

Cornell University Library

The original of this book is in the Cornell University Library.

There are no known copyright restrictions in the United States on the use of the text.

http://www.archive.org/details/cu31924081667846

INDEX TO THE PALACE OF MINOS

INDEX TO THE PALACE OF MINOS

BY

JOAN EVANS, D.LITT. HON. FELLOW OF ST. HUGH'S COLLEGE

WITH SPECIAL SECTIONS CLASSIFIED IN DETAIL AND CHRONOLOGICALLY ARRANGED BY

> SIR ARTHUR EVANS D.Litt., F.R.S., F.B.A.

MACMILLAN AND CO., LIMITED ST. MARTIN'S STREET, LONDON 1936

R\$

PRINTED IN GREAT BRITAIN

PREFACE

By SIR ARTHUR EVANS

It has been fairly claimed for it that *The Palace of Minos*, in addition to its local aspects regarding the excavations at Knossos, is in a certain degree an Encyclopaedia of the whole range of Minoan culture so far brought within our knowledge.

But such an extensive publication itself entailed a lapse of time during which—as the result of active researches in many directions—new facts were continually accumulating. One inevitable consequence of such conditions has been that full information regarding various subjects has to be sought through successive volumes, making reference to collective results a difficult matter. It is clear therefore that for the present work a general Index was a real condition of completeness. On the other hand, when account is taken of this vastness and complexity of the material—much of it here for the first time set forth, extending through four large volumes, two with separate parts, and amounting to over 3,000 pages—the arduousness of the work required for indexing the whole can be well understood.

This hard task was nevertheless undertaken by my sister, Dr. Joan Evans, the whole being carried out by her with competent method to an advanced stage. But, though the numerous questions that thus arose were constantly referred to myself, it became more and more evident that the ordered presentment of certain subjects, such as could only be supplied by long years of research and of personal experience on the spot, must fall on my own shoulders more directly than I had at first contemplated.

It was clear indeed that certain important subjects involving elaborate analysis and classification, with the approximate chronological succession, must be dealt with by myself in considerable detail. Moreover, in taking over thus a series of headings it was necessary to a great extent to set aside the received canons of index-making, where the alphabetic order is fatal to connected statement.

Among the subjects (marked 'A.E.') thus treated, as being of special importance as bases of archaeological study, are 'frescoes' and 'painted reliefs', the Minoan 'Genii' and Religion, 'Knossos', the 'pottery', 'seal-stones and signet-rings'—both these latter covering a space of some two thousand years—and to these must be added the Minoan 'Script' in its successive stages. In each case a kind of *catalogue raisonné* has been prepared of the illustrative examples scattered through the whole work.

'Religion' required a detailed analysis of the exceptionally interesting stage presented by that of the Minoan World, and in which the primitive baetylic cult of trees and natural stones as well as of artificial pillars is combined with artistic representations of the divinities themselves. Supplementary to this, under the heading 'Genii', references are given to the collective evidences of the rise (initially under Egyptian suggestion) of a peculiar class of Minoan daemons acting as beneficent divine agents.

As the logical and often minutely descriptive arrangement here adopted under important headings is accompanied in each case with full references to the pages of

PREFACE

the volumes concerned the functions of a true Index will be adequately fulfilled, while as regards find-spots the alphabetic order has been preserved. At the same time a skeleton classification of these subjects is provided for the use of those specially interested.

From the point of view of students, indeed many of whom may certainly not be able to afford the whole, necessarily expensive work, this Index Volume may be useful in a separate form as a private key for reference to copies of it in public libraries and institutions.

INDEX

А

Aah-hotep, Queen, axe of, see Aahmes, King · 730, III. 112, IV. 266, 527 Aahmes, King, axe of, 1. 420, 550, 712, 715, II. 361, III. 112, IV. 191, 266 — — date of accession of, 11. 362, 1V. 874 Ab-nub-mes-Wazet-User, see User Abusir, L.M. Ia cup from, IV. 267 n. 1 Abydos, axe of Middle Kingdom type from Tomb of Courtiers at, IV. 415 - Alabaster vases from, II. 223 n. 1 - Ostrich-egg flask from, II. 222 - Pottery from, paralleled by late Neolithic finds at Knossos, 11. 12 — — 1st Dynasty, I. 58 - M.M., from 12th Dynasty tomb at, 1. 18, 31, 256, 258, 261, 268, 270, 290, 11. 209, 216, IV. 108, 130, 137, 265 — tomb of Princess Hetep at, 11. 56 - - 18th Dynasty at, tin flask from, II. 179 Achaeans, confederates of Lykians, 1. 664 - possible attack on Knossos by, 11. 345, 346 - supposed builders of tholos tombs at Mycenae, IV. 237 Achelous river, lions found near, III. 122 n. 1 Achilles, shield of, I. 311, 314, III. 76, 78, 82, 101, 132, IV. 959 III. 10I Achineos, Cape, II. 232 Acrobats, Minoan, 1. 15, 11. 752, 111. 175, 176, 222, 223, 428: and see Bull-sports, Tumblers Adad, 1. 198, IV. 427 Adalia, clay figure from, 1. 47 Adana, black granite statuette from, 11. 220 Adder-mark ornament (sacral), diffusion of (at first described as 'wave motive'), IV. 188, 191 Repository at Knossos, 1. 548-9 — — on axe of King Aahmes, 1. 550, IV. 191 — — on dress, 1. 549, 550 — — on frescoes from Knossos, I. 547, 548, 550, 11. 705, 731, 818 n. 2

