙΑ. Etude régionale de la Crète aux Minoen Récent II-IIIB (1450–1200 av.J.-C.). 1. La Crète centrale et occidentale*. AEGIS 3. Louvain-la-Neuve.
- Langohr, C., and T. Cunningham, 2006. ‘The Palaikastro Workshop: East Cretan regional ceramics at the end of the Bronze Age’ (unpublished paper read at AIA Montreal).
- La Rosa, V., 1985. ‘Haghia Triada, II: Relazione preliminare sui saggi del 1978 e 1979’, *ASAthene* 57 NS 41 (1979): 50–164.
- Lebessi, A., and D. S. Reese, 1990. ‘Recent and fossil shells from the Sanctuary of Hermes and Aphrodite, Syme Viannou, Crete’, *AE* 1986: 183–88.
- Leukaditis, G. 1941. *Ψάρεια στα Ελληνιά Ακρογιαλιά. Τα Συνεργα, οι Τρόποι, τα Ψάρια (Fishing on the Greek Shores. The Tools, the Ways, the Fish)*. Athens.
- Lister, A., 1996. ‘The morphological distinction between bones and teeth of fallow deer (*Dama dama*) and red deer (*Cervus elaphus*)’, *International Journal of Osteoarchaeology* 6: 119–43.
- Lyman, R. L., 1994. *Vertebrate Taphonomy*. Cambridge.
- Macdonald, C. F., 1990. ‘Destruction and construction in the palace at Knossos: LM IA–B’, *TAW III.3*: 82–88.
- , 1996. ‘Notes on some Late Minoan IA contexts from the Palace of Minos and its immediate vicinity’, *Minotaur and Centaur*: 17–26.
- , 2005. *Knossos*. London.
- MacGillivray, J. A., 1984. ‘Cycladic jars from Middle Minoan III contexts at Knossos’, in R. Hägg and N. Marinatos (eds.), *The Minoan Thalassocracy: Myth or Reality*. Stockholm: 152–58.
- , 1997a. ‘Late Minoan II and III pottery and chronology at Palaikastro: an introduction’, *LM III Pottery*: 193–202.
- , 1997b. ‘The re-occupation of eastern Crete in the Late Minoan II–IIIA_{1/2} periods’, in *Crète mycénienne*: 275–79.
- , 2000. ‘Sir Arthur Evans’s Minoans and the Egyptian renaissance of the New Kingdom’, *Crete–Egypt*: 150–53.
- , 2004. ‘The astral labyrinth at Knossos’, in *Knossos PCS*: 329–38.
- , 2009. ‘Thera, Hatshepsut, and the Keftiu: crisis and response in Egypt and the Aegean’, in *Time’s Up!*: 148–64.
- , 2013. ‘Animated art of the Minoan renaissance’, in R. B. Koehl (ed.), *Amilla: The Quest for Excellence. Studies Presented to Guenter Kopcke in Celebration of His 75th Birthday*. INSTAP PM 43: 145–48.
- MacGillivray, J. A., L. H. Sackett and J. M. Driessen, 1999. ‘Aspro Pato: A lasting liquid toast from Palaikastro’, in *Meletemata*: 465–68.
- Manning, S. W., and B. Weninger, 1992. ‘A light in the dark: archaeological wiggle matching and the absolute chronology of the close of the Aegean Late Bronze Age’, *Antiquity* 66: 636–63.
- Marthari, M., 1984. ‘The destruction of the town at Akrotiri, Thera, at the beginning of LC I: definition and chronology’, *Cycladic Chronology*: 119–33.
- , 1987. ‘The local pottery wares with painted decoration from the volcanic destruction level of Akrotiri, Thera’, *AA* 1987: 359–70.
- , 1990. ‘The chronology of the last phases of occupation at Akrotiri in the light of the evidence from the West House pottery groups’, *TAW III.3*: 57–70.
- , 2000. ‘The attraction of the pictorial: observations on the relationship of Theran pottery and Theran fresco iconography’, *Thera Wall Paintings*: 873–89.

