

Nestor

Bibliography of Aegean Prehistory and Related Areas

Department of Classics, University of Cincinnati
P.O. Box 0226, Cincinnati, Ohio, 45221-0226, U.S.A.
<http://classics.uc.edu/nestor>
nestor@ucmail.uc.edu

Editor: Carol Hershenson
Assistant Editors: Charlie J. Kocurek

COMMUNICATIONS

From the Editors

The editors of *Nestor* welcome back readers from the summer hiatus in *Nestor* publication, and hope you are all well.

Calls for Papers

On 15 September 2021 paper titles and short abstracts (250 words) are due for a workgroup on **Extra-Scribal Writing in the Ancient Near East and Mediterranean (1600-800 c. BCE)**, to convene during Fall 2021 Semester via Zoom. After two further editorial meetings, the results of the seminar will be published through the book series Life and Society in the Ancient Near East (LSANE - Transnational Press London). Questions may be addressed to the volume editor Cassandra Donnelly, at cmdonnelly@utexas.edu. Proposal forms are available at https://docs.google.com/forms/d/e/1FAIpQLSdWCG_Kh9KAeH2aaeLOk1iZbBcq29DxpPyZ5sg5rULr-1pzw/viewform. Contributions are invited on:

- peripheral writing practices
- materiality of writing
- social networks that facilitate the spread of writing practices outside of scribal schools
- movements of peoples, scripts, marks, and number systems beyond their points of origin
- contacts between writers of different script traditions
- primary and secondary script invention
- regional and local variations in writing practices
- intersections between script, language, and identity
- writing and marking as an adaptive strategy of individuals and communities in economic settings
- continuity in extra-scribal writing practices across space and time
- graffiti, letters, writing on perishable materials

On 30 September 2021 participation forms including a brief summary (up to half a page) are due for the **7ο Αρχαιολογικό Έργο Θεσσαλίας και Στερεάς Ελλάδας 2018-2021: από τους προϊστορικούς στους νεότερους χρόνους. 7th Archaeological Meeting of**

Thessaly and Central Greece 2015-2017: From Prehistory to the Later Periods, to be held on 24-27 February 2022 in Volos either in-person or online, depending on the health conditions. Further information and participation forms are available at <http://extras.ha.uth.gr/aethse7/gr/index.shtml>.

On 30 November 2021 abstracts (250 words) are due for the conference **In Poseidon's Realm XXVII: Maritime Landscapes**, to be held on 16-22 May 2022 in Pula, Istria (Croatia). Further information is available at <http://www.deguwa.org/>.

Future Lectures and Conferences

On 6-11 September 2021 the **27th Annual Meeting of The European Association of Archaeologists (EAA 2021): Widening Horizons** will be held virtually, hosted in Kiel. Further information is available at <https://www.e-a-a.org/eaa2021>. Papers of interest to *Nestor* readers will include:

- R. Timonen, "How Many Mycenaeans Does It Take to Change a Light Bulb? Agricultural Potential as a Method for Estimating Population Sizes"
- L. Pisanu and L. Hitchcock, "Sardinia and Its Role in the Globalized Internationalization of Mediterranean Cultures"
- M. G. Gradoli, "Dynamic Social Networks Across the Landscape. A Petrographic Study of Bronze Age Ceramics in the Marmilla Region, South-Central Sardinia, Italy"
- A. Vanzetti, S. Levi, M. A. Castagna, P. Day, A. Di Renzoni, V. Cannavò, N. Natalia, and D. Gullì, "Central Mediterranean Interactions in the Late Bronze Age Seen from Cannatello Hut 2 (Sicily)"
- C. Mazzucato, "Balancing Differences: Patterns of Social Differentiation and Integration Within Large Neolithic Communities"
- U. D. Schoop, "Şerefe! The Beginning of Commensal Drinking Practices in Prehistoric Anatolia"
- K. Trimmis, L. Tzortzopoulou-Gregory, and S. Paspalas, "The Terraces of Kythera: Interdisciplinary Biographies of a 4000 Year-Old Mediterranean Landscape"
- L. Vokotopoulos, "Managing a Marginal Landscape in Bronze Age Crete: The Agricultural Terraces and Dams at Choiromandres, Zakros"
- L. Kvapil, "On Not Overlooking Looking Closely: The Benefits of Macroscopic Analysis and Attribute-Based Terrace Documentation"
- E. Levine, H. Öztürk, Z. Papdopoulou, A. Knodell, D. Nenova, D. Athanasoulis, and Ž. Tankosić, "An Island Through Time: Surface Survey and Selective Occupation on Strongylo (Antiparos)"
- D. Forsyth, "The Iron Age Cyclades, A Study in Risk Buffering"
- D. Nenova and A. Knodell, "Networks, Complexity, and Consumption In The Small Islands of the Aegean"
- P. Mylona, A. Vionis, and B. Devillers, "Xeros' or Not?: The Xeros River Valley in Cyprus and Its History Through the Ages"
- X. Yang, F. Becker, D. Knitter, and B. Schütt, "Holocene Geomorphodynamics of the Tekkedere Valley, Pergamon Micro-Region (West Turkey) and the Interactions Between Humans and the Environment"
- M. Siennicka, "(In)Visible Wool in the Prehistoric Aegean Textile Production"
- L. Steel, "Sensory Engagements with Household Pottery in LBA Cyprus"
- M. Rice, "The Material Life of Linear A: A Study of Objects Bearing an Undeciphered Script from Minoan Crete (c.1800-1450 BC)"
- D. Daems, "Quantitative Shape-Based Approaches to Functional Typologies in Late Bronze Age and Iron Age Pottery from Southwest Anatolia"

- C. Santiago-Marrero, C. Lancelotti, and M. Madella, "The Soil Has Memory - Identifying Plant Processing Areas and the Use of Domestic Spaces at Neolithic Çatalhöyük"
- M. E. Alberti, "Craftwork and Daily Activities in Minoan Domestic Areas"
- K. Jazwa, "Indoor-Outdoor Living: Exploring the Relationship Between Exterior Domestic Activity Areas and the Structuring and Use of Interior Spaces in Greece"
- B. Whitford, "Implementing a 3D Documentation Workflow for Context-Based Excavations: The Chalcolithic Settlement at Tell Yunatsite, Bulgaria"
- C. Giardino, G. Mieli, Gianfranco, L. Pisoni, and T. Zappatore, "Migrant Indicators: The Archaeological Identification of Migrants in the Prehistoric Mediterranean"
- E. Alram and S. Cveček, "Tiny World and Neolithic Society: New Insight from the House Model of Platia Magoula Zarkou/ Western Thessaly, Greece"
- P. F. Biehl and G. Naumov, "Miniature Imagery of Çatalhöyük West Mound"
- P. Hristov, "Peculiar Whetstones from the Prehistoric Site of Kaimenska Chuka, Bulgaria"
- M. Kulow, "Strange Inhabitants of Prehistoric Houses in the Middle Struma Valley, Southwest Bulgaria"
- E. Trinder, "Urns, Emotions and Memory in Bronze and Iron Age Albania: Closing the Circle of Life"
- A. Vlachou, "'δῶρον δ' ὅττι κέ μοι δοίης, κειμήλιον ἔστω' (Hom. Od. 4, 600). Nostalgic Reflections in Early Greek Votive Practice"
- C. Judson, "Do the Dorians Have DNA? Addressing Individual and Collective Identity in Greek Migration Traditions"
- S. Voutsaki, "Uneasy Bedfellows? (Bio)Archaeology, Ancient History, Epigraphy and the Study of Mobility in the Ancient World"
- P. Ramirez Valiente, "To Gender or Not to Gender? Insights from Asexual and Double-Sex Figurines of the Neolithic Aegean"
- M. Mina, "Everything You Wanted to Know about Sex, but Were Afraid to Ask: Non-Binary Gender Systems and Asymmetries in Prehistoric Greece"
- D. Theodoraki, "Investigating Human-Environment Interactions Using Archaeological Shell Proxies: the Case of the Franchthi Cave and Its Submerged Neolithic Settlement"
- L. González Carretero, "Neolithic Culinary Traditions and Cuisine in Anatolia: Latest Results from Çatalhöyük"
- J. Pyzel, K. Pawłowska, and M. Barański, "Animal Foodways in Late Neolithic Çatalhöyük: Integrating Spatial, Pottery, and Faunal Data"
- E. Rosenstock and J. Hendy, "Culinary Practices as a Matter of Scale: Calcitic Deposits on Pottery in Prehistoric Anatolia and Europe"
- A. Galik, "Neolithic Food-Ways and Subsistence in Northwestern and Western Anatolia"
- C. Cakirlar, S. Kamjan, and D. De Groene, "Bridging Neolithic Turkey, Greece and Bulgaria Through Foodways: Integrated Zooarchaeological and Isotope Data"
- C. Cilingiroglu, "The Next Meal: Storage Practices in Neolithic Anatolia and Southeast Europe"
- M. Lympertaki, D. Kotsou, S. Kotsos, and A. Metoki, "Foodways During the Neolithic Period of Northern Greece"
- D. Turner, M. Prent, S. Thorne, and A. Brysbaert, "Comparative Trials in Finding the Blueprints for Early Aegean Fortifications"
- T. Roushannafas, A. Bogaard, and M. Charles, "New Insights on the Identity and Domestication-Status of 'New Glume Wheat' in the Context of Broad-Spectrum Subsistence at Neolithic Çatalhöyük"
- E. Marinova, D. Filipović, J. Gorczyk, J. Bulatović, and M. Vander Linden, "Combining Settlement Dynamics and Bioarchaeological Evidence for Inferring the Impact of Landuse on the Neolithic Landscapes in Southeastern Europe"

- R. Vandam, "Thinking Through 'Marginal' Landscapes in the Mediterranean: A Case Study from SW Turkey"
- L. Nixon, "When the Going Gets Tough: Resource Packages and Sustainable Landscape Management in Sphakia, Crete"
- T. Papadakou, G. Tsartsidou, L. Papadopoulou, K. Kotsakis, S.-M. Valamoti, and D.-C. Urem-Kotsou, "The Contribution of Phytoliths to the Understanding of the Human Activities Entangled in the EN Pottery of Northern Greece"
- B. de Groot, "Style Below the Surface: Technological Variation in Ceramic Surface Treatments in Neolithic SE Europe and W Anatolia"
- C. Alpagut, "White-On-Red Painted Pottery in the Early Neolithic: Interregional Interactions Between Southeastern Europe and Western Anatolia"
- S. Amicone, B. Solard, Z. Tsirtsoni, D. Malamidou, M. Grebska, N. Todorova, and C. Berthold, "Graphite Painted Pottery from the Neolithic/Chalcolithic Balkans: An Archaeometric and Experimental Approach"
- M. Kulow and T. Dzhanfezova, "Where 'Pottery Styles' Intertwine: Decorative Approaches and Surface Treatments Along the Neolithic Struma River (Bulgaria)"
- L. Bonga, "Technology of Pottery Finishes in Neolithic Greece"
- E. Voulgari, M. Sofronidou, and K. Kotsakis, "Defining the Boundaries of Clay Surfaces: Surface Treatments and Material Expressions of the Pottery from Neolithic Dispilio, Macedonia, Greece"
- R. Rivers, P. Gheorghiade, H. Price, V. Vasiliauskaite, and T. Evans, "An Information Theoretic Approach to Mycenaean Pottery Datasets"
- N. Saridaki, N. Kyparissi, and E. Kalogiropoulou, "Discussing Social Dynamics of a Pottery Workshop: Evidence from the Middle Neolithic Site Imvrou Pigadi, Greece"
- E. Finn, "The Cross-Disciplinary Paradigm Lag: Archaeothanatological Analyses and Sociocultural Anthropological Models in the Archaeology of Bronze Age Crete"
- I. Moutafi and S. Voutsaki, "One Is Not Enough, It's Tomb 21: Taphonomy and Change in the Early Mycenaean Ayios Vasileios North Cemetery, Greece"
- E. Rosenstock, "Age-at-Death, Consanguinity and Archaeology: Leveraging Human Remains for Chronology and Chorology"
- M. Siennicka, "Changes in Textile Production in the Bronze Age Aegean"
- E. Baysal, "Enduring Love? Shell Ornaments and Landscape Interactions During the Transition to Settled Life"
- R. Winter and C. Çakırlar, "Exploring Past Exploitation Strategies of Groupers in the Levant Using Size Reconstructions"
- M. Michael, "Exploring the Multi-Dimensional Synthesis of Fishing Activity: The Case Study of Cyprus"
- A. Lekka, "'Ponton Ichthyoenta'. Marine Creatures on Aegean and Cypriot Pictorial Pottery at the End of Late Bronze Age"
- M. Psallida, "Managing Death in East Crete During LM III Period"
- E. Salavoura, "New Opportunities in Turbulent Times: Attica in the 12th c. BC"
- G. Middleton, "Hegemony and Fragility: The Case of Mycenaean Greece"
- P. Zeman, "Differing Trajectories of Collapse in the Late Bronze Age Argolid: Mycenae and Tiryns from 1250 BC to 1100 BC"
- E. Weiberg and M. Finné, "Vulnerable Mycenaeans? A Human-Environment Perspective"
- B. Molloy, L. Fibiger, D. Michael, and A. Nafplioti, "Taking the Pulse of Biomolecular and Bioarchaeological Insights into Mobility and Change ca. 1200 BC in Southeastern Europe"
- A. Gorgues, "When the Pendulum Swings Back: The 12th Century BCE as the Beginning of a Period of Growing European Integration"
- H. Franzmeier, "1200 BC: A Perspective from the Nile Delta"