Adder-mark ornament on frescoes (cont.) --- -- from Phylakopi, 1. 547, 548, 550, 111. 42 — — on hearth, fixed, in Megaron at Mycenae, 1. 390, 551, 111. 350, IV. 180 — — — movable, from Knossos, 1. 390, 551, 111. 350 n. 2, IV. 178 ff. — — on pottery, L.M. Ia, IV. 643 — — — L.M. Ib, IV. 184, 185, 271, 289, 290, 360, 364 — — — L.M. II, IV. 192, 325 — — — L.M. III*a*, 11. 122 n. 2, IV. 335 — — — L.M. III*b*, IV. 311, 329, 736 - - origin of, from Cretan adder's markings, IV. 181, 182 350 n. 2, IV. 178-80, 184, 185, 289, 290, 325 Adler, Dr., on construction of pit-graves at Mycenae, IV. 237 Adonis, association of with Minoan Goddess, III. 143 - comparison of with Minoan Boy-God, 111. 465, 468 — death of at Bethlehem, 111. 476 - mourning for, 1. 162 Adorant, on sealing from lustral area of Little Palace at Knossos, II. 523 - votive figure of, from sanctuary of Juktas, I. 159 Adriatic Sea, communication of with Delos, 11. 108 II. 170 n. 4 Adze-axes, bronze, from South House at Knossos, 11. 629 — copper, E.M. II, I. 101 - miniature gold, E.M. II, 11. 629 n. 3 Adze sign, on cornelian prism-seal, 11. 204 — on tablets from 8th Magazine at Knossos, IV. 669-71 Aegean Sea, formation of, II. 5 - - early relation of with Pontic coasts, IV. 766 Aegina, coins of, found at Knossos, II. 5-6 — jewellery from, 11. 53, IV. 175 n. 5 - Helladic stronghold of, 11. 564

— Minoan pottery from, II. 134 n. 3, 211, IV. 274 Aegisthos, *see* Aigisthos

Aelian cited, IV. 157 Aeneas, 11. 483 Aeolian Islands, liparite from, 1. 23, 87, 412, 494, 11. 169: and see Liparite — — obsidian from, 11. 56 Aesir, 111. 147 Aesop, 1V. 509 Africa, trade of with Crete, 11. 742, 756: and see Egypt, Libya — North, dolmens in, 11. 181 — — flasks from, IV. 91 n. 2 Agamemnon, I. 10 - corslet sent to by King Kinyras, IV. 805 Agate pommel of cruciform sword from Chieftain's grave at Zafer Papoura, IV. 865 - seal, bead, from N.W. Treasure House at Knossos, IV. 343 — — — from Mirabello, IV. 493, 576 — — from Mycenae, III. 230, IV. 41, 572, 610 — — — from Orvieto, IV. 465 — — — from the Peloponnese, III. 218 n. 1 — — — in Cassel Museum, IV. 169 - - with wounded wild-goat, IV. 542 - - with couchant oxen, IV. 566 — — — with Genius and cow, IV. 443 ---- worn by Cup-Bearer on fresco from S. Propylaeum at Knossos, 11. 705 — — cylinder, from Kakovatos, IV. 462, 574 -- from N.W. Treasure House at Knossos, 11. 619 — — — from Rethymnos, IV. 500 ------ from Arkhanes, IV. 508, 509 — — lentoid, from Kydonia, IV. 466 — — — with lassoing of bulls, III. 188 — — prism, from Papouda, 1. 477 Agesilaos, discovery of prehistoric script at Haliartos by, IV. 672 Agonistic scenes in M.M. III art, IV. 600 Agriculture, Nilotic, influence of on Crete, 11. 54: and see Pastoral Agrilo Vounaki, Mycenae, remains of Minoan road near, IV. 60 Agrimì, see Goats, wild Aha, tablet of, 11. 38, 111. 314 n. 6. Ahmose, Queen, II. 35 n. 3 Aigisthos, IV. 26 n. 5 - murder of by Orestes on bead-seal from Thisbe, IV. 515 - name of, Asiatic affinities with, IV. 517 - 'tomb of', at Mycenae, II. 43 n. 2