- Matthäus, H., 1980. *Die Bronzegefäße der kretisch-mykenischen Kultur*. Prähistorische Bronzefund II.1. Munich.
- McEnroe, J. C., 2010. *Architecture of Minoan Crete. Constructing Identity in the Aegean Bronze Age*. Austin.
- Mee, C., and J. Doole, 1993. *Aegean Antiquities on Merseyside: The Collections of Liverpool Museum and Liverpool University*. National Museums and Galleries on Merseyside Occasional Papers, Liverpool Museum 7.
- Melas, M., 1985. *The Islands of Karpathos, Saros and Kasos in the Neolithic and Bronze Age*. SIMA 67–68. Göteborg.
- Moody, J., 1997. ‘The Cretan environment: abused or just misunderstood?’, in P. N. Kardulias and M. T. Shutes (eds.), *Aegean Strategies. Studies of Culture and Environment on the European Fringe*. Maryland: 61–77.
- , 2004. ‘Western Crete in the Bronze Age: a survey of the evidence’, *Crete BP*: 247–64.
- , 2005. ‘Unravelling the threads: climate changes in the Late Bronze III Aegean’, in A.-L. D’Agata and J. Moody (eds.), *Ariadne’s Threads: Connections between Crete and the Greek Mainland in Late Minoan III (LM IIIA2 to LM IIIC)*. Tripodes 3, Scuola Archeologica Italiana di Atene. Athens: 443–70.
- Moody, J., O. Rackham and G. Rapp Jr., 1996. ‘Environmental archaeology of prehistoric NW Crete’, *Journal of Field Archaeology* 23: 273–97.
- Mountjoy, P. A., 1984. ‘Marine Style pottery of LM IB/LH IIA: towards a corpus’, *BSA* 79: 161–219.
- , 1993. *Mycenaean Pottery. An Introduction*. Oxford.
- , 1999. ‘Late Minoan IIIC/Late Helladic IIIC: chronology and terminology’, *Meletemata*: 511–16.
- Müller, S., 1991. ‘Prospektion de la plaine de Malia’, *BCH* 115/2: 741–49.
- Murray, J. W., 1991. *Ecology and Palaeoecology of Benthic Foraminifera*. New York.
- Mylona, D., 2000. ‘Representations of fish and fishermen on the Thera wall paintings in light of the fish bone evidence’, in *Thera Wall Paintings*: 561–67.
- , 2004. ‘The fish remains’, in *Mochlos IC*: 121–25.
- , 2008. *Fish-eating in Greece from the Fifth century B. C. to the Seventeenth Century A. D. A Story of Impoverished Fishermen or Luxurious Fish Banquets*. BAR International Series 1754. Oxford.
- , 2009. ‘Fish-eating in ancient Greece. Edible fish categories beyond the Linnean taxonomy’, in L. N. Xyrotiris, A. Matala, N. Galanidou, K. Zafeiris, and Ch. Papageorgopoulou (eds.), *Fish and Seafood: Anthropological and Nutritional Perspectives*: 55–74.
- , forthcoming. ‘Preserved fish products at Bronze Age Akrotiri. A long-lived Mediterranean tradition’, in C. Doumas (ed.), *Akrotiri Θήρας. Σαράντα Χρόνια Ερευνών 1967–2007. Βιβλιοθήκη της εν Αθήναις Αρχαιολογικής Έταιρείας*.
- Mylona, D., and R. Nicholson, 1992. ‘Bone survival: The effects of sedimentary abrasion and trampling on fresh and cooked bones’, *International Journal of Osteoarchaeology* 2: 79–90.
- Newberry, P. E., 1908. ‘Two cults of the Old Kingdom’, *Annals of Archaeology and Anthropology* 1: 24–29.
- Niemeier, W.-D., 1980. ‘Die katastrophe von Thera und die spätminoische chronologie’, *JdI* 95: 1–76.