- A. Georgiou, "Decentralised Commercial Strategies in the Mediterranean after 1200 BC and the Role of Cyprus"
- C. Bell, "Using Machine Learning to Illuminate Social Change: Integrating Data Sets from 1300-1000 BC from the Atlantic to Southwest Asia"
- S. Allen, "Multiscalar Periodicity in Prehistoric Wetland Settlements: A View from Southern Albania"
- A. Maczkowski, M. Bolliger, A. Ballmer, M. Gori, P. Lera, C. Oberweiler, S. Szidat, G. Touchais, and A. Hafner, "Dendroarchaeology of Sovjan - The First Early Bronze Age Dendrochronological Analysis from the Southwestern Balkans (Albania)"
- A. Mavromati, M. Ntinou, G. Tsartsidou, E. Margaritis, M. Boyd, and A. Renfrew, "Defining Recurrent Human Activities at a 3rd Millennium Settlement Through Concentrations of Archaeobotanical Remains: The Case of Dhaskalio, Keros, Greece"
- K. Jazwa, "A Thrice Invented, Twice Lost Technology: Ceramic Tiled Roofs in Ancient Greece"
- G. Kasapidou, G. Tsartsidou, C. McNamee, D. Chondrou, and S. Valamoti, "Grinding Plants for Food at the Early Bronze Age Site of Agios Athanasios: A Multiproxy Approach"
- A. Gkazi, "Cretan Archaeology of the 1950s and the 1960s: An Engendered Endeavour"
- E. Marinova, D. Takorova, and E. Demeulenaere, "A Case Study on Plant Food Storage and Surplus Management of the First Agricultural Societies of SE Europe"
- C. Petridou and S. M. Valamoti, "An Investigation of Early Bronze Age Plant Foods from Archondiko Giannitson, Northern Greece"
- I. Vrettou, "Child Burials in Mycenaean Chamber Tombs from Glyka Nera, Attica"
- T. Dzhanfezova, "Early Neolithic Pottery and Potters in the Eastern Balkans: Exploring the Beginnings"
- L. Bonga, "Early Potters in Greece: The Case of Mavropigi-Fillotsairi"
- M. Bartelheim, B. Kızılduman, and U. Müller, "The Hoard Finds of the Late Bronze Age of Cyprus in Their Eastern Mediterranean Context"
- A. Frank, K. Kristiansen, and K. Frei, "Using Modern Multi-Proxy Environmental Samples to Constrain Bioavailable Sr Isotope Baselines for Human Mobility Studies: A Case Study from Greece"
- V. Xanthopoulou, N. Kougia, and I. Iliopoulos, "An Insight into the Suitability of Clayey Raw Materials: The Ceramic Provinces of Northern Peloponnese and South Epirus, Greece"
- A. Judson, "Shaping and Writing on Clay: Producing the Linear B Tablets of Mycenaean Pylos"
- S. Hacısmanoğlu and M. Kibaroğlu, "Petrographic-Geochemical Characterization of Clay Deposits in the Ceyhan Plain (Southern Turkey): The Implications for Archaeometric Study of Ancient Ceramics"
- P. Stockhammer, "Rethinking Mediterranean Connectedness"
- E. Skourtanioti, G. Ruscone, G. Alberto, H. Ringbauer, J. Krause, C. Jeong, and P. W. Stockhammer, "Insights into Admixture History and Social Practices in the Prehistoric Aegean from ancient DNA"
- A. B. Knapp, "Mobility and Migration at the End of the Bronze Age in the Southern Levant"
- M. Feldman, "Insights from Ancient Genomes on Bronze and Iron Age Population Dynamics in the Levant"
- T. Hodos, "The Future of Mediterranean Connectedness Studies"
- E. Miller Bonney, "Reproducing the Past in Multiples: Shaping Past and Present Narratives"
- S. Finlayson, "Going Round in Circles: Digitally Recreating Early Bronze Age Aegean Roller Seals"
- K. Nikita, "Continuities and Discontinuities in Luxury Goods: The Case of Glass in Post-Palatial Mycenaean Greece"
- L. Webster and S. Kleiman, "Change and Adaptability During the Late Bronze to Iron Age Transition: Insights from Radiocarbon and Pottery in the Southern Levant"

- A. Yasur-Landau, "Rethinking the 'Crisis Years' in the Southern Levant: Canaanites, Philistines, Continuity and Connectivity ca. 1250-1050 BCE"
- V. Orfanou, "From Collapse to Creative Destruction in the Late Bronze Age Southern Europe and the Eastern Mediterranean"
- T. Carter and R. Moir, "Sourcing Obsidian from the Early Bronze Age Maritime Sanctuary of Keros (Cyclades, Greece): An Integrated Approach"
- P. Tsakanikou, "Refloating the Aegean Lost Dryland: An Affordance-Based GIS Approach to Explore the Interaction Between Hominins and the Palaeolandscape"
- E. Anderson, "The Touch of the Deep: Novel Engagements with Marine Beings in the Social Spaces of Minoan Crete"
- P. Zeman, "Relational Urbanization in the Mycenaean Greece: Conflict De-escalation in Late Bronze Age Palatial Settlement Networks"
- F. Chelazzi, O. Menozzi, S. Agostini, A. Ciarico, and E. Di Valerio, "Inter-Period Transitions: Exploring the Long-Term History of the Aceramic Neolithic Through the New Case Study of Pyrgos Ayia Marina"
- C. Paraskeva, "Variations on a Theme: Reassessing the Philia Conundrum"
- S. Menelaou, D. Bolger, L. Bombardieri, and L. Crewe, "Breaking Boundaries: Examining Transitional Periods and Technological Choices in Prehistoric South-West Cyprus Through Pottery Analysis"
- M. Amadio and L. Bombardieri, "Abandonment Practices in the Transformative Middle Bronze Age Cyprus"
- A. Georgiou, A. Georgiadou, and S. Fourrier, "Tradition and Innovation During the 12th-to-11th Century BC Transition in Cyprus: New Data from the Kition-Bamboula Settlement"
- L. Recht, "Transformation and Deep Time: Animals in Prehistoric Cyprus"
- K. Zeman-Wisniewska, "Doves and Pigeons in the Bronze Age Cyprus – Tracing Changing Human-Bird Relations"
- E. Margaritis and C. Henkel, "Farming the Big Islands of the Mediterranean: Crete and Cyprus in the Bronze Age"
- F. Meneghetti, "Cyprus™: Looking for Branding Practices In Late Bronze Age Cyprus"
- F. Chelazzi, "From Isolated Data Silos to an Integrated and Multi-Proxy Regional Synthesis. Insights in a Pan-Mediterranean Approach to Human-Environment-Climate Interaction"
- M. Bersani-Pancheri and A. Pedrotti, "Origin and Spread of Anthropomorphic-Pot from the Near East to Europe Between the 7th-6th Millennium BC"
- S. Kapahnke, "Applying Optically Stimulated Luminescence to the Late Bronze Age Anchorage of Maroni-Tsaroukkas, Cyprus"
- T. Moutsiou, "Obsidian Interconnections Across the Sea: The View From the Island of Cyprus"
- A. Reingruber and G. Toufexis, "Environmental Change and Human Response in a Thessalian Basin Landscape South of Mt Olympus: A Diachronic Study (6500-3300 BC)"
- L. Burkhardt, "Scaling Dynamics on the Southeast Balkans in the Late Bronze Age"
- E. Pizzutia and F. Palazzini, "Tracing Connections: The Bronze Age Site of Torre Castelluccia in the Regional and Interregional Networks of the Gulf of Taranto"
- N. Psonis, D. Vassou, E. Tabakaki, E. Stravopodi, and D. Kafetzopoulos, "Early Bronze Age Aegean Genomes from Perachora Cave, Corinth, Greece"
- A. Avramidou, J. Donati, A. Garyfalopoulos, C. Karadima, C. Pardalidou, A. Sarris, and N. Papadopoulos, "The Peraia of Samothrace Project: New Archaeological Investigation in Aegean Thrace"
- D. Michael and B. Molloy, "Exploring Temporal and Geographical Differentiations in Late Bronze Age Greece: A Comparative Bioarchaeological Approach"

held in Aarhus, Denmark. Further information is available at <https://connectedpast.net/>. Papers of interest to *Nestor* readers will include:

- C. Mazzucato, "Networks of Houses and Networks of Objects: Creating and Interpreting Socio-Material Networks at Çatalhöyük"
- H. Price, P. Gheorghiade, R. Rivers, T. Evans, and V. Vasiliauskaite, "An Information Theoretic Approach to Mycenaean Pottery Datasets"

On 30 September – 1 October 2021 a conference **Celebrating the Centenary of British Excavations at Mycenae and Remembering Alan Wace & Elizabeth French** will be held virtually, hosted in Cambridge. Further information is available at <https://www.classics.cam.ac.uk/events/celebrating-remembering-mycenae-100-years-30-september-1-october-2021>. The program will be:

- D. Vasilikou, "Between myth and the material evidence. Panayotis Stamatakis at Mycenae"
- K. Shelton, "Excavating Mycenae: the impact of the British School at Athens 100 years later"
- S. Aulsebrook, "First steps on the road to understanding the role of metals in the Late Bronze Age community at Mycenae"
- N. Blackwell, "Revisiting Alan Wace's work on the chronology of Mycenae's monuments through a stone working perspective"
- A. Papadimitriou, "Αρχαιολογικές έρευνες στις Μυκήνες. Η συμβολή της Αρχαιολογικής Υπηρεσίας"
- J. Bennet, "Linear B at Mycenae: why so late to arrive, why not more?"
- E. Egan, "Πολύχρωμες Μυκήνες: the past, present, and future of wall painting studies at Agamemnon's citadel"
- C. Ichim, "Variations in chamber tomb traditions at Mycenae and beyond"

On 11-13 November 2021 an international conference entitled **Gesture - Stance - Movement. Communicating Bodies in the Aegean Bronze Age** will be hosted in Heidelberg, either in hybrid form or entirely digitally depending on the Covid-19 pandemic situation. Further information is available at https://www.uni-heidelberg.de/fakultaeten/philosophie/zaw/klarch/AegeanBodies21/index_en.html. The program will be:

- P. P. Betancourt, "Did the Goddess with Upright Arms have a Bench Shrine in the Inatos Cave?"
- F. Blakolmer, "Beyond the Body: Facial Expression, Human Interaction and Narrativity in Minoan Iconography"
- A. P. Chapin, "All Too Human? An Evolutionary Approach to Bodily Movement and Gesture in Aegean Art"
- A. Dakouri-Hild, "Image and Affect: The Curious Case of Tanagra"
- E. Drakaki, "'It's in the Hands': A Gesture of Reverence or Strength?"
- S. C. Ferrence, P. P. Betancourt, A. Giumenta-Mair, and James D. Muhly, "Two Embracing Men: A Mysterious Gold Pendant from the Cemetery of Petras, Siteia, Crete"
- K. Giannaki, "The Function of Minoan Cheironomy"
- U. Günkel-Maschek, "Expressions of Grief and Gestures of Lament in the Neopalatial Period"
- B. R. Jones, "The Iconography of the Knossos Snake Goddesses Based on their Gestures, Stances, Movements and Attributes"
- C. Kekes, "'Hands on Abdomen': Unveiling the Polysemy of an Aegean Gesture"
- R. B. Koehl, "The Mycenaean Lunge and Thrust"
- N. Marinatos, "Gestures in Minoan and Egyptian Art"
- M. Mina, "Kept in the Dark: Bodily Movement as Multisensorial Experience in Minoan Cavernous Spaces"

- M. Mitrovich, "The Human Body as a Shrine or the Breast of Both Worlds: The Application of Sociobiology and Evolutionary Psychology to the Study of the Iconography of the Human and the Divine in Bronze Age Crete"
- L. Morgan, "Gesture and Movement in Wall Paintings as Directives of Viewing"
- C. Murphy, "Tense Bodies and Formal Salutes: Examining Representations of the Male Torso"
- D. Panagiotopoulos, "Powerless Images (?). (Mis-)reading Gestures and Stances in Aegean Iconography"
- A. Papadopoulos and V. Pappa, "The Stages of Death in the Late Bronze Age Aegean: Before, During and After the Moment of Dying"
- L. Phialon, "A Simple Touch? Reassessing Aegean Bronze Age Depictions of Human and Animal Figures Interacting with a Tree or a Column"
- P. Ramirez-Valiente, "Gesturing Age, Posturing Gender. The Neolithic Antecedents of Bodily Comportment in the Aegean"
- A. Simandiraki-Grimshaw, "Overt and Covert Bodily Communication in Bronze Age Crete"
- A. Spiliotopoulou, "The Gesture of the Male Bronze Figurine from Katsambas"
- C. Tully, "Against Nature: Tree-Shaking Action in Minoan Glyptic Art as Agonistic Behaviour"
- V. Verešová, "Triumph and Defeat. Emulating Postures of Near Eastern Rulers in Aegean Iconography"
- D. Wolf, "Ariadne's Dance: Staging Female Gesture in Neopalatial Soft Stone Glyptic"
- S. Aulsebrook, "Vessel-Based Gestures in Aegean Bronze Age Iconography"
- T. Boloti, "do-ra pe-re: Bodies in Ritual Action(s) in the Aegean 2nd Millennium B.C."
- M. Carbonari, "Gesture, Action and Conflict: Hunters and Prey in Mycenaean Wall Paintings"
- E. C. Egan, "Mirror Images: Dual Bodies and Illusion in Aegean Art"
- F. Franković and U. Matić, "The Last Man Standing – Body Poses of Defeated Warriors in Late Bronze Age Aegean Iconography and Their Egyptian Comparanda"
- J. E. Heywood, "Funeral or 'Biography'? Re-considering the Potential Identities of Figures on the LM III Hagia Triada Sarcophagus"
- L. A. Hitchcock, "From the Here and Now, to the There and Then: The Most Powerful Woman in Minoan Crete?"
- S. Kiorpe, "Talking from the Grave: Communicative Gestures and the Creation of Communal Ties in EBA Burials from the Petras Cemetery, Siteia, Crete"
- L. Valentínová, "Non-Narrative Rendering of Individual Identity: The Diagramming of Femaleness in the Adorants Fresco"