Aigisthos, 'tomb of', at Mycenae (cont.) - — L.M. Ib (and c) pottery from, II. 487, IV. 244, 293 Ain Shems, alabaster vessel from, 11. 256 n. 1 Ain Tab, bull's-head rhyton from, 11. 538, 658 Aiora, festival at Athens, IV. 26 Air view of Palace, facing IV. xxvi. Aja, goddess, wife of Shamas, 11. 266 n. 3 Akaiwasha, raids of on Egypt, described in records at Medinet Habu, 11. 346 Akanthos, city arms of, IV. 536, 537 - coin-types of, IV. 536, 539 - lions found near in time of Xerxes, IV. 536 Akashou, Keftiu name on 'London Tablet', IV. 517 Akhenaten, pottery from tomb of at Tell-el-Amarna, IV. 1013 Akish, Philistine name, IV. 517 Akkad, 11. 264 Akumianakis, Manolis (epistatis), flair in exploring transit route (Great South Road), II. 62 n. I Alabaster, banded, found on island of Dia, 1V. 976 n. 1 — friezes from Tiryns, 11. 595, 1V. 227, 897 — — — date of, IV. 227 - image of, E.M. I, from Central Crete, 1. 64 - imitated in frescoes, 1. 356, 419, 11. 161, 444 — — in pottery, M.M. II, IV. 122 ——— L.M. Ib, IV. 271 — use of, E.M. II, 1. 90 — — M.M., I. 177 - vases of: alabastra from Room of the Throne at Knossos, IV. 938 amphoras from Workshops at Knossos, 11. 269, IV. 727 bridge-spout from Temple Tomb at Knossos, IV. 976 cups, from El Kab, II. 57 — from Vat Room Deposit, Knossos, 1. 170 cylindrical, 11. 256 n. 1 figure vase from Byblos, 11. 258 ---- from Egypt, connected with Ta-Urt, II. 259 — — from tomb at Rifeh, II. 257 flask, Egyptian, of the time of Rameses II, II. 179 n. 2 'fonts' from Central Court at Knossos, III. 15, IV. 936

ALABASTER

Alabaster, vases of (cont.) gallipot, late pre-dynastic, from Knossos, IV. 123 rhytons from Crete, 11. 822, 827, 111. 199 vases, Egyptian, from cemetery at Abydos, II. 223 n. I — — from Royal Tomb at Isopata, IV. 339 ---- from Temple Tomb at Knossos, IV. 338, 339 —— in University College Museum, II. 223 n. 1 — — with cartouche of Queen Hatshepsut, IV. 778 - - origin of M.M. IIIb pedestalled vases, III. 402 - Minoan, from Harbour Town of Knossos, 664 11.255 — — from Room of the Throne, IV. 938 - - from sepulchral chamber of Temple Tomb at Knossos, IV. 1006 — — from Minet-el-Beida, IV. 778 ---- from 4th Shaft Grave at Mycenae, III. 309 - Syro-Egyptian, from Harbour Town of Knossos, IV. 422 - Syrian, from Minet-el-Beida, IV. 778 - votive tablet from Khafaje, IV. 813 - weights, disk-shaped, from Knossos, IV. 653 — and see Gypsum Alabastron, Egyptian, from tomb at Abydos, IV. 130 — — in Ashmolean Museum, II. 57 ----- from Treasury of Tri-columnar Hall at Knossos, II. 824 IV. 144 ----- Middle Kingdom, origin of Minoan pedestalled vase, IV. 778, 779 --- New Empire, from tomb of Maket at Kahun, 11. 488 ——— 12th Dynasty, prototypes of Minoan pedestalled pots, 111. 402 — — 18th Dynasty, resemblance to gold chalice on Camp-stool Fresco, IV. 390, 391 — — — from 4th Shaft Grave at Mycenae, III. 309, IV. 391 - — lid of, with name of Hyksos King Khyan, 919 from North Initiatory Area at Knossos, 1. 18, 26, 297, 319, 380, 410, 416-22, 11. 35 n. 1, 303, 357 n. 1, 360, III. 9, IV. 130, 229

-- Minoan, M.M. III, imitated from Egyptian type, 1. 415-17 Alabastron, Minoan (cont.) — — L.M. Ia, from Anibeh, IV. 267, 358 - from Chamber Tomb at Byblos, 11. 825 — — from lustral basin of S.E. insula, Knossos, 1. 576, 11. 331 - from Room of the Throne, Knossos, IV. 648 — — from Palaikastro, L.M. Ia, II. 476 — — from Kolonaki cemetery at Thebes, II. 492 n. 3 – — from Volo, L.M. Ib, 11. 659 n. 1 - use of in connexion with lustral basins, 1. 422, IV. 648 Alamo, faïence beads from, 1. 492, 493 Alashia, Lykian base for sea raids, 1. 663, Albania, belief in snake as house-guardian in, IV. 153 North, tower-houses of, 11. 299 Aldbourne, discoveries at, 1. 492 n. 5 Aleppo, trade-route to, IV. 771 Alexandria, foundation of, I. 292 — Pharos island at, 1. 18 Aliki, L.M. two-handled goblet from, IV. 371 Almond-stone, see Ironstone Alphabet, see Script Alps, Ligurian, II. 171 Altars from Hagiar Kim, 11. 188 - from Hal-Tarxien, II. 187 — at Knossos, 1. 218 — on Syro-Hittite cylinders, IV. 454 - baetylic, from Psychro Cave, 11. 48 - circular, from 4th Shaft Grave at Mycenae,