- Nadarou, E., 2007. ‘Exploring patterns of intra regional pottery distribution in Late Minoan IIIA–B East Crete: the evidence from the petrographic analysis of three ceramic assemblages’, in S. Y. Waksman (ed.), *Archaeological Approaches to Ceramics*. BAR International Series 1691. Oxford: 75–83.
- Novikova, T., G. A. Papadopoulos and F. W. McCoy, 2011. ‘Modelling of tsunami generated by the giant Late Bronze Age eruption of Thera, South Aegean Sea, Greece’, *Geophysical Journal International* 186: 665–80.
- Olivier, J.-P., 1989. ‘Le sceau hiéroglyphique SM 8254’, in *PK* 1988: 437–38.
- Onassoglou, A., 1985. *Die >talismanischen< Siegel*. CMS Beiheft 2. Mainz.
- Palyvou, C., 1987. ‘Circulatory patterns in Minoan architecture’, R. Hägg and N. Marinatos (eds.), *The Function of the Minoan Palaces*. Stockholm: 195–203.
- , 2005. *Akrotiri Thera. An Architecture of Affluence 3,500 Years Old*. INSTAP PM 15. Philadelphia.
- Panagiotaki, M., 2005. ‘Τεχνολογίες Αιχμής στο Προϊστορικό Αγαύο την εποχή του Χαλκού: ναλωδεις υλες’, in *Η Τεχνολογία στην Προϊστορική Ελλάδα, Αρχαιολογία και Τεχνές* 94: 76–82.
- Papadakis, N. P., 1983. ‘Κουφονήσι — Η Δίηλος του Λιβυκού’ (Kouphonisi – Delos of the Libyan Sea), *Αρχαιολογία*: 58–65.
- Papadopoulos, T. J., 1978. *Mycenaean Achaea*. SIMA 55.1–2. Göteborg.
- , 1998. *The Late Bronze Age Daggers of the Aegean I. The Greek Mainland*. Prähistorische Bronzefunde VI.ii. Stuttgart.
- Papakonstantinou, C., 1988. *Check-list of Marine Species of Greece*. Fauna Greciae IV, Athens.
- Paribeni, R., 1905. ‘Ricerche nel sepolcreto di Hagia Triada presso Phaestos’, *Monumenti Antichi* 14: 677–756.
- Payne, S., 1973. ‘Kill-off patterns in sheep and goats: the mandibles from Asvan Kale’, *Anatolian Studies* 23: 281–303.
- Philips, J., 2003. *Aegyptiaca on the Island of Crete. In their Chronological Contexts: a Critical Review I-II*, Vienna.
- Platon, N., 1971. ‘Ανασκαφή Ζάκρου’, *PAE*: 231–75.
- Polinger Foster, K., J. H. Sterba, G. Steinhauser and M. Bichler, 2009. ‘The Thera eruption and Egypt: pumice, texts and chronology’, in *Time’s Up!*: 171–80.
- Popham, M. R., 1963. ‘Two Cypriot sherds from Crete’, *BSA* 58: 89–93.
- , 1967. ‘Late Minoan pottery: a summary’, *BSA* 62: 337–51.
- , 1977. ‘Notes from Knossos, Part I’, *BSA* 72: 185–95.
- , 2004. ‘An East Cretan Late Minoan IA vase at Knossos’, *Knossos PCS*: 253–56.
- Poursat, J.-C., 1980. ‘Sceaux’, in *Mallia Mu II*: 157–91.
- Powell, B., 1977. ‘The significance of the so-called horns of consecration’, *Kadmos* 16: 70–82.

- Powell, J., 1996. *Fishing in the Prehistoric Aegean*. SIMA Pocket-book 137. Jonsered.
- Preziosi, D., 1983. *Minoan Architectural Design: Formation and Signification*. Berlin and New York.
- Prieur, A., 1997. 'Les coquillages marins', *Dossiers d'Archéologie* 222: 71.
- Rackham, O., and J. Moody, 1996. *The Making of the Cretan Landscape*. Manchester.