On 26-29 May 2022 a conference entitled **Perspectives on Balkan Archaeology (PEBA 2022): The Mechanism of Power in Bronze and Iron Ages in Southeastern Europe** will be held in Ohrid, Republic of North Macedonia. Further information is available at <https://pebasite.wordpress.com/>. Papers of interest to *Nestor* readers will include:

- M. Gori, "Hunting for Prestige – Mobility, Raw Material and insignia"
- L. Burkhardt, "Socio-economic mechanisms in the context of the Ada Tepe goldmine (LBA)"
- Z. Videski, "Absence of Power? The Social Structure of the Late Bronze Age Society"
- R. Kurti, "From Invisible Men of the Early Iron Age to the Warrior Elites of the Late Iron Age in Albania"
- S. Pabst, "Supra-regional Power Structures Reflected in Burial Equipment of the Iron Age Necropolis at Vergina in Central Macedonia"
- A. Panti, "Early Iron Age Settlements in the Thermaic Gulf and the Halkidiki peninsula. Tracing their Socio-political Identity"
- T. Krapf, "Settlement Patterns in Albania at the turn from the Bronze to the Iron Age"
- E. Baci, "Geospatial Analyses of Settlement Patterns in Albania (1100 BCE–395 CE)"

Past Lectures and Conferences

Detailed summaries of the presentations and discussions hosted by **MASt@CHS** in Spring 2021 are available online at <https://classical-inquiries.chs.harvard.edu/mastchs-spring-seminar-2021-friday-april-16-summaries-of-presentations-and-discussion/>. The seminars were:

- S. Morris, "The Kingdom of Philoktetes and the Curse of Agamemnon: Pieria in the Bronze Age (A View from the South)"
M. Silver, "The to-no Festival and Textile Trade in the Bronze Age Aegean"

On 17-19 May 2021 the **9th Developing International Geoarchaeology Conference (DIG2021)** was held virtually, hosted at the University of Algarve, Faro. Further information is available at <https://dig2021.icarehb.com/wp/>. Papers of interest to *Nestor* readers will include:

- Rachel Kulick, D. Lewis, C. Atkins, F. Berna, K. Fisher, C. Kearns, and S. Manning, "Geoarchaeology at Bronze Age Maroni Vournes, Cyprus: Micromorphology and Palaeolandscape Analysis"

On 14-18 June 2021 the **Computer Applications and Quantitative Methods in Archaeology Conference (CAA 2021): Digital Crossroads** was hosted online from the Cyprus University of Technology. Further information is available at <https://2021.caaconference.org/>. Papers of interest to *Nestor* readers included:

- D. A Lukas, "The Living Archive of Çatalhöyük: investigating the in-/transparencies of archaeological knowledge production"
M. C. Manzetti and A. Sarris, "A Methodological Approach for Intra-Site Analysis of Spatial Organization of Thessalian Neolithic Settlements"
D. Daems, "PolisABM: Modelling polis formation, urban systems and social complexity in the eastern Mediterranean from Iron Age to Hellenistic times"
A. Dakouri-Hild, A. Agapiou, S. Davis, and W. Rourk, "Evaluating an Ancient Landscape Using Remote Sensing: The Kotroni Archaeological Survey Project (KASP)"
C. Putzolu, M. Loy, J. Wallrodt, S. Stocker, and J. Davis, "Towards a workflow for documenting, processing and archiving large excavation contexts on-the-fly. Challenges and lessons learnt at The Palace of Nestor Project, Pylos"
B. Rueff, A. Pinto, K. Messini, and H. Procopiou, "From the material culture to the lived space. A virtual reconstruction of a Minoan workshop"
Y. de Raaff and G. R. Nobles, "Experimental archaeology in immersive Virtual Reality: a 3D reconstruction of a mortuary structure of Tomb 21, a Bronze Age mortuary structure from Ayios Vasileios, Greece"
P. Gheorghiaide, H. C. W. Price, R. Rivers, and T. Evans, "Between land and sea: modelling terrestrial mobility and maritime interaction on Crete during the Late Bronze Age"
P. Kyriakidis, A. Nikolaidis, C. Panayiotou, G. Leventis, E. Akylas, C. Michaelides, D. Moutsiou, C. McCartney, L. Bitsakaki, S. Demesticha, V. Kassianidou, D. Bar-Yosef Mayer, and Y. Makovsky, "A null model of drift-induced maritime connectivity between Cyprus and its surrounding coastal areas at the onset of the Holocene"
K. Jarriel, "Technologies of Resilience, Climate Disaster, and Maritime Networks: A Case Study of Cycladic Small Worlds"
J. Fort and J. Pérez-Losada, "Computational modelling of Neolithic spread: archaeology and genetics"

On 6-8 July 2021 a conference titled **Waiting for EMAC2023@Pisa** was held virtually. Further information is available at <http://www.emac2023.it/index.php/waiting>. Papers of interest to *Nestor* readers included:

K. Christodoulou, "Preliminary results from a mineralogical and chemical study of clayey raw materials from the area of East Phokis and East Lokris"

BIBLIOGRAPHY

Abbreviations used in this issue:

<i>Quand naissent les dieux</i>	Agusta-Boularot, Sandrine, Sandrine Huber, and William Van Andringa, eds. 2017. <i>Quand naissent les dieux. Fondation des sanctuaires antiques: motivations, agents, lieux.</i> CÉFR 534, Rome and Athènes: École française de Rome and École française d'Athènes. ISBN 978-2-7283-1266-5 (EFR) and ISBN 978-2-86958-287-3 (EFA).	§20211127
<i>Technology in Crisis</i>	Caloi, Ilaria and Charlotte Langohr, eds. 2018. <i>Technology in Crisis: Technological changes in ceramic production during periods of trouble.</i> Aegis 16, Louvain-la-Neuve: Presses universitaires de Louvain. ISBN 978-2-87558-749-7 (print) and ISBN 978-2-87558-750-3 (pdf).	§20211144
<i>Restoring the Minoans: Elizabeth Price and Sir Arthur Evans</i>	Chi, Jennifer Y., ed. 2017. <i>Restoring the Minoans: Elizabeth Price and Sir Arthur Evans, October 5, 2017-January 7, 2018.</i> New York, NY and Princeton: Institute for the Study of the Ancient World at New York University and Princeton University Press. ISBN 978-0-691-17869-1. (Including contributions by Jennifer Y. Chi, Rachel Herschman, and Kenneth Lapatin.)	§20211149
<i>A Companion to Greeks Across the Ancient World</i>	De Angelis, Franco, ed. 2020. <i>A Companion to Greeks Across the Ancient World.</i> Blackwell Companions to the Ancient World. Hoboken, NJ: John Wiley & Sons, Inc. ISBN 9781118271568 (hardback), ISBN 9781118341360 (pdf), and ISBN 9781118341377 (epub).	§20211159
<i>(Social) Place and Space in Early Mycenaean Greece</i>	Eder, Birgitta and Michaela Zavadil, eds. 2021. <i>(Social) Place and Space in Early Mycenaean Greece: International Discussions in Mycenaean Archaeology, October 5–8, 2016, Athens.</i> Mykenische Studien 35, Vienna: Austrian Academy of Sciences. https://austriaca.at/8854-4?frames=yes ISBN 978-3-7001-8854-4.	§20211166

- Themes in Greek Society and Culture* Glazebrook, Alison and Christina Vester, eds. 2017. §20211179
Themes in Greek Society and Culture: An Introduction to Ancient Greece. Oxford: Oxford University Press. ISBN 978-0-19-902065-2.
- Handbook of Comparative and Historical Indo-European Linguistics*, Volumes 1, 2, and 3 Klein, Jared, Brian Joseph, and Matthias Fritz, eds. 2017. §20211202
Handbook of Comparative and Historical Indo-European Linguistics. Volumes 1, 2, and 3, Handbücher zur Sprach- und Kommunikationswissenschaft. Handbooks of Linguistics and Communication Science. Manuels de linguistique et des sciences de communication 41.1, 41.2, and 41.3, Berlin and Boston: Walter de Gruyter GmbH. ISBN 978-3-11-018614-7 (hardcover, vol. 1), e-ISBN 978-3-11-026128-8 (PDF, vol. 1), and e-ISBN 978-3-11-039324-8 (EPUB, vol. 1); ISBN 978-3-11-052161-0 (hardcover, vol. 2), e-ISBN 978-3-11-052387-4 (PDF, vol. 2), and e-ISBN 978-3-11-052175-7 (EPUB, vol. 2); and ISBN 978-3-11-054036-9 (hardcover, vol. 3), e-ISBN 978-3-11-054243-1 (PDF, vol. 3), and e-ISBN 978-3-11-054052-9 (EPUB, vol. 3). (In cooperation with Mark Wenthe.)
- How Long is a Century? Late Minoan IIIB Pottery* Langohr, Charlotte, ed. 2017. *How Long is a Century? Late Minoan IIIB Pottery: Relative Chronology and Regional Differences*. Aegis 12, Louvain-la-Neuve: Presses universitaires de Louvain. ISBN 978-2-87558-636-0 (print) and ISBN 978-2-87558-637-7 (pdf).
- Ancient Greek Linguistics* Logozzo, Felicia and Paolo Poccetti, eds. 2017. *Ancient Greek Linguistics: New Approaches, Insights, Perspectives*. Berlin and Boston: Walter de Gruyter GmbH. ISBN 978-3-11-054806-8 (print), ISBN 978-3-11-055175-4 (PDF), and ISBN 978-3-11-055138-9 (EPUB).

- Die Welt der Himmelsscheibe von Nebra* Meller, Harald and Michael Schefzik, eds. 2020. *Die Welt der Himmelsscheibe von Nebra — Neue Horizonte: Begleitband zur Sonderausstellung im Landesmuseum für Vorgeschichte Halle (Saale), 4. Juni 2021 bis 9. Januar 2022.* Halle (Saale) and Darmstadt: Landesamt für Denkmalpflege und Archäologie Sachsen-Anhalt, Landesmuseum für Vorgeschichte Halle and wbg (Wissenschaftliche Buchgesellschaft). ISBN 978-3-948618-08-7 (Museumsausgabe) and ISBN 978-3-8062-4223-2 (Buchhandelsausgabe). §20211229
- Rituals, Collapse, and Radical Transformation in Archaic States* Murphy, Joanne M. A, ed. 2021. *Rituals, Collapse, and Radical Transformation in Archaic States.* London and New York: Routledge. ISBN 978-0-367-23026-5 (hardback), ISBN 978-0-367-54298-6 (paperback), and ISBN 978-0-429-27802-0 (ebook). §20211238

ARTICLES AND BOOKS

Other abbreviations used by Nestor conform to the standard of the American Journal of Archaeology (<http://www.ajaonline.org/>):

- Agusta-Bouarot, Sandrine, Sandrine Huber, and William Van Andringa 2017. "Introduction. La fondation des sanctuaires antiques: motivations, agents, lieux." Pp. 1-9 in *Quand naissent les dieux*. §20211126
- Agusta-Bouarot, Sandrine, Sandrine Huber, and William Van Andringa, eds. 2017. *Quand naissent les dieux. Fondation des sanctuaires antiques: motivations, agents, lieux.* CÉFR 534, Rome and Athènes: École française de Rome and École française d'Athènes. ISBN 978-2-7283-1266-5 (EFR) and ISBN 978-2-86958-287-3 (EFA). §20211127
- Arentzen, Wout 2018. "Schliemann als Prähistoriker." *Mitteilungen aus dem Heinrich-Schliemann-Museum Ankershagen* 12: 6-201. §20211128
- Atakuman, Çiğdem 2020. "A Haunted Landscape and Its Drained Souls: The Last Rush to Heritage and Archaeology in Turkey." *JMA* 33.2: 242-267. (Abstract, p. 242.) §20211129
- Ben-Shlomo, David 2018. "Local and imported pottery in the Southern Levant during the 13th-12th c. BC: Exploring through the 'crisis' years." Pp. 201-216 in *Technology in Crisis*. §20211130