- incurved, limestone, from private chapel in High Priest's house at Knossos, IV. 209

- represented on crystal bead-seal from Idaean Cave, 11. 607, IV. 211
- — represented on either side of throne in Room of the Throne at Knossos, 11. 607, 1V. 919
- - represented on the Lions' Gate at Mycenae, 11. 607, IV. 614
- represented on façade from Town Mosaic from Knossos, II. 607
- — miniature, 1. 220–3, 11. 607, IV. 200

Altars (cont.) - square, within old frontage of W. wall of Palace of Knossos, II. 614 - opposite N.W. Treasure House, II. 612 - - miniature, limestone, with double axe and sacral horns in relief, from N.W. angle of Palace, IV. 200-2 — — — from miniature M.M. III terra-cotta shrine from Loom Weight Basement, IV. 201 - — isodomic, represented on steatite rhyton from Knossos, 11. 614 - tripod hearths used as, 11. 20, 111. 350 n. 2, IV. 143, 151, 152, 179 — — from Gournià, 11. 283 n. 3 - - from vault under S.E. angle of Palace at Knossos, 11. 334 Knossos, 11. 283, 336 ---- from House of the Sacrificed Oxen, 11. 283, 302 —— from Niru Khani, 1. 437 Alybe, see Halys Amathus, sacred grove and tomb at, I. 161, 111. 74, 78 Amazons, traditional headgear of, IV. 197 Amber from Kiev, 11. 174 n. 3 - beads, from tomb at Amira, II. 174 n. 2 — — from tomb of Double Axes at Isopata, II. 174 — — from Shaft Graves at Mycenae, II. 174 - from Tiryns Treasure, II. 174 n. 2 — studs, 11. 170 - trade-route, from North Germany to Aegean, 11. 174 — — along Illyrian (E. Adriatic) coast, 11. 198 Amenemhet II, King, tomb of, 11. 256 n. 1, 744 Amenemhet III, King, 11. 213 nn. 1 and 2, 655, 658 Amenemhet the Scribe, ceiling of tomb of, 11. 205, 732, 733 n. 1 Amenti, significance of name, 11. 27 Amethyst beads, E.M. II, 1. 95 — — from Amira, 11. 174 n. 2 — — from Pyrgos, 11. 79 - pendant, with flying eagle, from Knossos, III. 410

--- scarab, M.M. I, 1. 271

Amethyst, scarab (cont.)

- — from Psychro, 1. 199
- seals, M.M. II, 1. 273
- — M.M. III, 1. 673
- lentoid from 3rd Shaft Grave at Mycenae, IV. 558
- in sword hilt from Mallia, II. 273
- tessera from stone box from S. House at Knossos, II. 373
- Amethystine spar, vase fragments of from Room of the Throne, IV. 934
- Amira, finds in tomb at, 11. 174 n. 2
- Amisos, see Eski Samsoun
- Amnisos, a port of Knossos, 11. 839
- frescoes in houses at, IV. 453 n. 4
- — of formal gardens from, IV. xi, 1002
- Amon, identity of with Libyan God of the Oasis, 11. 191
- as soothsayer, II. 191
- Amorgos, halberd-like blade from, 11. 170 n. 3
- copper dagger from, 1. 100 n. 3
- marble figurine from, 1. 47, 48
- Amphitheatre, Roman, arena of, 111. 223
- Amphitrite, relation of with Minoan Goddess, IV. 953, 958
- in Greek legend of Ring of Minos, IV. 958
- Amphoras, alabaster, from workshops at Knossos, 111. 269, IV. 896, 897
- bronze, from Kurion, 11. 504
- — in Metropolitan Museum, New York, II. 505 n. 1
- depicted in hands of Minoan envoy on tomb of Senmut, II. 425
- -- limestone, from sculptor's worshop at Knossos, IV. 900
- pottery, see under Pottery
- Amrît, Phoenician stela with Resheph from, 111. 478
- Amulets, Minoan, III. 411
- axe as, Neolithic, from Knossos, II. 15
- chalcedony dove, from Mochlos, 1. 102
- foot-shaped, E.M. I–M.M. I, from tholoi, II. 45
- — Egyptian, 11. 45
- -- hand-shaped, matrix for, from Knossos, 1. 488
- iron ore perhaps used as, Neolithic, 11. 15
- leg-shaped, E.M. III, 1. 125
- — from Pyrgos, 1. 84
- Egyptian influence on, 1. 18, 19