- Reese, D. S., 1980. 'Industrial exploitation of murex shells: purple-dye and lime production at Sidi Khrebish, Benghazi (Berenice)', *Libyan Studies* 11: 79–93.
- , 1983. 'The use of cone shells in Neolithic and Bronze Age Greece', *BSA* 78: 353–57.
- , 1984. 'Topshell rings in the Aegean Bronze Age', *BSA* 79: 237–38.
- , 1985. 'The Late Bronze Age to Geometric shells from Kition', in V. Karageorghis, *Excavations at Kition V The Pre-Phoenician Levels II*. Nicosia: 340–71.
- , 1987. 'Palaikastro shells and Bronze Age purple-dye production in the Mediterranean basin', *BSA* 82: 201–06.
- , 1990. 'Triton shells from East Mediterranean sanctuaries and graves', in P. Åström and D. S. Reese, 'Triton shells in East Mediterranean cults', *Journal of Prehistoric Religion* 3–4: 7–14.
- , 1995a. 'The marine invertebrates', in *Kommos I.1*: 240–78.
- , 1995b. 'The triton shell vessel, Building AB; The faunal remains, Building AM', in *Pseira I*: 42, 83.
- , 1995c. 'The invertebrate fossils', in J. A. Gifford, 'The physical geology of the western Mesara and Kommos', in *Kommos I.1*: 87–90.
- , 1998. 'The faunal remains', in *Pseira III*: 131–44.
- , 1999. 'The faunal remains, Area BR', 'The triton shell, Building BQ', 'Artifacts made from faunal remains, Area BR', in *Pseira IV*: 136, 162–64.
- , 2000a. 'Iron Age shell purple-dye production in the Aegean', in *Kommos IV*: 643–45.
- , 2000b. 'Shells', in *Khania GSE II*: 47, 57, 60, 71, 79, 82, 83, 84, 86, 87, 90, 91, 93, 97, 99, 101, 105–06, 108, 111, 112.
- , 2003. 'Shells', in *Khania GSE III*: 34, 37, 42, 52, 53, 57, 58, 83, 88, 90, 96, 97, 100, 103, 109, 110, 114, 122, 125, 129, 130, 131, 134, 137, 140, 144, 145, 160, 167, 170, 172, 174, 176.
- , 2004. 'The fauna', in *Mochlos IC*: 118–21, tables 20–25.
- , 2005. 'Whale bones and shell purple-dye at Motya (western Sicily, Italy)', *Oxford Journal of Archaeology* 24/2: 107–14.
- , 2006. 'The LH IIIC marine invertebrates from Lefkandi', in D. Evely (ed.), *Lefkandi IV The Bronze Age: The Late Helladic IIIC Settlement at Xeropolis*. *BSA Suppl.* 39. London: CD, 20–29.
- , 2008a. 'Organic imports from Late Bronze Age Cyprus (with special reference to Hala Sultan Tekke)', *OpAth 31–32* (2006–2007): 191–209.
- , 2008b. 'Recent and fossil shells from Paralimni–Nissia', in P. Flourentzos, *The Neolithic Settlement of Paralimni*. Nicosia: 119–53.
- , 2009. 'Faunal remains from Block AF', in *Pseira X*: 131–42.
- , 2010. 'Shells from Sarepta (Lebanon) and East Mediterranean purple-dye production', *Mediterranean Archaeology and Archaeometry* 10/1: 1–31.
- , 2011a. 'Shells', in *Khania GSE IV*: 39, 43, 46, 47, 52, 59, 60, 67, 71, 79, 80, 83, 86, 88, 91, 93, 105, 107, 111, 115, 118, 121, 122, 123, 126, 127, 128, 129, 131, 133, 137, 138, 139, 144, 150, 152, 153, 155, 156, 157, 159, 162–163, 165, 166, 167, 168, 169, 173–74, 179, 187, 197, 198, 201, 202, 210, 219, 224, 229, 233–34, 235, 236, 240, 241, 243, 249, 250, 257.