- Berg, Ina 2018. "Recognising conflict and crisis in prehistoric societies: The contribution of pottery." Pp. 93-109 in *Technology in Crisis*. §20211131
- Bettelli, Marco, Elisabetta Borgna, and Sara T. Levi 2018. "Crisis years and pottery systems: An overview of the Italian Late Bronze Age." Pp. 217-240 in *Technology in Crisis*. §20211132
- Blankenborg, Ronald 2017. "Would-be factuality. Future in the Greek verb system." Pp. 303-311 in *Ancient Greek Linguistics*. (Abstract, p. 303.) §20211133
- Blažek, Václav 2017. "Apollo the Archer." Pp. 643-661 in *Ancient Greek Linguistics*. (Abstract, p. 643.) §20211134
- Boloti, Tina 2017. "Offering of cloth and/or clothing to the sanctuaries: A case of ritual continuity from the 2nd to the 1st millennium BCE in the Aegean?" Pp. 3-16 in *Textiles and Cult in the Ancient Mediterranean*, eds. Brøns, Cecilie and Marie-Louise Nosch. Ancient Textiles Series 31, Oxford and Philadelphia: Oxbow Books. ISBN 9781785706721 (hardback), ISBN 9781785706738 (epub), ISBN 9781785706745 (mobi), and ISBN 9781785706752 (pdf). §20211135
- Borgna, Elisabetta 2017. "LM IIIB Pottery at Phaistos." Pp. 313-329 in *How Long is a Century? Late Minoan IIIB Pottery*. §20211136
- Brogan, Thomas M., Luke Kaiser, and Eleni Nodarou 2018. "The times they are A-changin': Pottery production and technological change at Mochlos in the earlier Prepalatial period." Pp. 75-91 in *Technology in Crisis*. §20211137
- Brøns, Cecilie and Marie-Louise Nosch, eds. 2017. *Textiles and Cult in the Ancient Mediterranean*. Ancient Textiles Series 31, Oxford and Philadelphia: Oxbow Books. ISBN 9781785706721 (hardback), ISBN 9781785706738 (epub), ISBN 9781785706745 (mobi), and ISBN 9781785706752 (pdf). §20211138
- Brown, Andrew 2020. "Anatolia." Pp. 221-245 in *A Companion to Greeks Across the Ancient World*. §20211139
- Bubenik, Vit 2017. "The phonology of Greek." Pp. 638-653 in *Handbook of Comparative and Historical Indo-European Linguistics*, Volume 1. §20211140
- Burke, Brendan 2017. "The Greek Bronze Age: Origins and Collapse." Pp. 13-36 in *Themes in Greek Society and Culture*. §20211141
- Byrd, Andrew Miles 2017. "The phonology of Proto-Indo-European." Pp. 2056-2079 in *Handbook of Comparative and Historical Indo-European Linguistics*, Volume 3. §20211142

- Caloi, Ilaria and Charlotte Langohr 2018. "Technological changes in ceramic production during periods of trouble: Methodological approaches and matters of scale." Pp. 21-33 in *Technology in Crisis*. §20211143
- Caloi, Ilaria and Charlotte Langohr, eds. 2018. *Technology in Crisis: Technological changes in ceramic production during periods of trouble*. Aegis 16, Louvain-la-Neuve: Presses universitaires de Louvain. ISBN 978-2-87558-749-7 (print) and ISBN 978-2-87558-750-3 (pdf). §20211144
- Chatzi-Vallianou, Despina 2017. "The Late Minoan IIIB Pottery of the Gouves Potters' Quarter and Workshops." Pp. 103-152 in *How Long is a Century? Late Minoan IIIB Pottery*. §20211145
- Chi, Jennifer Y., ed. 2017. "Additional Illustrations." Pp. 92-119 in *Restoring the Minoans: Elizabeth Price and Sir Arthur Evans*. §20211146
- Chi, Jennifer Y., ed. 2017. "Exhibition Checklist." Pp. 120-129 in *Restoring the Minoans: Elizabeth Price and Sir Arthur Evans*. §20211147
- Chi, Jennifer Y. 2017. "An Interview with Elizabeth Price." Pp. 34-57 in *Restoring the Minoans: Elizabeth Price and Sir Arthur Evans*. §20211148
- Chi, Jennifer Y., ed. 2017. *Restoring the Minoans: Elizabeth Price and Sir Arthur Evans, October 5, 2017-January 7, 2018*. New York, NY and Princeton: Institute for the Study of the Ancient World at New York University and Princeton University Press. ISBN 978-0-691-17869-1. (Including contributions by Jennifer Y. Chi, Rachel Herschman, and Kenneth Lapatin.) §20211149
- Choleva, Maria 2018. "Craft behaviours during a period of transformations: The introduction and adoption of the potter's wheel in Central Greece during Early Bronze Age." Pp. 45-74 in *Technology in Crisis*. §20211150
- Claasz Coockson, Ben 2020. "The Burnt Architecture Fragments of the İlipinar Höyük Phase VI Houses." *Anatolica* 46: 221-233. (Abstract, p. 221.) §20211151
- Cosmopoulos, Michael B. 2021. "The Monumental Architecture of Iklaina." Pp. 273-282 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 273.) <https://austriaca.at/8854-4?frames=yes> §20211152
- Cucuzza, Nicola 2017. "Preliminary Observations on LM IIIB Pottery from Kannia." Pp. 331-340 in *How Long is a Century? Late Minoan IIIB Pottery*. §20211153
- Cunningham, Tim 2017. "Postpalatial Palaikastro: The Settlement and its Ceramics in LM IIIB." Pp. 355-395 in *How Long is a Century? Late Minoan IIIB Pottery*. §20211154

- D'Agata, Anna Lucia 2017. "Haghia Triada in Late Minoan IIIB: Storage and Banqueting in Postpalatial Crete." Pp. 283-311 in *How Long is a Century? Late Minoan IIIB Pottery*. §20211155
- D'Agata, Anna Lucia 2019. "Misis (Ancient Mopsouestia) and the Plain of Cilicia in the Early First Millennium BC: Material Entanglements, Cultural Boundaries, and Local Identities." *SMEA* N.S. 5: 87-110. (Summary, p. 87; monographic section: "Political Boundaries and Cultural Contacts during the Iron Age in South-East Anatolia: Cilicia, Amuq and the Kara Su Valley".) §20211156
- D'Agata, Anna Lucia, Valentina Cannavò, Massimo Perna, and Daniele Putorti 2020. "Significant Objects and the Biographical Approach: An Inscribed Handle from Misis in Cilicia." *SMEA* N.S. 6: 7-26. (Summary, p. 7.) §20211157
- Daniels, Peter T. 2017. "The writing systems of Indo-European." Pp. 26-61 in *Handbook of Comparative and Historical Indo-European Linguistics*, Volume 1. §20211158
- De Angelis, Franco, ed. 2020. *A Companion to Greeks Across the Ancient World*. Blackwell Companions to the Ancient World. Hoboken, NJ: John Wiley & Sons, Inc. ISBN 9781118271568 (hardback), ISBN 9781118341360 (pdf), and ISBN 9781118341377 (epub). §20211159
- de Polignac, François 2017. "Cités et sanctuaires dans le monde grec: de l'intérêt des décalages." Pp. 11-18 in *Quand naissent les dieux*. §20211160
- de Vreeé, Christine 2021. "The Tholos Tombs of Kakovatos: Their Place in Early Mycenaean Greece." Pp. 85-106 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 85.) <https://austriaca.at/8854-4?frames=yes> §20211161
- Dickinson, Oliver 2019. "The Use and Misuse of the Ahhiyawa Texts." *SMEA* N.S. 5: 7-22. (Summary, p. 7.) §20211162
- Dickinson, Oliver 2021. "The Significance of Developments in Peloponnesian Pottery over the Middle to Late Helladic Transition." Pp. 539-548 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 539.) <https://austriaca.at/8854-4?frames=yes> §20211163
- Eder, Birgitta and Georgia Hadzi-Spiliopoulou 2021. "Strategies in Space: The Early Mycenaean Site of Kakovatos in Triphylia." Pp. 61-84 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 61.) <https://austriaca.at/8854-4?frames=yes> §20211164

- Eder, Birgitta and Michaela Zavadil 2021. "(Social) Place and Space in Early Mycenaean Greece: An Introduction." Pp. 13-29 in *(Social) Place and Space in Early Mycenaean Greece*. <https://austriaca.at/8854-4?frames=yes> §20211165
- Eder, Birgitta and Michaela Zavadil, eds. 2021. *(Social) Place and Space in Early Mycenaean Greece: International Discussions in Mycenaean Archaeology, October 5–8, 2016, Athens*. Mykenische Studien 35, Vienna: Austrian Academy of Sciences. <https://austriaca.at/8854-4?frames=yes> ISBN 978-3-7001-8854-4. §20211166
- Egan, Emily Catherine 2021. "Early Mycenaean Wall Paintings from the Palace of Nestor." Pp. 185-192 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 185.) <https://austriaca.at/8854-4?frames=yes> §20211167
- Étienne, Roland 2017. "La naissance des dieux dans les Cyclades." Pp. 19-32 in *Quand naissent les dieux*. §20211168
- Feinman, Gary M. 2021. "Scales and pathways of human politico-economic affiliation: The roles of ritual." Pp. 204-219 in *Rituals, Collapse, and Radical Transformation in Archaic States*. §20211169
- Foka, Anna 2018. "The Digital Aesthetic in 'Atlantis: The Evidence' (2010)." Pp. 187-202 in *Ancient Greece on British Television*, eds. Hobden, Fiona and Amanda Wrigley. Screening Antiquity. Edinburgh: Edinburgh University Press, Ltd. ISBN 978-1-4744-1259-9 (hardback), ISBN 978-1-4744-1260-5 (webready PDF), and ISBN 978-1-4744-1261-2 (epub). (Bibliography, pp. 224-245.) §20211170
- Gaignerot-Driessen, Florence 2021. "Old deities for new men: Religious practices and societal transformation during the Late Bronze Age/Early Iron Age transitional period on Crete." Pp. 18-36 in *Rituals, Collapse, and Radical Transformation in Archaic States*. §20211171
- Gaitzsch, Torsten and Johann Tischler 2017. "The homeland of the speakers of Proto-Indo-European." Pp. 85-92 in *Handbook of Comparative and Historical Indo-European Linguistics*, Volume 1. §20211172
- Galanakis, Yannis 2021. "Ma(r)king Places: The Monumental Mortuary Landscapes of Early Mycenaean Greece." Pp. 595-616 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 595.) <https://austriaca.at/8854-4?frames=yes> §20211173

- Gallou, Chrysanthi 2018. "White Hair and Feeding Bottles: Exploring Interactions Between Children and the Elderly in the Late Bronze Age Aegean." Pp. 61-75 in *Across the Generations: The Old and the Young in Past Societies. Proceedings from the 22nd Annual Meeting of the EAA in Vilnius, Lithuania, 31st August – 4th September 2016*, eds. Lillehammer, Grete and Eileen Murphy. AmS-Skrifter 26; Childhood in the Past Monograph Series 8, Stavanger: Museum of Archaeology, University of Stavanger. ISBN 978-82-7760-181-6. (Abstract, p. 61.) §20211174
- García Ramón, José Luis 2017. "The morphology of Greek." Pp. 654-682 in *Handbook of Comparative and Historical Indo-European Linguistics*, Volume 1. §20211175
- Garnand, Brien K. 2020. "Phoenicians and Greeks as Comparable Contemporary Migrant Groups." Pp. 139-171 in *A Companion to Greeks Across the Ancient World*. §20211176
- Gauß, Walter 2021. "Kolonna on Aigina: The Development of a Fortified Late Middle and Early Late Bronze Age Settlement." Pp. 517-536 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 517.) <https://austriaca.at/8854-4?frames=yes> §20211177
- Georgiou, Artemis 2018. "From the hand to the wheel: Revisiting the transformations of the Late Cypriot ceramic industry of finewares during the 13th-to-12th c. BC transition." Pp. 177-200 in *Technology in Crisis*. §20211178
- Glazebrook, Allison and Christina Vester, eds. 2017. *Themes in Greek Society and Culture: An Introduction to Ancient Greece*. Oxford: Oxford University Press. ISBN 978-0-19-902065-2. §20211179
- Gomis García, Violeta and Araceli Striano Corrochano 2017. "Los grupos de consonantes oclusivas labiales y velares seguidas de silbante en los dialectos griegos." Pp. 19-34 in *Ancient Greek Linguistics*. (English abstract, p. 19.) §20211180
- Graziadio, Giampaolo 2019. "Some Considerations on the Connections between Western Peloponnese and Cyprus in the Mycenaean Period." *SMEA* N.S. 5: 23-46. (Summary, p. 23.) §20211181
- Hadjidaki-Marder, Elpida 2021. *The Minoan Shipwreck at Pseira, Crete*. Prehistory Monographs 65, Philadelphia: INSTAP Academic Press. ISBN 9781931534291 (hardcover) and ISBN 9781623034344 (pdf). (With contributions by Philip P. Betancourt, Thomas M. Brogan, Joanne E. Cutler, Heidi M. C. Dierckx, Eleni Nodarou, and Todd Whitelaw.) §20211182
- Hajnal, Ivo 2017. "Graeco-Anatolian contacts in the Mycenaean period." Pp. 2037-2055 in *Handbook of Comparative and Historical Indo-European Linguistics*, Volume 3. §20211183