- Amulets, leg-shaped (cont.) — pebble as, Neolithic, from Knossos, II. 15 - seal, 1. 671, 673, 674: and see Seals, bead, talismanic Amu-neseh, tomb of, 11. 728 n. 1 Amurrû, Amorite god, I. 198, 11. 264 Amygdalolithos, see Ironstone Amyklae, Apollo of, 111. 480 - tomb of Hyakinthos at, I. 161, IV. 121 - throne at, Theseus and Peirithoos on, IV. 188 n. 1 - and see Vapheio Anagyri, 11. 79 Anarrapsis, Kurios, discovery of cave of Eileithyia by, II. 830 n. 3 Anatolia, connexion with Minoan Crete, 1. 3, 4, 5, 6, 14, 16, 20, 161, 618, 667, 668, 11. 4, 12, 15, 28, 45, 167, 221, 267, 658, 111. 424, 475, IV. 464, 488, 935 n. 2 — — with Etruria, IV. 190 - - with Mycenae and Tiryns, 11. 21 - Southern, possible emigrations to Crete from, 11. 268 - Minoan reaction on, II. 658 - bull sports, original home of, IV. 23 double profiles from, IV. 375 - Entrance Systems from, diffusion of, 11. 694, 695 - Lightning gods of, IV. 23 - Phaestos Disk connected with, I. 654-8 — pottery from, Copper Age, 1. 115 --- possibly imported to Kahun, II. 211 n. 3 - Priest-kings of, I. 3 — use of sling in, 11. 345 Anatomy, Minoan knowledge of, revealed in sculpture, 11. 783, 111. 428, 429, 498, 502, 504, 506, 507 Anau, primitive steatopygous figurines from, 1. 51, IV. 428 n. 1 Anchor, attribute of Minoan Goddess, IV. 24; in Linear Script Class A, 11. 248, 249, 1V. 678 — Minoan use of, 11. 249 Ancilia of Roman Salii, origin of, 11. 52 — — — compared with Minoan sacred shield, III. 314 Andrae, Dr., discoverer of votive clay house fronts from Temple of Ishtar at Babylon, II. 372
- Anemomylia, Minoan houses of Harbour Town near, 11. 237, 238, 255
- Anemone on M.M. IIIb-L.M. Ia jar from Zakro, 472 Anglo-Saxon rings, Chinese types of bezels of: both similar to Minoan, IV. 510 n. 3 Anibeh, L.M. Ia pottery alabastron from, IV. 267, 358 — date of cemetery at, IV. 267 n. 4 Animals, accommodation for in Neolithic houses at Knossos, 11. 18 -- attendant on Earth Goddess, I. 6 - bones of, from Knossos, II. 10 - as foster-parents of divine children, III. 466 — in Asiatic decoration, I. 119, II. 274, III. 423, IV. 416, 528, 529, 530, 554-7 — in Egyptian decoration, II. 448 — in Minoan decoration: E.M., I. 15, 112, 117, 118, 119, 123-5, IV. 486 M.M. Ia, 1. 173, 180-3, 11. 259, 111. 204 (from this time onwards animal representations tabooed in vase painting till L.M. IIIb, I. 605-7, cf. 1. 578) M.M. II, 1. 273-5, IV. 487 (seal-stones, &c.) M.M. III, 1. 539–43, 670, 671, 673, 686–90, II. 260, 333, 530-2, 651, 827-31, III. 108-11, 118-27, 172-85, 189, 190, 220, 221, IV. 8-10, 235, 488, 499-501 M.M. III*b*–L.M. I*a*, 11. 764–5 L.M. I, 11. 259, 354, 388, 450, 527-32, 659, III. 192-9, 204, IV. 523-90 L.M. II, 11. 243, 244, 538, 111. 224-6, IV. 588-90, 601–10 L.M. III, 11. 157, 650, 651, IV. 588-90 - derivatives of askoi shaped as, IV. 79 — in name groups in Linear Script Class B, IV. 711, 713 — sacrificed, in High Priest's House at Knossos, IV, 211: and see Hagia Triada, sarcophagus from — votive figures of, from Juktas, I. 158 — — — from Petsofà, I. 153 — and see Birds, Marine Style, Naturalism Ankh, associated with Ta-Urt, IV. 439 — in Egyptian ornament, II. 207 — in Minoan ornament, I. 19, 200, 281, 434, 11. 545, IV. 185 - in Minoan script, Linear A, IV. 219, 685 — — — Linear B, IV. 685 - canopied, at Mycenae, IV. 255 Ankhialê, L.M. III 'Mino-Cilician' sherd from, IV. 534

Ankhialê (cont.) - L.M. IIIb school of pottery at, 534 Anklets, sign of dignity in Asia, 11. 726, 727 - silver, on youths in Procession Fresco from Knossos, 11. 726 Annals, Egyptian, mention of Minoan tribute in, 11. 536 Anoia (Mesaritikà), Crete, L.M. III painted clay sarcophagus from, IV. 338 - (on Ida) modern marriage dance at, 111. 75, 76 Anointing, ceremony of, I. 422: and see Alabastron Anta, 5th Dynasty tombs at, 111. 102, IV. 554 n. 3 Antae, early Anatolian examples, 11. 695 Antef I, stela of, 11. 24 n. 2 Antefoker, tomb of at Thebes, IV. 507 Anthesteria festival, swinging in connexion with, 1v. 26 Antimony, use of for personal adornment, 11. 44 Antioch in Pisidia, worship of Mother Goddess at, II. 277, IV. 935 n. 2 — — sanctuary of Mên Askaênos near, 1. 4, IV. 935 n. 2 Antithesis in Minoan art, 1. 319, 111. 515, 516, IV. 584-90 Antoninus Pius, coins of, 11. 52 n. 3 Ants, on ivory bead-seal from Mesarà, IV. 511 - on rock carvings of Col di Tenda, 11. 170 n. 4 Anubis, 11. 788, 111. 151 Apef, serpent conquered by Ra, 11. 841 Apepi, Hyksos King, I. 420, 718 Aper, Egyptian knot, 1. 434 Apes, see Monkeys Apex, on coins of Julius Caesar, II. 794 Aphrodite, affinity of, with Minoan Goddess, 11. 838 - association of dove cult with, IV. 412 n. 2 - grave of, at Paphos, I. 161 - temple of, at Aegina, II. 211 - temple of, over Tomb of Minos in Sicily, IV. 960 - Ariadne, Cypriote, form of Minoan Goddess, III. 74 honour of, IV. 143 - Astarte, tubular vessels from temenos of, at Idalion and Kition, IV. 144, 166