- , 2011b. 'Shell beads', 'Shell objects and fossils', 'Fauna', in *Mochlos IIIC*: 43, 64–65, 125–31, figs. 20, 35, pl. 26.
- , in preparation, 'Marine shells', in M. S. F. Hood and D. Evely, *Knossos Royal Road North*. *BSA Suppl.* London.
- Reese, D. S., and O. H. Krzyszkowska, 1996. 'Elephant ivory at Minoan Kommos', in *Kommos I.2*: 324–26.
- Renfrew, C., 1972. *The Emergence of Civilisation. The Cyclades and the Aegean in the Third Millennium BC*. London.
- , 1985. *The Archaeology of Cult: The Sanctuary at Phylakopi*. *BSA Suppl.* 18. London.
- Ridout Sharpe, J., 1998. 'Past and present: shell collecting on Kouphonisi', *The Conchologists' Newsletter* 144: 915–23.
- Rose, M. J., 1994. 'With line and glittering bronze hook: fishing in the Aegean Bronze Age' (PhD thesis, Indiana University).
- , 1995a. 'Fish remains: Building AD Centre', in *Pseira I*: 130–40.
- , 1995b. 'The fish remains', in *Kommos I.1*: 204–39.
- Ruscello, D., 1998. 'Working double tides: the marine molluscs from Kommos, Crete', *AJA* 102/2: 392 (abstract).
- , 2002. 'To dye for: reconstructing Minoan dyeing techniques in the Bronze Age Aegean', *AJA* 106/2: 252 (abstract).
- , 2005. 'Reconstructing murex royal purple and Biblical blue in the Aegean', in D. E. Bar-Yosef Mayer (ed.), *Archaeomalacology: Molluscs in Former Environments of Human Behaviour*. Oxford: 99–106.
- , 2006. 'Faunal remains and murex dye production', in *Kommos V*: 776–840.
- Rutkowski, B., 1991. *Petsophas. A Cretan Peak Sanctuary*. Warsaw.
- Rutter, J. B., 2000. 'The short-necked amphora of the post-palatial Mesara', in Πεπραγμένα Η' Διεθνούς Κρητολογικού Συνεδρίου, Ηράκλειον 9–14 Σεπτεμβρίου 1996. Herakleion: A3, 177–78.
- Sackett, L. H., 1992. (ed.), *Knossos: from Greek City to Roman Colony; Excavations at the Unexplored Mansion II*. *BSA Suppl.* 21. London.
- Sakellarakis, Y., and E. Sapouna-Sakellaraki, 1997. *Archanes. Minoan Crete in a New Light*. Athens.

- Sarpaki, A., 1999. 'The archaeobotanical study of Tzambakas House, Rethymno, Crete', in I. Tzedakis and H. Martlew 1999: 40–41.
- , 2000. 'Plants chosen to be depicted on Thera wall paintings: tentative interpretations', *Thera Wall Paintings*: 657–80.
- , 2001. 'Processed cereals and pulses from the late Bronze Age site of Akrotiri, Thera; preparations prior to consumption: a preliminary approach to their study', *BSA* 96: 27–40.
- , 2007. 'Archaeobotanical observations', in *PK Wells*: 211–15.
- Sarpaki, A., and A. Kanta, 2011. 'Monastiraki, in the Amari region of Crete: some interim archaeobotanical insights into Middle Bronze Age subsistence', *Πεπραγμένα Γ' Διεθνούς Κρητολογικού Συνεδρίου, Χανιά 1–8 Οκτωβρίου 2006*. Chania: 247–70.
- Schmid, E., 1972. *Tierknochenatlas (Atlas of Animal Bones)*. London.
- Schoep, I., 1994. "Home sweet home" some comments on the so-called house models from the prehellenic Aegean', *OpAth* 20 (13): 189–210.
- Schwab, K. A., 1996. 'Stone vessels', in *Kommos I.2*: 271–82.