- Hallager, Birgitta 2017. "The LM IIIB Settlements at Khania, West Crete." Pp. 37-52 in *How Long is a Century? Late Minoan IIIB Pottery*. §20211184
- Hatzaki, Eleni 2017. "To Be or not to Be in LM IIIB Knossos." Pp. 53-77 in *How Long is a Century? Late Minoan IIIB Pottery*. §20211185
- Haworth, Marina 2017. "Art and Architecture." Pp. 360-385 in *Themes in Greek Society and Culture*. §20211186
- Herschman, Rachel 2017. "Introduction." Pp. 16-33 in *Restoring the Minoans: Elizabeth Price and Sir Arthur Evans*. §20211187
- Hobden, Fiona and Amanda Wrigley, eds. 2018. *Ancient Greece on British Television*. Screening Antiquity. Edinburgh: Edinburgh University Press, Ltd. ISBN 978-1-4744-1259-9 (hardback), ISBN 978-1-4744-1260-5 (webready PDF), and ISBN 978-1-4744-1261-2 (epub). §20211188
- Horrocks, Geoffrey 2017. "The evolution of Greek." Pp. 717-732 in *Handbook of Comparative and Historical Indo-European Linguistics*, Volume 1. §20211189
- Huber, Jasmin, Georgia Kordatzaki, Evangelia Kiriatzi, and Hans Mommsen 2021. "Consuming Local and Imported Pots at Kakovatos: Regional and Interregional Connections." Pp. 107-132 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 107.) <https://austriaca.at/8854-4?frames=yes> §20211190
- Huber, Sandrine 2017. "Érétrie. La naissance des lieux de culte et des pratiques cultuelles dans une cité-mère grecque." Pp. 47-68 in *Quand naissent les dieux*. §20211191
- Iacovou, Maria 2020. "Greeks on the Island of Cyprus: 'At home' on the Frontiers." Pp. 247-271 in *A Companion to Greeks Across the Ancient World*. §20211192
- Jacquemin, Anne 2017. "La fondation de l'oracle de Delphes et les fondations du temple d'Apollon." Pp. 33-45 in *Quand naissent les dieux*. §20211193
- Jacquinod, Bernard 2017. "The syntax of Greek." Pp. 682-695 in *Handbook of Comparative and Historical Indo-European Linguistics*, Volume 1. §20211194
- Janeway, Brian 2017. *Sea Peoples of the Northern Levant? Aegean-Style Pottery from Early Iron Age Tell Tayinat*. Studies in the Archaeology and History of the Levant 7, Winona Lake, Indiana: Eisenbrauns. ISBN 9781575069500 (hardback) and ISBN 9781575069517 (pdf). §20211195

- Kanta, Athanasia and Danae Z. Kontopodi 2017. "Historical Pointers from New Evidence: The Situation in Central Crete during LM IIIB. The Case of the Aposelemis Gorge." Pp. 79-102 in *How Long is a Century? Late Minoan IIIB Pottery*. §20211196
- Karapanagiotou, Anna-Vassiliki, Dimosthenis Kosmopoulos, Sharon R. Stocker, and Jack L. Davis 2021. "Archaeological Investigations and Research Associated with the Construction of the New Roof at the Palace of Nestor." Pp. 175-184 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 175.) <https://austriaca.at/8854-4?frames=yes> §20211197
- Kardamaki, Elina and Konstantina Kaza-Papageorgiou 2018. "Change and continuity in the pottery tradition at Kontopigado, Alimos, during the late 13th and the early 12th c. BC." Pp. 111-138 in *Technology in Crisis*. §20211198
- Keramidas, Stefanos, Sofia Spyropoulou, and Andromache Vassilopoulou 2021. "Placing the Kazarma Tholos Tomb within the Early Mycenaean Argolid." Pp. 479-500 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 479.) <https://austriaca.at/8854-4?frames=yes> §20211199
- Keydana, Götz 2017. "The syntax of Proto-Indo-European." Pp. 2195-2228 in *Handbook of Comparative and Historical Indo-European Linguistics*, Volume 3. §20211200
- Kiriatzi, Evangelia and Cyprian Broodbank 2021. "Social Places and Spaces on and beyond Kythera during the Second Palace Period: Exploring the Island's Landscape and Connectivity." Pp. 365-382 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 365.) <https://austriaca.at/8854-4?frames=yes> §20211201
- Klein, Jared, Brian Joseph, and Matthias Fritz, eds. 2017. *Handbook of Comparative and Historical Indo-European Linguistics*. Volumes 1, 2, and 3, Handbücher zur Sprach- und Kommunikationswissenschaft. Handbooks of Linguistics and Communication Science. Manuels de linguistique et des sciences de communication 41.1, 41.2, and 41.3, Berlin and Boston: Walter de Gruyter GmbH. ISBN 978-3-11-018614-7 (hardcover, vol. 1), e-ISBN 978-3-11-026128-8 (PDF, vol. 1), and e-ISBN 978-3-11-039324-8 (EPUB, vol. 1); ISBN 978-3-11-052161-0 (hardcover, vol. 2), e-ISBN 978-3-11-052387-4 (PDF, vol. 2), and e-ISBN 978-3-11-052175-7 (EPUB, vol. 2); and ISBN 978-3-11-054036-9 (hardcover, vol. 3), e-ISBN 978-3-11-054243-1 (PDF, vol. 3), and e-ISBN 978-3-11-054052-9 (EPUB, vol. 3). (In cooperation with Mark Wenthe.) §20211202
- Knappett, Carl 2020. *Aegean Bronze Age Art: Meaning in the Making*. Cambridge: Cambridge University Press. ISBN 9781108429436 (hardback), ISBN 9781108452830 (paperback), and ISBN 9781108554695 (epub). §20211203

- Knodell, Alex R. 2021. *Societies in Transition in Early Greece: An Archaeological History*. Oakland, California: University of California Press. ISBN 9780520380530 (paperback) and ISBN 9780520380547 (ebook). <https://luminosoa.org/site/books/m/10.1525/luminos.101/> §20211204
- Kölligan, Daniel 2017. "The lexicon of Proto-Indo-European." Pp. 2229-2279 in *Handbook of Comparative and Historical Indo-European Linguistics*, Volume 3. §20211205
- Konstantinidi-Syvridi, Eleni 2021. "Artisans in the Service of the Royalty at Dendra and their Role in the Formation of Fashion Trends." Pp. 501-515 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 501.) <https://austriaca.at/8854-4?frames=yes> §20211206
- Kroeker, Ron 2017. "The Ancient Greeks: From Mycenae to Macedon." Pp. 37-57 in *Themes in Greek Society and Culture*. §20211207
- Kulemann-Ossen, Sabina and Hanna Mönninghoff 2019. "Hybridity of Styles: Iron Age Pottery from Sirkeli Höyük." *SMEA* N.S. 5: 111-146. (Summary, p. 111; monographic section: "Political Boundaries and Cultural Contacts during the Iron Age in South-East Anatolia: Cilicia, Amuq and the Kara Su Valley".) §20211208
- Langohr, Charlotte, ed. 2017. *How Long is a Century? Late Minoan IIIB Pottery: Relative Chronology and Regional Differences*. Aegis 12, Louvain-la-Neuve: Presses universitaires de Louvain. ISBN 978-2-87558-636-0 (print) and ISBN 978-2-87558-637-7 (pdf). §20211209
- Langohr, Charlotte 2017. "The Late Minoan IIIB Phase on Crete: The State of Play and Future Perspectives." Pp. 11-35 in *How Long is a Century? Late Minoan IIIB Pottery*. (With a chronological table, pp. 397-398.) §20211210
- Langohr, Charlotte 2017. "Late Minoan IIIB Pottery at Sissi and Malia: Assessing Local Ceramic Sequences, Regional Traditions and Interregional Interaction." Pp. 193-242 in *How Long is a Century? Late Minoan IIIB Pottery*. §20211211
- Lapatin, Kenneth 2017. "'Reconstituting' the Minoans." Pp. 58-91 in *Restoring the Minoans: Elizabeth Price and Sir Arthur Evans*. §20211212
- Léger, Ruth M. 2017. *Artemis and Her Cult*. Oxford: Archaeopress Publishing Ltd. ISBN 978-1-78491-550-6 (print) and ISBN 978-1-78491-551-3 (e-Pdf). §20211213
- Leppard, Thomas P., Carmen Esposito, and Massimiliano Esposito 2020. "The Bioarchaeology of Migration in the Ancient Mediterranean: Meta-Analysis of Radiogenic ($^{87}\text{Sr}/^{86}\text{Sr}$) Isotope Ratios." *JMA* 33.2: 211-241. (Abstract, p. 211.) §20211214

- Lillehammer, Grete and Eileen Murphy, eds. 2018. *Across the Generations: The Old and the Young in Past Societies. Proceedings from the 22nd Annual Meeting of the EAA in Vilnius, Lithuania, 31st August – 4th September 2016*. AmS-Skrifter 26; Childhood in the Past Monograph Series 8, Stavanger: Museum of Archaeology, University of Stavanger. ISBN 978-82-7760-181-6. §20211215
- Lindblom, Michael and Jeremy B. Rutter 2021. "An Explosion of Polychromy: Establishing Localised Ceramic Identities at the Dawn of the Mycenaean Era." Pp. 549-569 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 549.) <https://austriaca.at/8854-4?frames=yes> §20211216
- Lis, Bartłomiej 2018. "Hand-made pottery groups in Mainland Greece during the 13th and 12th c. BC as a sign of economic crisis?" Pp. 139-149 in *Technology in Crisis*. §20211217
- Lis, Bartłomiej and Trevor Van Damme 2020. "From Texts and Iconography to Use-Wear Analysis of Ceramic Vessels: Investigating a Mycenaean Handwashing Custom and Its Changing Social Significance." *JMA* 33.2: 185-210. (Abstract, p. 185.) §20211218
- Logozzo, Felicia and Paolo Poccetti, eds. 2017. *Ancient Greek Linguistics: New Approaches, Insights, Perspectives*. Berlin and Boston: Walter de Gruyter GmbH. ISBN 978-3-11-054806-8 (print), ISBN 978-3-11-055175-4 (PDF), and ISBN 978-3-11-055138-9 (EPUB). §20211219
- Lundquist, Jesse and Anthony D. Yates 2017. "The morphology of Proto-Indo-European." Pp. 2079-2195 in *Handbook of Comparative and Historical Indo-European Linguistics*, Volume 3. §20211220
- MacLachlan, Bonnie 2017. "Connecting to the Divine: Greek Cult and Ritual." Pp. 151-172 in *Themes in Greek Society and Culture*. §20211221
- Manning, J. G. 2018. *The Open Sea: The Economic Life of the Ancient Mediterranean World from the Iron Age to the Rise of Rome*. Princeton and Oxford: Princeton University Press. ISBN 978-0-691-15174-8. §20211222
- Manning, Joseph G. 2020. "Egypt." Pp. 363-383 in *A Companion to Greeks Across the Ancient World*. §20211223
- Marino, Sara 2020. "The Swastika Motif in the Central Mediterranean during the Early Bronze Age." *SMEA* N.S. 6: 27-48. (Summary, p. 27.) §20211224

- Matasović, Ranko 2017. "The sources for Indo-European reconstruction." Pp. 20-25 in *Handbook of Comparative and Historical Indo-European Linguistics*, Volume 1. §20211225
- Meier-Brügger, Michael 2017. "The lexicon of Greek." Pp. 695-710 in *Handbook of Comparative and Historical Indo-European Linguistics*, Volume 1. §20211226
- Melena, José L. 2021. *The Pylos Tablets in Transliteration*. Third ed. Anejos de Veleia, Series Maior 14, Vitoria-Gasteiz: Universidad del País Vasco / Euskal Herriko Unibertsitatea. ISBN 978-84-1319-319-9. (With the collaboration of Richard J. Firth.) §20211227
- Meller, Harald and Jan-Heinrich Brunnenfeld 2020. "Glänzend wie Sonne und Mond — Goldene und silberne Waffen im 4.-2. Jt v. Chr." Pp. 118-123 in *Die Welt der Himmelsscheibe von Nebra*. §20211228
- Meller, Harald and Michael Schefzik, eds. 2020. *Die Welt der Himmelsscheibe von Nebra — Neue Horizonte: Begleitband zur Sonderausstellung im Landesmuseum für Vorgeschichte Halle (Saale), 4. Juni 2021 bis 9. Januar 2022*. Halle (Saale) and Darmstadt: Landesamt für Denkmalpflege und Archäologie Sachsen-Anhalt, Landesmuseum für Vorgeschichte Halle and wbg (Wissenschaftliche Buchgesellschaft). ISBN 978-3-948618-08-7 (Museumsausgabe) and ISBN 978-3-8062-4223-2 (Buchhandelsausgabe). §20211229
- Meller, Harald and Michael Schefzik, eds. 2020. "Katalog der ausgestellten Objekte." Pp. 195-216 in *Die Welt der Himmelsscheibe von Nebra*. (Bibliography, pp. 219-223.) §20211230
- Montecchi, Barbara 2020. "Distribution and Functions of Minoan Inscribed Clay Vessels and the Consequences for the Question of Literacy in the Bronze Age Aegean." *SMEA* N.S. 6: 49-66. (Summary, p. 49.) §20211231
- Mühlenbruch, Tobias 2020. "Hoch die Tassen." Pp. 170-173 in *Die Welt der Himmelsscheibe von Nebra*. §20211232
- Mühlenbruch, Tobias and Kostas Paschalidis 2020. "'Mit breiter Brust' — Ein goldenes Brustblech aus Mykene." Pp. 72-75 in *Die Welt der Himmelsscheibe von Nebra*. §20211233
- Mühlenbruch, Tobias and Bernhard F. Steinmann 2020. "'Hinterm Horizont geht's weiter' — Schiffsbilder in der Bronzezeit vom Mittelmeer bis Mitteleuropa." Pp. 186-189 in *Die Welt der Himmelsscheibe von Nebra*. §20211234