Apillim, name of owner on Babylonian cylinder from Candia, II. 266

Apis, bull of, 111. 206

Apodoulou, steatite cup with inscription from, IV. 657 Apollo of Amyklae, identified in Cyprus with Resheph, III. 480 - Delphinios, associated with Minoan Goddess in Crete, 11. 844 — — as leader of a leaping dance, 11. 77 - dance in honour of, at Delphi, IV. 508 — — temple of, at Knossos, II. 844 — Hyakinthos, 11. 786 n. 3, IV. 421 - tomb of, at Amathus, 1. 161 Apollonia, coins of, IV. 557 n. 3 Apollonius of Tyana, pilgrimage of, to temple of Diktynna, 11. 765 Apomarmàs, Minoan road near, 11. 79 Apron, see Dress Apsidal houses, 1. 149 — — in Middle Helladic culture, 11. 21 — — N. of Gulf of Corinth, 11. 40 - recesses in megalithic monuments of Malta and Britain, II. 181 Aqueduct, Venetian, over Kairatos, 11. 62, 66 n. 2 Arcade, see Arches Archers, on M.M. II Town Mosaic, 1. 302, 308, II. 754 - on L.M. I rhyton with siege scene, 1. 314; from Mycenae, III. 100 - on sealing from Temple Repositories, II. 754 — on ivory half cylinder, IV. 74 Arches, decorative, on M.M. II pottery, 1. 239, 243, 244, 245, 261 — — on crystal pommel from 3rd Shaft Grave at Mycenae, 111. 108 — — of dashes on L.M. III pottery, IV. 333 Archigallus, chief priest of Atys, 1. 3 Architecture, Minoan, copied, on pottery, 1. 245, 263, IV. 295, 339, 348, 349, 351 — — — on seals, 11. 220, IV. 518, 547, 565, 568 — — influenced by Egypt, 11. 521, 522 - - influence of, on Malta, II. 187 - - portrayed on silver rhyton from Mycenae, III. 92 Archôn Basileus of Athens, 11. 406 Arena, Minoan, conjectural form of, 111. 223 — — miniature model of, 111. 435 Arene Candide Cave, shells from, 1. 55 Argar, faïence beads from, 1. 492, 493 Argonaut, see Shells

ARGOS

- Argos, 1. 99 — relations of, with Knossos, 11. 41 n. 4, IV. 334, 887
- seals from, 11. 619 n. 1, 1V. 343
- Aspis site, steatite vases from, I. 23 n. 2
- Deiras cemetery, L.M. II Palace style amphora from, IV. 332, 333, 340
- — L.M. Ic goblet with barred lily from, 1V. 368
- tholos tomb near Heraeon, II. 40, 41 n. 4
- — arrow plate from, IV. 838
- — stelae in, IV. 245
- ------ lentoid seals from, 1. 434, IV. 572
- — Neolithic remains near, 11. 4 n. 1
- Ariadne, 1. 3, 11. 298, IV. 447
- 'clew-box' of, from House of Sacrificed Oxen at Knossos, 11. 308, 309
- dance in honour of, 111. 67
- dancing-floor of, at Knossos, II. 585, III. 73, 74, 78, 233
- head of, on coins of Tenedos, 11. 276
- and see Aphrodite
- Aristarchos, on Homeric riding, IV. 831
- Aristides (a workman), theft of Minoan tablets by, IV. 697
- Aristotle, description of development of butterfly by, 111. 149 n. 1
- Arkadia, Minoan pottery from tombs in, 11. 137 n. 1
- Arkalokhori, E.M. III pottery from, 1. 59, 114
- hoard of votive Double Axes from Cave Sanctuary at, IV. 346, 347
- rapier swords from, IV. 846 and Suppl. Pl. LXVIII
- Arkhanes, Minoan road to, 11. 64, 547
- Chamber Tomb at, III. 219
- Palace at, 11. 64
- --- well-house at, 11. 44, 65
- Knossian dominion over, IV. 683
- gold signet-ring from, 11. 355 n. 2, 111. 219
- jasper signet-ring from, III. 418
- pottery from, 11. 65
- --- seals from, IV. 42, 93, 315, 508, 526, 588
- and see Trullos
- Arm, bent, sign, offertory significance of in Linear Script A, 1v. 678
- --- and open hand sign, in Linear Script A, 1. 619