- Schweingruber, F. H., 1990. *Anatomy of European Wood. An Atlas for the Identification of European Trees, Shrubs and Dwarf Shrubs*. Bern and Stuttgart.
- Seager, R. B., 1910. *Excavations in the Island of Pseira*. Philadelphia.
- Shaw, J. W., with L. Costaki and C. Murphy, 2006. 'The architecture and stratigraphy of the civic buildings', in *Kommos V*: 1–116.
- Shaw, M. C., 1990. 'Late Minoan hearths and ovens at Kommos, Crete', in P. Darcque and R. Treuil (eds.), *L'habitat égéen préhistorique. BCH Suppl. 19*. Paris: 231–54.
- , 1996. 'Terra-cotta sculpture', in *Kommos I.2*: 282–302.
- Shaw, M. C., A. Dandrou and S. Dubernet, 2006. 'Plasters from the monumental Minoan buildings. Evidence for painted decoration, architectural appearance, and archaeological event', in *Kommos V*: 117–260.
- Shay, C. T., J. M. Shay, K. A. Frega and J. Zwiazek, 1995. 'The modern flora and plant remains from Bronze Age deposits at Kommos', in *Kommos I.1*: 116–62.
- Siddall, R., 2000. 'The use of volcaniclastic material in Roman hydraulic concretes: a brief review', in B. McGuire, D. Griffiths and I. Stewart (eds.), *The Archaeology of Geological Catastrophes*. Geological Society, London, Special Publications 171: 339–44.
- Silver, I. A., 1969. 'The ageing of domestic animals', in D. R. Brothwell and E. S. Higgs (eds.), *Science in Archaeology: A Comprehensive Survey of Progress and Research*. London: 283–302.
- Sofianou, C., and T. M. Brogan, 2010. 'Μίνωικός οικισμός Παπαδίοκαμπου Σητείας. Η ανασκαφή της οικίας B1 κατά το 2008', in M. Andrianakis and I. Tzachili (eds.), *Αρχαιολογικό Έργο Κρήτης 1, Πρακτικά της Ιης Συνάντησης. Rethymnon*: 134–42.
- Soles, J. S., 2004a. 'New construction at Mochlos in the LM IB period', *Crete BP*: 153–62.
- , 2004b. 'Appendix A. Radiocarbon results', in *Mochlos IC*: 145–49.
- Soles, J. S., T. M. Brogan, D. S. Reese, J. Bending, D. Mylona and M. Ntinou, 2008. 'The Late Minoan III settlement', in *Mochlos IIa*: 5–128.
- Soles, J. S., D. Mylona, D. S. Reese, A. Sarpaki, R. A. K. Smith and W. H. Schoch, 2003. 'The Chalinomouri farmhouse', in *Mochlos IA*: 103–25.
- Soles, J. S., and Z. A. Stos-Gale, 2004. 'The metal finds and their geological sources', in *Mochlos IC*: 45–59.
- Stieglitz, R. R., 1994. 'The Minoan origin of Tyrian purple', *Biblical Archaeologist* 57/1: 46–54.
- Stos, Z., and N. H. Gale, 2006. 'Lead isotope and chemical analyses of slags from Chrysokamino', in P. P. Betancourt (ed.), *The Chrysokamino Metallurgy Workshop and its Territory. Hesperia Suppl. 32*. Princeton: 299–319.
- Terral, J.-F., 1997. 'Débuts de la domestication de l'olivier (*Olea europaea* L.) en Méditerranée bord-occidental, mise en évidence par l'analyse morphométrique appliquée à du matériel anthracologique'. *Comptes Rendus de l'Académie des Sciences de Paris*, série IIa 324: 417–25.
- , 2000. 'Exploitation and management of the olive tree during prehistoric times in Mediterranean France and Spain', *JAS* 27: 127–33.
- Theodoropoulou, T., 2012. 'Neolithic and Minoan marine exploitation at Petras: diachronic trends and cultural shifts', in M. Tsipopoulou (ed.), *Petras, Siteia. 25 Years of Excavations and Studies*. Monographs of the Danish Institute at Athens 16: 89–99.