- Murphy, Joanne M. A 2021. "Outside and Inside: Mortuary Rituals in Early Mycenaean Pylos." Pp. 215-230 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 215.) <https://austriaca.at/8854-4?frames=yes> §20211235
- Murphy, Joanne M. A 2021. "Ritual during periods of decline, collapse, and transformation in ancient states." Pp. 1-17 in *Rituals, Collapse, and Radical Transformation in Archaic States*. §20211236
- Murphy, Joanne M. A 2021. "Rituals and tombs during the radical transformation of the Pylian state." Pp. 37-55 in *Rituals, Collapse, and Radical Transformation in Archaic States*. §20211237
- Murphy, Joanne M. A, ed. 2021. *Rituals, Collapse, and Radical Transformation in Archaic States*. London and New York: Routledge. ISBN 978-0-367-23026-5 (hardback), ISBN 978-0-367-54298-6 (paperback), and ISBN 978-0-429-27802-0 (ebook). §20211238
- Muscianni, Domenico Giuseppe 2017. "Theran *ἱκεσιος* (6th c. BC) and Homeric *ἴκετήσιος*: Evidence of Zeus 'of the Foreigners' in Archaic Greece." Pp. 775-787 in *Ancient Greek Linguistics*. (Abstract, p. 775.) §20211239
- Nagy, Gregory 2017. "The documentation of Greek." Pp. 625-637 in *Handbook of Comparative and Historical Indo-European Linguistics*, Volume 1. §20211240
- Nikolentzos, Kostas and Panagiotis Moutzouridis 2021. "The Archaeological Site of Kleidi-Samikon: An Early Mycenaean Settlement in Northern Triphylia Reconsidered." Pp. 133-154 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 133.) <https://austriaca.at/8854-4?frames=yes> §20211241
- Palaima, Thomas G. and Nicholas G. Blackwell 2020. "Pylos TA 716 and Mycenaean Ritual Paraphernalia: A Reconsideration." *SMEA* N.S. 6: 67-96. (Summary, p. 67.) §20211242
- Papazoglou-Manioudaki, Lena and Constantinos Paschalidis 2021. "The Foundation and Rise to Local Prominence of the Settlement on Mygdalia Hill, near Patras." Pp. 385-402 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 385.) <https://austriaca.at/8854-4?frames=yes> §20211243
- Paschalidis, Kostas, Nikos Panagiotakis, and Marina Panagiotaki 2017. "Sherds of a Century: the LM IIIB Pottery from the Pediada Survey Project: Elements for the Distribution and the Character of Life in Central Crete, during the 13th c. BC." Pp. 153-192 in *How Long is a Century? Late Minoan IIIB Pottery*. §20211244

- Petrakis, Vassilis 2021. "Transforming Expressions and Perceptions of Prestige in the Middle Helladic and Early Mycenaean Southwestern Peloponnese." Pp. 295-319 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 295.) <https://austriaca.at/8854-4?frames=yes> §20211245
- Philippa-Touchais, Anna, Gilles Touchais, and Anthi Balitsari 2021. "The Social Dynamics of Argos in a Constantly Changing Landscape (MH II-LH II)." Pp. 453-478 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 453.) <https://austriaca.at/8854-4?frames=yes> §20211246
- Pinto, Alexandre 2021. "Un idiophone de l'Âge du Bronze en Égée: le sistre crétois. Premières approches expérimentales." *Pallas: Revue d'études antiques* 115: Percussions antiques. Organologie — Perceptions — Polyvalence. L'affichage de la parenté dans le monde antique: 27-46. §20211247
- Potter, Amanda 2018. "Greek Myth in the Whoniverse." Pp. 168-186 in *Ancient Greece on British Television*, eds. Hobden, Fiona and Amanda Wrigley. Screening Antiquity. Edinburgh: Edinburgh University Press, Ltd. ISBN 978-1-4744-1259-9 (hardback), ISBN 978-1-4744-1260-5 (webready PDF), and ISBN 978-1-4744-1261-2 (epub). (Bibliography, pp. 224-245.) §20211248
- Pucci, Marina 2019. "The Iron Age Sequence in the Amuq." *SMEA* N.S. 5: 147-164. (Summary, p. 147; monographic section: "Political Boundaries and Cultural Contacts during the Iron Age in South-East Anatolia: Cilicia, Amuq and the Kara Su Valley".) §20211249
- Pucci, Marina 2020. "Traded Goods in the Amuq during the Iron Age: Cypriot, Phoenician and Aegyptian Artefacts at Chatal Höyük." *RStFen* 48: 7-34. (Abstract, p. 7.) §20211250
- Reich, David 2018. *Who We Are and How We Got Here: Ancient DNA and the New Science of the Human Past*. New York: Pantheon Books. ISBN 9781101870327 (hardcover) and ISBN 9781101870334 (ebook). §20211251
- Rutter, Jeremy B. 2017. "Late Minoan IIIB at Kommos: An Abundance of Deposits, a Dearth of Clear Sub-Phases, and Probably a Gradual Desertion of the Site." Pp. 243-281 in *How Long is a Century? Late Minoan IIIB Pottery*. §20211252
- Şahin, Nuran 2017. "Claros. Aux origines du culte d'Apollon." Pp. 83-97 in *Quand naissent les dieux*. §20211253
- Salavoura, Eleni 2021. "Early Mycenaean Arkadia: Space and Place(s) of an Inland and Mountainous Region." Pp. 403-420 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 403.) <https://austriaca.at/8854-4?frames=yes> §20211254

- Salgarella, Ester 2019. "Non-Connective Behaviour of the Particle -*qe* in the Linear B Documents from Pylos." *SMEA* N.S. 5: 71-84. (Summary, p. 71.) §20211255
- Shennan, Stephen 2018. *The First Farmers of Europe: An Evolutionary Perspective*. Cambridge World Archaeology. Cambridge: Cambridge University Press. ISBN 978-1-108-42292-5 (hardback) and ISBN 978-1-108-43521-5 (paperback). §20211256
- Smith, R. Angus K. 2017. "Late Minoan IIIB Pottery from the Cemetery at Myrsini-Aspropilia." Pp. 341-353 in *How Long is a Century? Late Minoan IIIB Pottery*. §20211257
- Sowa, Wojciech 2017. "The dialectology of Greek." Pp. 710-716 in *Handbook of Comparative and Historical Indo-European Linguistics*, Volume 1. §20211258
- Steidl, Catherine 2020. "The Dynamics of Belonging: Comparative Community Formation in the East and West Mediterranean." *JMA* 33.1: 79-101. (Abstract, p. 79.) §20211259
- Steinmann, Bernhard F. 2020. "Die Armeen des Agamemnon — Ein Blick auf das Militärwesen der mykenischen Palaststaaten." Pp. 124-127 in *Die Welt der Himmelsscheibe von Nebra*. §20211260
- Steinmann, Bernhard F. 2020. "Kyhna oder Hin und zurück — Zentraleuropa und der Mittelmeerkontakt." Pp. 174-177 in *Die Welt der Himmelsscheibe von Nebra*. §20211261
- Steinmann, Bernhard F. 2020. "Malen mit Metall — Die Technik der Tauschierung von der Levante bis ins Unstruttal." Pp. 178-181 in *Die Welt der Himmelsscheibe von Nebra*. §20211262
- van Wijngaarden, Gert Jan, Nienke Pieters, Ilona von Stein, and Corien Wiersma 2021. "Of Micro-, Meso- and Macro-Regions: Regional Space in the Middle and Early Late Bronze Age Ionian Islands." Pp. 155-172 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 155.) <https://austriaca.at/8854-4?frames=yes> §20211263
- Vasilogamvrou, Adamantia, Eleftheria Kardamaki, and Nektarios Karadimas 2021. "The Foundation System at the Palace of Ayios Vasileios, Xirokambi, Lakonia." Pp. 341-364 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 341.) <https://austriaca.at/8854-4?frames=yes> §20211264
- Venieri, Ioanna 2020. "Tableware from the Middle Minoan Settlement at Apodoulou, Crete: A Typological Assessment." *SMEA* N.S. 6: 97-132. (Summary, p. 97.) §20211265

- Vitale, Salvatore 2018. "The troubled century? Potting practices and socio-political changes at Mitrou, East Lokris, between the end of the 14th and the beginning of the 12th c. BC." Pp. 151-175 in *Technology in Crisis*. §20211266
- Vitale, Salvatore, Sharon R. Stocker, and Evangelia Malapani 2021. "A Late Helladic IIB Pottery Deposit from the Ano Englianos Ridge at Pylos in Western Messenia." Pp. 193-213 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 193.) <https://austriaca.at/8854-4?frames=yes> §20211267
- Vlachopoulos, Andreas G. 2021. "The Early Mycenaeans of Pylos: The Evidence from the Chamber Tomb Cemetery at Vولimidia." Pp. 231-272 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 231.) <https://austriaca.at/8854-4?frames=yes> §20211268
- Voutsaki, Sofia 2021. "Social Change and Human Agency: The Argolid at the Onset of the Mycenaean Era." Pp. 423-452 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 423.) <https://austriaca.at/8854-4?frames=yes> §20211269
- Voutsaki, Sofia, Vasco Hachtmann, and Ioanna Moutafi 2021. "Space, Place and Social Structure in the North Cemetery, Ayios Vasileios." Pp. 323-340 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 323.) <https://austriaca.at/8854-4?frames=yes> §20211270
- Webb, Jennifer M. and A. Bernard Knapp 2021. "Rethinking Middle Bronze Age Communities on Cyprus: 'Egalitarian' and Isolated or Complex and Interconnected?" *Journal of Archaeological Research* 29.2: 203-253. (Abstract, p. 203.) §20211271
- Weilhartner, Jörg 2021. "The Construction of Metaphysical Space: The Adoption of Minoan Cult Symbols and the Development of Mycenaean Religious Iconography." Pp. 571-594 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 571.) <https://austriaca.at/8854-4?frames=yes> §20211272
- Wright, James C. 2021. "Mobility and Agency in the Context of Space and Place in Early Mycenaean Greece." Pp. 33-58 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 33.) <https://austriaca.at/8854-4?frames=yes> §20211273
- Zavadil, Michaela 2021. "Mycenaean Messenia in the Making: The Evidence from the Tholos Tombs." Pp. 283-294 in *(Social) Place and Space in Early Mycenaean Greece*. (Abstract, p. 283.) <https://austriaca.at/8854-4?frames=yes> §20211274
- Zurbach, Julien 2017. *Les hommes, la terre et la dette en Grèce c. 1400-c. 500 a.C.* Volumes 1 and 2. Scripta Antiqua 95, Bordeaux: Ausonius Éditions. ISBN 978-2-35613-179-9. §20211275

BIBLIOGRAPHY: ADDENDA

Abbreviations used in this section:

- | | | |
|---|---|--|
| <p><i>The Origins and Spread of Domestic Plants</i></p> <p><i>Transitions, ruptures et continuité en préhistoire</i></p> <p><i>Sanctuaries and the Power of Consumption</i></p> <p><i>34th International Symposium on Archaeometry</i></p> <p><i>Αρχαιολογικές συμβολές, Volume A: Αττική</i></p> | <p>Colledge, Sue and James Conolly, eds. 2007. <i>The Origins and Spread of Domestic Plants in Southwest Asia and Europe</i>. Walnut Creek, CA: Left Coast Press, Inc. ISBN 978-1-59874-988-5 and ISBN 1-59874-988-9.</p> <p>Jaubert, Jacques, Nathalie Fourment, and Pascal Depaepe, eds. 2013 and 2014. <i>Transitions, ruptures et continuité en Préhistoire. Transitions, Rupture and Continuity in Prehistory. XXVII^e Congrès Préhistorique de France, Bordeaux - Les Eyzies, 31 mai-5 juin 2010</i>. Volumes 1 and 2, Paris: Société Préhistorique française. ISBN 2-913745-54-7 (vol. 1) and ISBN 2-913745-55-5 (vol. 2).</p> <p>Kistler, Erich, Birgit Öhlinger, Martin Mohr, and Matthias Hoernes, eds. 2015. <i>Sanctuaries and the Power of Consumption: Networking and the Formation of Elites in the Archaic Western Mediterranean World. Proceedings of the International Conference in Innsbruck, 20th-23rd March 2012</i>. Philippika 92, Wiesbaden: Otto Harrassowitz GmbH & Co. KG. ISBN 978-3-447-10507-1.</p> <p>Pérez-Arantegui, Josefina, Francisco Laborda, Gemma Cepriá, Pedro Paracuellos, Pilar Lapuente, Judit Molera, Lorena Merino, and Mario Vendrell, eds. 2006. <i>34th International Symposium on Archaeometry, 3-7 May 2004, Zaragoza, Spain</i>. Publicación de la Institución "Fernando el Católico" (Excma. Diputación de Zaragoza) 2621, Zaragoza: Institución "Fernando el Católico" (C.S.I.C.) Excma. Diputación de Zaragoza. https://ifc.dpz.es/publicaciones/ebooks/id/2610 ISBN 84-7820-848-8.</p> <p>Δόγκα-Τόλη, Μαρία and Σταυρούλα Οικονόμου, eds. 2013. <i>Αρχαιολογικές συμβολές. Volume A: Αττική. ΚΣΤ' και Β' Εφορείες Προϊστορικών και Κλασικών Αρχαιοτήτων, Αθήνα: Μουσείο Κυκλαδικής Τέχνης</i>. ISBN 978-960-7064-99-8 (set) and ISBN 978-618-5060-00-8 (vol. A').</p> | <p>§20211280</p> <p>§20211289</p> <p>§20211291</p> <p>§20211304</p> <p>§20211321</p> |
|---|---|--|