- Armament, development of in L.M. Ib-L.M. II, IV. 826-71: and see Arrows, Axe, Bow, Chariots, Corslets, Daggers, Javelins, Swords.
- Armenoid types in Crete, I. 8, IV. 473, 474: and see Physiognomy
- Armlets, from Neolithic sites in Sahara, II. 222 n. 5
- gold, from Troy, 1. 97
- silver, from Inner Shrine of Room of the Throne at Knossos, IV. 930
- ----- represented on Cup Bearer fresco, II. 705
- — represented on Procession fresco, II. 720
- Armour, Egyptian, on representations of Resheph, 111. 478
- worn by warriors on bead-seals from Thisbê, IV. 816, 817
- Minoan, see Axe, Bow, Corslet, Cuirass, Dagger, Greaves, Helmet, Javelin, Shield, Sword
- Armoury Deposit, see Tablets
- Arms, crossed, sign in Linear Script B, IV. 685
- votive clay, M.M. I, 1. 153, 158
- Arrow-heads, structure of, IV. 840
- bronze, from Knossos, associated with sealings countermarked with arrow sign, IV. 617
- flint, chisel-edged:
 - Cretan, Proto-Nilotic (of Neith) and Libyan, 11. 48, 51, 1V. 172, 173
 - possible epipalaeolithic (Late Capsian) origin of, 11. 49 n. 7; from the Sahara, 11. 222 n. 5
 - from Denmark, II. 49 n. 6
 - from Portugal, 11. 49 n. 6
- obsidian, from 4th Shaft Grave at Mycenae, IV. 838
- Arrow-plates, original form of, IV. 838, 839
- from Chamber Tomb 4 at Dendrà, IV. 839
- bronze, from Armoury Deposit at Knossos, IV. 836-40
- — from Middle Helladic Shaft Grave at Mycenae, IV. 839 n. 1
- — from Hunter's Grave at Zafer Papoura, IV. 838
- Arrow plumes, bone, from Temple Repositories at Knossos, 1. 496, 548–9, 111. 431

Arrow plumes, bone (cont.) Asia, connexions of with Crete, see Assyria, ----- from Central Shrine at Knossos, 11. 48, 51, IV. 175 — sign, association of with find of arrows, IV. 617 - - on steatite bead-seal from Candia district, 11. 835 n. 5 — — on bead-seal from Mallia, 11. 50 — — as terminal to name groups in Linear Script B, IV. 759, 760 — — as terminal in Cypro-Minoan inscription from Enkomi, IV. 759 Arrows, reference to stores of, on tablets from Armoury Deposit at Knossos, IV. 836, 837 Arslan Tash, ivory plaque with cow suckling calf from, IV. 555 Artemis, hair-offerings to, IV. 477 — Hellenistic type of, IV. 578 — Delphinia, 11. 250 — Diktynna, 11. 69, 70, 842 - Tauropolos, IV. 45, 46 — — on Macedonian coins, IV. 46 - relation of, with Minoan Goddess, 1. 567, II. 250, IV. 45 n. 1 Artisans, large numbers of, resident in Palace of Knossos, 111. 276, 277 Aryballos, Minoan, resemblance to Egyptian, II. 497: and see under Pottery Ascalon, II. 251 - cult of Dove Goddess at, 111. 457, IV. 411 Ash-Altar, M.M., at Sanctuary on Juktas, I. 157, 158 Ash-chest, from Volterra, relief of Kapaneus on, III. 87 n. 5 Ashes, ritual transportation of, in Russia, IV. 152 - contained in closed interior of movable hearth in Snake Room, Knossos, IV. 151 Ashlar masonry, M.M. III, II. 372, 514 -- -- used to face walls of Light Areas, III. 377 — — at Knossos, for bath in Caravanserai, 11. 119 — — — cist below S. Propylaeum, 11. 699 — — — Viaduct, 11. 98 - at Palaikastro, House B, II. 567 Ashmolean Museum, see Oxford Ashtoreth, see Ishtar Ashur, 11. 179 - segmented beads from, 11. 179 n. 11 - mouthpiece of L.M. I Cypro-Minoan