- Tsingou, A., 2009. "Goniotaki" excavation (32–34, M. Metaxaki St.), in M. Andreadaki-Vlazaki (ed.), *Khania (Kydonia): A Tour to Sites of Ancient Memory*. Khania: 196–201.
- Tsipopoulou, M., 1997. 'Late Minoan re-occupation in the area of the palatial building at Petras, Siteia', *LM III Pottery*: 209–52.
- Tsoraki, C., 2011. 'Disentangling Neolithic networks: ground stone technology, material engagements and networks of action', in A. Brysbaert (ed.), *Tracing Prehistoric Social Networks through Technology: A Diachronic Perspective on the Aegean*. New York and London: 12–29.
- , 2012. 'Ground stone technologies at the Bronze Age settlement of Sissi. Preliminary results', in J. Driessen et al., *Excavations at Sissi III. Preliminary Report on the 2011 Campaign*. Louvain-la-Neuve: 201–21.
- Tzedakis, I., and H. Martlew, 1999. (eds.), *Minoans and Mycenaeans: Flavours of their Time*. Athens.
- Tzedakis, I., and A. Sacconi, 1989. (eds.), *Scavi a Nerokourou, Kydonias*. Incunabula Graeca 91. Rome.

- Ventris, M., and J. Chadwick, 1973. *Documents in Mycenaean Greek* (2nd ed.). Cambridge.
- Veropoulidou, R., S. Andreou and K. Kotsakis, 2008. ‘Small scale purple-dye production in the Bronze Age of Northern Greece: the evidence from the Thessaloniki Toumba’, in C. Alfaro and L. Karali (eds.), *Purpureae Vester II: Vestidos, Textiles y Tintes. Estudios sobre la producción de bienes de consumo en la Antigüedad*. Valencia: 171–79.
- Vokotopoulos, L., 2006. ‘Το κτηριακό συγκρότημα των «Φυλακίων της θάλασσας» στις Καρούμες Σητείας’, *Πεπραγμένα Θ' Διεθνούς Κρητολογικού Συνεδρίου, Ελούντα 1–6 Οκτωβρίου 2001*. Herakleion: 349–63.
- von Brandt, A., 1984. *Fish Catching Methods of the World*. Farnham, Surrey and New York, N.Y.
- von den Driesch, A., 1976. *A Guide to the Measurement of Animal Bones from Archaeological Sites*. Peabody Museum Bulletin 1. Cambridge, Mass.
- Wallerstein, I., 1974. *The Modern World-System: Capitalist Agriculture and the Origins of the European World-Economy in the Sixteenth Century*. New York.
- Warren, P. M., 1991a. ‘A new Minoan deposit from Knossos, c. 1600 BC, and its wider relations’, *BSA* 86: 319–40.
- , 1991b. ‘The Minoan civilization of Crete and the volcano of Thera’, *Journal of the Ancient Chronology Forum* 4: 29–39.
- , 1995. ‘Minoan Crete and Pharaonic Egypt. Interconnections in the second millennium BC’, in W. V. Davies and L. Schofield (eds.), *Egypt, the Aegean and the Levant. Interconnections in the Second Millennium BC*. London: 1–18.
- , 1996. ‘A new Minoan decoration – the Jackson Pollock Style – and its place in Minoan art’, in *Minotaur and Centaur*: 46–50.
- , 1997. ‘Late Minoan pottery from the city of Knossos: Stratigraphical Museum Extension Site’, in *Crète mycénienne*: 157–83.
- , 1998. ‘Aegean Late Bronze 1–2 absolute chronology: some new contributions’, in M. S. Balmuth and R. H. Tykot (eds.), *Sardinian and Aegean Chronology*. Oxford: 323–31.
- , 1999. ‘LM IA: Knossos, Thera, Gournia’, *Meletemata*: 893–903.
- , 2000. ‘Crete and Egypt: the transmission of relationships’, *Crete–Egypt*: 24–28.