<i>Αρχαιολογικές συμβολές, Volume Γ: Βοιωτία και Εύβοια</i>	Οικονόμου, Σταυρούλα, ed. 2015. <i>Αρχαιολογικές συμβολές. Volume Γ: Βοιωτία και Εύβοια</i> . Εφορείες Αρχαιοτήτων Βοιωτίας και Εύβοιας, Αθήνα: Μουσείο Κυκλαδικής Τέχνης. ISBN 978-618-5060-10-7.	§20211332
<i>Αρχαιολογικές συμβολές, Volume B: Αττική</i>	Οικονόμου, Σταυρούλα and Μαρία Δόγκα-Τόλη, eds. 2013. <i>Αρχαιολογικές συμβολές. Volume B: Αττική</i> . Α' και Γ' Εφορείες Προϊστορικών και Κλασικών Αρχαιοτήτων, Αθήνα: Μουσείο Κυκλαδικής Τέχνης. ISBN 978-960-7064-99-8 (set) and ISBN 978-618-5060-05-3 (vol. B').	§20211333
<i>Πρακτικά του Α΄ Διεθνούς Συνεδρίου Τοπικής Ιστορίας και Πολιτισμού Τριχωνίας και Ναυπακτίας</i>	Παλιούρας, Αθανάσιος, Κώστας Κονταζής, Χρήστος Κατσιμπίνης, Φώτιος Παπασαλούρος, and Βασίλειος Φουντούλης, eds. 2015. <i>Πρακτικά του Α΄ Διεθνούς Συνεδρίου Τοπικής Ιστορίας και Πολιτισμού Τριχωνίας και Ναυπακτίας</i> , 9-10-11 Ιουνίου 2012. Volumes A', B', and Γ', Αγρίνιο: Έκδοση: Αρχαιολογικής - Ιστορικής - Λαογραφικής Εταιρείας Θεστιέων. ISBN 978-618-82033-3-4 (set), ISBN 978-618-82033-0-3 (vol. A'), ISBN 978-618-82033-1-0 (vol. B'), and ISBN 978-618-82033-2-7 (vol. Γ').	§20211334

ADDENDA

- Akoğlu, K. G., M. Özbakan, and A. M. Özer 2006. "IRSL and GLSL Dating Studies of Samples From Neolithic Site, Çatalhöyük-Turkey." Pp. 47-51 in *34th International Symposium on Archaeometry*. <https://ifc.dpz.es/publicaciones/ebooks/id/2610> §20211276
- Ben-Shlomo, David 2006. "Trade Patterns in Philistine Pottery." Pp. 405-412 in *34th International Symposium on Archaeometry*. <https://ifc.dpz.es/publicaciones/ebooks/id/2610> §20211277
- Berg, Ina 2010. "Re-capturing the Sea: The Past and Future of 'Island Archaeology' in Greece." *Shima* 4.1: 16-26. <https://shimajournal.org/issues/v4n1/e.-Berg-Shima-v4n1-16-26.pdf> (Abstract, p. 16; issue theme: "Archaeological Approaches to the Cultural Construction of Islands".) §20211278
- Budin, Stephanie Lynn 2016. *Artemis. Gods and Heroes of the Ancient World*. London and New York: Routledge. ISBN 978-0-415-72541-5 (hardback) and ISBN 978-1-315-69711-6 (ebook). §20211279

- Colledge, Sue and James Conolly, eds. 2007. *The Origins and Spread of Domestic Plants in Southwest Asia and Europe*. Walnut Creek, CA: Left Coast Press, Inc. ISBN 978-1-59874-988-5 and ISBN 1-59874-988-9. §20211280
- Colledge, Sue and James Conolly 2007. "A review and synthesis of the evidence for the origins of farming on Cyprus and Crete." Pp. 53-74 in *The Origins and Spread of Domestic Plants*. §20211281
- Copat, Valentina, Michela Danesi, and Giula Recchia 2010. "Isolation and Interaction Cycles: Small Central Mediterranean Islands from the Neolithic to the Bronze Age." *Shima* 4.2: 41-64. <https://shimajournal.org/issues/v4n2/e-Copat-Shima-v4n2-41-64.pdf> (Abstract, p. 41.) §20211282
- Dawson, Helen 2010. "One, None, and a Hundred Thousand:' Settlements and identities in the prehistoric Mediterranean Islands." *Shima* 4.1: 82-98. <https://shimajournal.org/issues/v4n1/i.-Dawson-Shima-v4n1-82-98.pdf> (Abstract, p. 82; issue theme: "Archaeological Approaches to the Cultural Construction of Islands".) §20211283
- Dawson, Helen and Philip Hayward 2016. "Submergence: An Introduction." *Shima* 10.2: 1-9. <https://shimajournal.org/issues/v10n2/c.-Dawson-Hayward-Introduction-Shima-v10n2.pdf> (Issue theme: "Submergence: Atlantis and Related Mythologies".) §20211284
- Felten, Florens 2013. "Αίγινα - Κολώνα: Ο προϊστορικός οικισμός και η Ακρόπολη." Pp. 93-104 in *Αρχαιολογικές συμβολές*, Volume A: Αττική. §20211285
- Frood, Elizabeth and Rubina Raja, eds. 2014. *Redefining the Sacred: Religious Architecture and Text in the Near East and Egypt 1000 BC - AD 300*. Beiträge zur Architektur- und Kulturgeschichte, Leibniz Universität Hannover 8; Contextualizing the Sacred 1, Turnhout, Belgium: Brepols. ISBN 978-2-503-54104-4. §20211286
- Georgakopoulou, Myrto 2006. "Early Cycladic Metallurgy in a Settlement Context: Examination of Metallurgical Remains from Daskaleio-Kavos, Keros (Cyclades, Greece)." Pp. 169-174 in *34th International Symposium on Archaeometry*. <https://ifc.dpz.es/publicaciones/ebooks/id/2610> §20211287
- Janda, Michael 2016. *Artemis mit der goldenen Spindel*. Innsbrucker Beiträge zur Kulturwissenschaft Neue Folge 12, Innsbruck: Institut für Sprachen und Literaturen der Universität Innsbruck. ISBN 978-3-85124-239-3. §20211288

- Jaubert, Jacques, Nathalie Fourment, and Pascal Depaepe, eds. 2013 and 2014. *Transitions, ruptures et continuité en Préhistoire. Transitions, Rupture and Continuity in Prehistory. XXVII^e Congrès Préhistorique de France, Bordeaux - Les Eyzies, 31 mai-5 juin 2010.* Volumes 1 and 2, Paris: Société Préhistorique française. ISBN 2-913745-54-7 (vol. 1) and ISBN 2-913745-55-5 (vol. 2). §20211289
- Kistler, Erich, Birgit Öhlänger, Matthias Hoernes, and Martin Mohr 2015. "Debating 'Sanctuaries and the Power of Consumption' — or: Eight Points to an Alternative Archaeology of Proto-Globalisation." Pp. 493-540 in *Sanctuaries and the Power of Consumption*. §20211290
- Kistler, Erich, Birgit Öhlänger, Martin Mohr, and Matthias Hoernes, eds. 2015. *Sanctuaries and the Power of Consumption: Networking and the Formation of Elites in the Archaic Western Mediterranean World. Proceedings of the International Conference in Innsbruck, 20th-23rd March 2012.* Philippika 92, Wiesbaden: Otto Harrassowitz GmbH & Co. KG. ISBN 978-3-447-10507-1. §20211291
- Korkuti, Muzafer 2012. "Traits caractéristiques des civilisations néolithique et énéolithique en Albanie." *Studia Albanica* 49.1: 3-8. §20211292
- Korres, George Styl., Giovanni E. Gigante, and Stefano Ridolfi 2006. "Archeometallurgical Studies with a Movable EDXRF Spectrometer on Messenian Gold. The methodological approach." Pp. 175-180 in *34th International Symposium on Archaeometry*. <https://ifc.dpz.es/publicaciones/ebooks/id/2610> §20211293
- Kotzamani, Despoina, Vasiliki Kantarelou, Chrysoula Sofou, and Andreas-Germanos Karydas 2008. "The golden kylix inv. no. 2108 of the Benaki Museum: Technical report." *Μουσείο Μπενάκη* 8: 39-61. (Greek abstract, "Η χρυσή κύλικα του Μουσείου Μπενάκη αρ. ευρ. 2108: τεχνική μελέτη," pp. 59-61.) §20211294
- Kozłowski, Janusz K. and Małgorzata Kaczanowska 2009. "The Mesolithic of the Aegean Basin: How to Interpret the Pre-Neolithic Settlement of the Aegean Islands and Its Role in the Neolithization of Southeastern Europe." Pp. 357-383 in *Transitions in Prehistory: Essays in Honor of Ofer Bar-Yosef*, eds. Shea, John J. and Daniel E. Lieberman. American School of Prehistoric Research Monograph Series. Oxford and Philadelphia: Oxbow Books. ISBN 978-1-84217-340-4. §20211295
- Le Mort, Françoise and Anne-Marie Tillier 2013. "Pratiques funéraires et néolithisation du Proche-Orient: rupture ou continuités?" Pp. 201-212 in *Transitions, ruptures et continuité en préhistoire*, Volume 1. (French and English abstracts, p. 201.) §20211296

- Marinova, Elena 2007. "Archaeobotanical data from the early Neolithic of Bulgaria." Pp. 93-109 in *The Origins and Spread of Domestic Plants*. §20211297
- Morero, Élise 2013. "Ruptures et continuités des techniques lapidaires protohistoriques en Méditerranée orientale. L'exemple de la production de vases de pierre en Crète minoenne." Pp. 75-86 in *Transitions, ruptures et continuité en préhistoire*, Volume 1. (French and English abstracts, "Ruptures and continuities in prehistoric lapidary techniques in the Eastern Mediterranean. The example of the stone vessels production in Minoan Crete," pp. 75-76.) §20211298
- Morstadt, Bärbel 2014. "Phoenician Sacred Places in the Mediterranean." Pp. 75-105 in *Redefining the Sacred: Religious Architecture and Text in the Near East and Egypt 1000 BC - AD 300*, eds. Frood, Elizabeth and Rubina Raja. Beiträge zur Architektur- und Kulturgeschichte, Leibniz Universität Hannover 8; Contextualizing the Sacred 1, Turnhout, Belgium: Brepols. ISBN 978-2-503-54104-4. §20211299
- Nazou, Margarita 2010. "Grey Areas in Past Maritime Identity? The case of Final Neolithic-Early Bronze Age Attica (Greece) and the surrounding islands." *Shima* 4.1: 3-15. <https://shimajournal.org/issues/v4n1/d.-Nazou-Shima-v4n1-3-15.pdf> (Abstract, p. 3; issue theme: "Archaeological Approaches to the Cultural Construction of Islands".) §20211300
- Nosch, Marie-Louise 2007. *The Knossos Od Series. An Epigraphical Study*. Mykenische Studien 20; Veröffentlichungen der Mykenischen Kommission 25; Österreichische Akademie der Wissenschaften Philosophisch-Historische Klasse Denkschriften 347, Wien: Verlag der Österreichischen Akademie der Wissenschaften. ISBN 978-3-7001-3605-7. §20211301
- Papageorgiou, Irini 2008. "The Mycenaean golden kylix of the Benaki Museum: A *dubitandum*?" *Μουσείο Μπενάκη* 8: 9-37. (Greek abstract, "Η χρυσή μυκηναϊκή κύλικα του Μουσείου Μπενάκη. Ένα κίβδηλο τέχνημα;" pp. 36-37.) §20211302
- Pappa, Eleftheria 2015. "Oriental Gods but Domestic Elites? Religious Symbolism and Economic Functions of Phoenician-Period Cult Loci in South Iberia." Pp. 43-62 in *Sanctuaries and the Power of Consumption*. §20211303
- Pérez-Arantegui, Josefina, Francisco Laborda, Gemma Cepriá, Pedro Paracuellos, Pilar Lapuente, Judit Molera, Lorena Merino, and Mario Vendrell, eds. 2006. *34th International Symposium on Archaeometry, 3-7 May 2004, Zaragoza, Spain*. Publicación de la Institución "Fernando el Católico" (Excma. Diputación de Zaragoza) 2621, Zaragoza: Institución "Fernando el Católico" (C.S.I.C.) Excma. Diputación de Zaragoza. <https://ifc.dpz.es/publicaciones/ebooks/id/2610> ISBN 84-7820-848-8. §20211304