- , 2006. ‘The date of the Thera eruption in relation to Aegean-Egyptian interconnections and the Egyptian historical chronology’, *Timelines II*: 305–21.
- Weingarten, J., 1989. ‘The noduli, a sealing and a seal’, in *PK 1988*: 438–44.
- , 2009. ‘Hieroglyphic seals and sealings in LM I (or later) context’, in A. M. Jasink, *Cretan Hieroglyphic Seals. A New Classification of Symbols and Ornamental/filling Motifs*. Biblioteca di Pasiphae VIII. Pisa and Rome: 209–17.
- Westlake P., P. Siozos, A. Philippidis, C. Apostolaki, B. Derham, A. Terlixi, V. Perdikatsis, R. Jones and D. Anglos, 2012. ‘Studying pigments on painted plaster in Minoan, Roman and Early Byzantine Crete. A multi-analytical technique approach’, in O. Hahn (ed.), *Analytical Techniques in Art, Archaeology and Conservation Science. Analytical and Bioanalytical Chemistry* 402: 1413–32.
- Wheeler, A., and K. G. A. Jones, 1989. *Fishes*. Cambridge.
- Wiener, M. H., 1984. ‘Crete and the Cyclades in LM I: the tale of the conical cups’, in R. Hägg and N. Marinatos (eds.), *The Minoan Thalassocracy: Myth or Reality*. Stockholm: 17–25.
- , 1998. ‘The absolute chronology of Late Helladic IIIA2’, in M. S. Balmuth and R. H. Tykot (eds.), *Sardinian and Aegean Chronology*. Oxford: 309–19.
- , 2003a. ‘The absolute chronology of Late Helladic IIIA2 revisited’, *BSA* 98: 239–50.
- , 2003b. ‘Time out: the current impasse in Bronze Age archaeological dating’, in K. P. Foster and R. Laffineur (eds.), *Metron. Measuring the Aegean Bronze Age*. Aegaeum 24. Liège and Austin: 363–99.
- , 2006. ‘Chronology going forward (with a query about 1525/4 B.C.)’, in *Timelines III*: 317–28.
- Williams, D. F., 1978. ‘A petrological examination of pottery from Thera’, in *TAW I*: 507–14.
- Wright, J. C., 2004. ‘A survey of evidence for feasting in Mycenaean society’, *Hesperia* 73:133–78.
- Xanthoudides, S., 1924. *The Vaulted Tombs of Mesará*. London.
- Younger, J. G., 2003. ‘Cretan Hieroglyphic transaction terms: “total paid” and “total owed”, in Y. Duhoux (ed.), *Briciaka. A Tribute to W.C. Brice. Cretan Studies* 9: 301–16.
- Yule, P., 1981. *Early Cretan Seals: A Study of Chronology*. Marburger Studien zur Vor- und Frühgeschichte 4. Mainz.
- Zapata Peña, L., L. Peña-Chocarro, J. J. Ibáñez Estévez and J. E. González Urquijo, 2003. ‘Ethnoarchaeology in the Moroccan Jelaba (Western Rif): wood and dung as fuel’, in K. Neumann, A. Butler and S. Kahlheber (eds.), *Food, Fuel and Fields. Progress in African Archaeobotany*. Cologne: 163–75.
- Zohary, D., and M. Hopf, 2000. *Domestication of Plants in the Old World* (3rd ed.). Oxford.
- Zohary, M., 1972. *Flora Palaestina*, 2, *Platanaceae to Umbelliferae*. Jerusalem.
- , 1973. *Geobotanical Foundations of the Middle East* 2. Stuttgart.
- Zohary, M., and G. Orshan, 1965. ‘An outline of the geobotany of Crete’, *Israel Journal of Botany* 14 (supplement): 1–49.

Building 1. Seals at 2:1 (courtesy of the CMS Archive); stone 'buttons' (1001 at 1:1; 1249 at 7:4); stalagmites (717 and 1413 at 2:3).