- Procopiou, Hara 2013. "Éléments de rupture et signes de continuité dans les techniques alimentaires dans le monde égéen depuis la protohistoire jusqu'à nos jours." Pp. 97 in *Transitions, ruptures et continuité en préhistoire*, Volume 1. §20211305
- Roberts, Neil 1989. *The Holocene: An Environmental History*. Oxford: Basil Blackwell Ltd. ISBN 0-631-14575-3 (hardback) and 0-631-16178-3 (paperback). §20211306
- Robinson, Andrew 1995. *The Story of Writing*. London: Thames and Hudson Ltd. ISBN 0-500-01665-8. §20211307
- Roux, Valentine, Benoît Mille, and Jacques Pelegrin 2013. "Innovations céramiques, métallurgiques et lithiques au Chalcolithique: mutations sociales, mutations techniques." Pp. 61-73 in *Transitions, ruptures et continuité en préhistoire*, Volume 1. (French and English abstracts, p. 61.) §20211308
- Schmitt, Aurore, Isabelle Crevecoeur, Anne Gilon, and Ilse Schoep 2013. "Apparition des inhumations individuelles en *pithos* à l'âge du Bronze en Crète: reflet d'une mutation sociale?" Pp. 271-284 in *Transitions, ruptures et continuité en préhistoire*, Volume 1. (French and English abstracts, p. 271.) §20211309
- Shea, John J. and Daniel E. Lieberman, eds. 2009. *Transitions in Prehistory: Essays in Honor of Ofer Bar-Yosef*. American School of Prehistoric Research Monograph Series. Oxford and Philadelphia: Oxbow Books. ISBN 978-1-84217-340-4. §20211310
- Sherratt, Andrew 2007. "Diverse origins: regional contributions to the genesis of farming." Pp. 1-20 in *The Origins and Spread of Domestic Plants*. §20211311
- Smith, Oliver D. 2016. "The Atlantis Story: An authentic oral tradition?" *Shima* 10.2: 10-17. <https://shimajournal.org/issues/v10n2/d.-Smith-Shima-v10n2.pdf> (Abstract, p. 10; issue theme: "Submergence: Atlantis and Related Mythologies".) §20211312
- Sossau, Veronika 2015. "The Cultic Fingerprint of the Phoenicians in the Early Iron Age West?" Pp. 21-41 in *Sanctuaries and the Power of Consumption*. §20211313
- Valamoti, Soultana-Maria and Kostas Kotsakis 2007. "Transitions to agriculture in the Aegean: the archaeobotanical evidence." Pp. 75-91 in *The Origins and Spread of Domestic Plants*. §20211314
- Wilkens, Iman 1990. *Where Troy Once Stood*. London: Rider. ISBN 0-7126-2463-5. §20211315

- Ανδρίκου, Ελένη 2013. "Ο οικισμός της Πρώιμης Εποχής του Χαλκού στο Κορωπί. Η κεραμική και τα άλλα κινητά ευρήματα." Pp. 173-182 in *Αρχαιολογικές συμβολές*, Volume A: Αττική. §20211316
- Αραβαντινός, Βασίλειος 2015. "Το Τέμενος του Ηρακλέους στη Θήβα." Pp. 85-106 in *Αρχαιολογικές συμβολές*, Volume Γ: Βοιωτία και Εύβοια. §20211317
- Αραβαντινός, Βασίλειος and Ιωάννης Φάππας 2015. "Πρόσφατες ανασκαφές ανακτορικών κτιρίων στην Καδμεία. Νέα δεδομένα από τη μυκηναϊκή Θήβα του 13ου αιώνα π.Χ." Pp. 43-54 in *Αρχαιολογικές συμβολές*, Volume Γ: Βοιωτία και Εύβοια. §20211318
- Αρχοντίδου-Αργύρη, Αγλαΐα, ed. 2006. *Ψαρά: Ένας σταθμός στην Περιφέρεια του Μυκηναϊκού κόσμου.* Ψαρά: Υπουργείο Πολιτισμού - Κ' Εφορεία Προϊστορικών και Κλασικών Αρχαιοτήτων. ISBN 960-214-483-1. §20211319
- Δακουρά-Βογιαζόγλου, Όλγα 2013. "Αναδιφώντας την ιστορία των Δυτικών Λόφων." Pp. 193-212 in *Αρχαιολογικές συμβολές*, Volume B: Αττική. §20211320
- Δόγκα-Τόλη, Μαρία and Σταυρούλα Οικονόμου, eds. 2013. *Αρχαιολογικές συμβολές*. Volume A: Αττική. ΚΣΤ' και Β' Εφορείες Προϊστορικών και Κλασικών Αρχαιοτήτων, Αθήνα: Μουσείο Κυκλαδικής Τέχνης. ISBN 978-960-7064-99-8 (set) and ISBN 978-618-5060-00-8 (vol. A'). §20211321
- Θεοδωρακοπούλου, Αθήνα and Κώστας Αγγελόπουλος 2015. "Ο πολιτισμός της ελιάς και του λαδιού στον τ. δήμο Θεστιέων." Pp. 1473-1487 in *Πρακτικά του Α' Διεθνούς Συνεδρίου Τοπικής Ιστορίας και Πολιτισμού Τριχωνίας και Ναυπακτίας*, Volume Γ'. §20211322
- Καλαμαρά, Παρή 2015. "Αρχαιολογικά δεδομένα του νομού Ευβοίας, 2009-2013." Pp. 151-164 in *Αρχαιολογικές συμβολές*, Volume Γ: Βοιωτία και Εύβοια. §20211323
- Καπετάνιος, Ανδρέας 2013. "Ο χώρος και οι άνθρωποι στην αρχαία τοπογραφία της Λαυρεωτικής." Pp. 183-198 in *Αρχαιολογικές συμβολές*, Volume A: Αττική. §20211324
- Κοσμά, Μαρία 2015. "Η τοπογραφία της αρχαίας Χαλκίδας υπό το πρίσμα της πρόσφατης έρευνας." Pp. 209-220 in *Αρχαιολογικές συμβολές*, Volume Γ: Βοιωτία και Εύβοια. §20211325
- Κοσμόπουλος, Μιχ. Β. 2004. *Η Νάξος και το Κρητο-Μυκηναϊκό Αιγαίο: στρωματογραφία, κεραμική, οικονομική οργάνωση του Υστεροελλαδικού I-IIIB οικισμού της Γρόττας.* Αρχαιογνωσία 3, Αθήνα: Πανεπιστήμιο Αθηνών, Φιλοσοφική Σχολή. ISBN 960-8313-58-9. §20211326

- Κουρούνη, Ευτυχία 2015. "Συλλογή Γ. Χαρίτου." Pp. 125-134 in *Αρχαιολογικές συμβολές*, Volume Γ: Βοιωτία και Εύβοια. §20211327
- Κυριαζή, Όλγα and Ιωάννης Φάππας 2015. "Νέες προϊστορικές θέσεις στην κοιλάδα του βοιωτικού Κηφισού και την ευρύτερη περιοχή του Ορχομενού." Pp. 13-27 in *Αρχαιολογικές συμβολές*, Volume Γ: Βοιωτία και Εύβοια. §20211328
- Λώλος, Γιάννος Γ. 2013. "Νεώτερα πορίσματα από την εξέλιξη της πανεπιστημιακής ανασκαφής Σαλαμίνος." Pp. 81-91 in *Αρχαιολογικές συμβολές*, Volume A: Αττική. §20211329
- Μπουκάρας, Κωνσταντίνος 2015. "Η πρόσφατη αρχαιολογική έρευνα στον οικισμό της Μάνικας." Pp. 185-195 in *Αρχαιολογικές συμβολές*, Volume Γ: Βοιωτία και Εύβοια. §20211330
- Νικολόπουλος, Βαγγέλης 2015. "Η προϊστορική εποχή της Εύβοιας." Pp. 165-183 in *Αρχαιολογικές συμβολές*, Volume Γ: Βοιωτία και Εύβοια. §20211331
- Οικονόμου, Σταυρούλα, ed. 2015. *Αρχαιολογικές συμβολές*. Volume Γ: Βοιωτία και Εύβοια. Εφορείες Αρχαιοτήτων Βοιωτίας και Εύβοιας, Αθήνα: Μουσείο Κυκλαδικής Τέχνης. ISBN 978-618-5060-10-7. §20211332
- Οικονόμου, Σταυρούλα and Μαρία Δόγκα-Τόλη, eds. 2013. *Αρχαιολογικές συμβολές*. Volume B: Αττική. Α' και Γ' Εφορείες Προϊστορικών και Κλασικών Αρχαιοτήτων, Αθήνα: Μουσείο Κυκλαδικής Τέχνης. ISBN 978-960-7064-99-8 (set) and ISBN 978-618-5060-05-3 (vol. B'). §20211333
- Παλιούρας, Αθανάσιος, Κώστας Κονταξής, Χρήστος Κατσιμπίνης, Φώτιος Παπασαλούρος, and Βασίλειος Φουντούλης, eds. 2015. *Πρακτικά του Α' Διεθνούς Συνεδρίου Τοπικής Ιστορίας και Πολιτισμού Τριχωνίας και Ναυπακτίας, 9-10-11 Ιουνίου 2012. Volumes A', B', and Γ'*, Αγρίνιο: Έκδοση: Αρχαιολογικής - Ιστορικής - Λαογραφικής Εταιρείας Θεστιέων. ISBN 978-618-82033-3-4 (set), ISBN 978-618-82033-0-3 (vol. A'), ISBN 978-618-82033-1-0 (vol. B'), and ISBN 978-618-82033-2-7 (vol. Γ'). §20211334
- Παπαγεωργίου, Ειρήνη 2002. "Μαρμάρινο νεολιθικό ειώλιο-περίαπτο γυναικείας μορφής: συμπεράσματα από ένα παλαιό εύρημα." *Μουσείο Μπενάκη 2: 9-18.* (English abstract, "A Neolithic marble idol pendant from the Peloponnese. New conclusions on an ancient find," p. 18.) §20211335
- Παπαδάκη, Αθηνά 2015. "Ανακτορική ελεφαντουργία στη μυκηναϊκή Θήβα." Pp. 55-66 in *Αρχαιολογικές συμβολές*, Volume Γ: Βοιωτία και Εύβοια. §20211336

Παπαποστόλου, Ι. Α. 2015. "Η νέα ανασκαφή του Θέρμου (1983-2003)." Pp. 895-911 in <i>Πρακτικά του Α' Διεθνούς Συνεδρίου Τοπικής Ιστορίας και Πολιτισμού Τριχωνίας και Ναυπακτίας</i> , Volume B'.	§20211337
Πλάτωνος-Γιώτα, Μαρία 2013. "Οι αρχαιότητες του Δήμου των αρχαίων Αχαρνών και η αποκάλυψη του θεάτρου." Pp. 137-152 in <i>Αρχαιολογικές συμβολές</i> , Volume A: Αττική.	§20211338
Πούλου, Τατιάνα 2013. "Οι Γεωμετρικοί Τάφοι του λόφου Μουσών (Φιλοπάππου)." Pp. 231-246 in <i>Αρχαιολογικές συμβολές</i> , Volume B: Αττική.	§20211339
Σαραγά, Νικολέττα 2013. "Νέα στοιχεία από τη σωστική ανασκαφική έρευνα της Α' Εφορείας στην Αρχαία Αγορά της Αθήνας." Pp. 129-147 in <i>Αρχαιολογικές συμβολές</i> , Volume B: Αττική.	§20211340
Σαραγά, Νικολέττα 2013. "Το Μουσείο της Αρχαίας Αγοράς στη Στοά του Αττάλου κατά την τελευταία δεκαετία, Μεταμορφώσεις ακινέτων προοπτικές." Pp. 95-109 in <i>Αρχαιολογικές συμβολές</i> , Volume B: Αττική.	§20211341
Σιώρη, Ιλεάνα 2015. "Πήλινο ειδώλιο άρματος από τον μυκηναϊκό θολωτό τάφο Σερεμέτι στον Άγιο Ηλία Ιθωρίας." Pp. 347-369 in <i>Πρακτικά του Α' Διεθνούς Συνεδρίου Τοπικής Ιστορίας και Πολιτισμού Τριχωνίας και Ναυπακτίας</i> , Volume A'.	§20211342
Σκαράκη, Βασιλική and Μαρία Στάθη 2013. "Ανασκαφικές έρευνες στην Αρτέμιδα Αττικής." Pp. 235-248 in <i>Αρχαιολογικές συμβολές</i> , Volume A: Αττική.	§20211343
Σκιλάρντη, Δημήτριος 2013. "Τάφοι και σύμβολα ισχύος από την γεωμετρική Κηφισιά." Pp. 199-217 in <i>Αρχαιολογικές συμβολές</i> , Volume A: Αττική.	§20211344
Τσιριγώτη-Δρακωτού, Ιωάννα 2013. "Ειδήσεις για την Αττική από τις πρόσφατες ανασκαφικές έρευνες." Pp. 123-136 in <i>Αρχαιολογικές συμβολές</i> , Volume A: Αττική.	§20211345
Τσώνος, Άκης 2015. "Η περιοχή της Τριχωνίδας κατά την Εποχή του Χαλκού και οι πολιτιστικές σχέσεις της με το δυτικό ελλαδικό χώρο και τις όμορες περιοχές." Pp. 1189-1208 in <i>Πρακτικά του Α' Διεθνούς Συνεδρίου Τοπικής Ιστορίας και Πολιτισμού Τριχωνίας και Ναυπακτίας</i> , Volume Γ'.	§20211346
Τσώτα, Εύη 2015. "Η ανθρώπινη μορφή στη νεολιθική Βοιωτία." Pp. 29-41 in <i>Αρχαιολογικές συμβολές</i> , Volume Γ: Βοιωτία και Εύβοια.	§20211347

Χατζηδημητρίου, Αθηνά 2013. "Η περιοχή των Γληκών Νερών κατά την αρχαιότητα: πρόσφατα ευρήματα της αρχαιολογικής έρευνας." Pp. 249-262 in *Αρχαιολογικές συμβολές*, Volume A: Αττική. §20211348

Χατζηδημητρίου, Αθηνά 2015. "Τα πορίσματα από την αρχαιολογική έρευνα στους Ζάρακες Καρυστίας." Pp. 265-282 in *Αρχαιολογικές συμβολές*, Volume Γ: Βοιωτία και Εύβοια. §20211349

Χριστοδούλου, Δημήτριος Ν. 2015. "Οι 'ταφές πολεμιστιών' στο Λευκαντί: αρχαιολογική συμβολή στην μελέτη της νοτιοελλαδικής τέχνης του πολέμου κατά την Εποχή του Σιδήρου." Pp. 197-208 in *Αρχαιολογικές συμβολές*, Volume Γ: Βοιωτία και Εύβοια. §20211350