faïence rhyton from, IV. 534, 535, 779

Asia Minor, connexions of with Crete, E.M., 1. 119, 11. 256, 265, 111. 808 ----- M.M., I. 276, 280, III. 315, IV. 808, 986 — — with Greece, 11. 168, 169 - fixed open hearths in, II. 20 - possible Cretan plantations on S.E. littoral, II. 192 - ports of, connexion with Harbour Town of Knossos, 11. 167 - and see Anatolia, Byblos, Minet-el-Beida, Ras-Shamra, Syria Asia, Western, cult of Double Axe in, 11. 29 Asinê, stone bowl from, 11. 31 n. 1 - jar from, with decorative figures, some reflecting Linear Script B, IV. 755, 756 - sealings with maeander patterns from, II. 202 n. 3 shrine of, Minoan type at, IV. 755 Asklepios, hair-offerings to, IV. 477 — shrine of, at Lebena, 11. 39, 84 Askoi, diffusion of, IV. 79 Aspendus, coin-types of, 11. 345, 111. 99 Aspergillum, see Sprinkler Ass, as draught animal in Babylon, 11. 156 — — — in Chaldaea, IV. 810 - on painting in Tomb at Thebes, 11. 448 - painted terra-cotta, from Phaestos, II. 157 Assarlik, stirrup vases from, 11. 136 Assiût, tomb of Hepseba at, 11. 207 n. 4 -assos ending, 1. 663, 664 Assur, faïence woman-head cups from Temple of Ishtar at, IV. 771 Assur-bani-pal, monument with dancing scene in Palace of, 111. 69 n. 6 Assur-nazir-pal, frieze of, at Nineveh, IV. 432 Assyria, influence of Minoan art on, IV. 530, 534, 548 - - on Ionian and Cypriote art, IV. 539, 557 — — on Greek gem-engraving, IV. 548 - relations of with Egypt, 11. 26 Astarte, see Ishtar Asterabad, primitive figurines from, I. 48, 49, IV. 428 n. 1 – gourd-shaped gold vessel from, 11. 26

Asterios, I. 10

Babylon, Chaldaea, Sumer

ASTERISKS Asterisks in decoration, E.M. III, 1. 112 — — M.M. II, 1. 261 — — L.M. Ib, IV. 342 — — L.M. III, III. 519 n. 2 — — origin of, IV. 369 — on sphinxes and griffins, 1. 549 — as tattoo marks, on Egyptian figurine, III. 519 n. 2 — — — on stucco head from Mycenae, III. 519 Asterusian Mountains, II. 78, 81 Astrakous, Cypro-Minoan haematite cylinder from, IV. 425 Atargatis, see Derketo Athenaeus, cited, III. 393 Athene, connexion of with Libya, 11. 51, 111. 314 — — with Juno Sospita, II. 52 — — with Minoan Goddess, IV. 45 n. I - Saïtic, of Herodotus, II. 191 — Taurobolos, IV. 45 n. 1 Athens, cult of Minoan Goddess at, 11. 50 — seals, bead, from, IV. 532, 583 - - cylinder, from IV. 409 — Acropolis, Neolithic deposits on, 11. 4 n. 1 — — ivory relief of Sphinx from, II. 778 - - stone relief of lions and bull from, IV. 537 - - Erechtheion, sacred snake as guardian of, IV. 150 n. 4, 154, 156 — — Parthenon, metopes of, II. 595 - National Museum, bronze figure of male adorant in, 111. 460 ----- disappearance of fragment of M.M. III Capital from the 'Tomb of Klytemnestra' at Mycenae from, IV. 229 - Theseion, legend of Ring of Minos on painting on walls of, IV. 957 — — metope of Marathonian bull, 111. 230 Atlas, region of, rock-carving from, II. 51 'Atreus, Tomb of', see Mycenae Attica, Minoan element in population of, IV. 26 — tholos tombs in, II. 40 Attis, 1. 3, 12, 162 - comparison of, with Minoan Boy-God, 111.468 — — with Syrian God, IV. 479 — filial relation of, to Kybele or Ma, III. 473. - traditional headgear of, IV. 197 Atys, see Attis Augur on lentoid gem from Chamber Tomb at Mycenae, IV. 420 Aunjetitz class of cemetery, II. 175 n. 4

AXES, DOUBLE A-ur, port near Canopic Mouth of Nile, 1. 292 Ausean Libyans, Goddess of, 11. 51, 191 Avdu, bead-seal from, IV. 791, 822, 823 — ring from, IV. 807 Avernus, II. 483 Aveyron, stone beads from dolmens of, II. 180 Avgò, magnetite pendant from tomb at, 111. 411 Axes, double: cult of, 1. 447, 111. 348 - at Arkalokhorio, IV. 346, 347 — in Asia, 11. 29, 276, 1v. 781 n. 2, 986 — at Asinê, IV. 755 — in Caria, IV. 479 - in Crete, 1. 4, 15, 101, 159, 160, 218, 223, 11. 28, 29, 332, 111. 152 n. 2, IV. 883: and see Gournià, Knossos, Mochlos, Niru Khani — in Egypt, 11. 28, 29 — at Gournià, 11. 339 - at Knossos, I. 4, 218, 425, 427, 430-47, 11. 160, 332, 724, 111. 346, IV. 883: and see Isopata, Tomb of Double Axes at — at Mycenae, IV. 351 — at Niru Khani, 1. 59 - associated with hair-offerings, IV. 483 — — with Mother Goddess, I. 514, II. 277 - - with snake cult, IV. 159 — — with Zeus Kasios, IV. 781 n. 2 bronze, from cave at Arkalokhori, IV. 346, 347, and 378 Fig. 315 bis - from Chamaezi, 1. 194 — from Delphi, 11. 834 - from Hagia Triada, 11. 283 n. 1 — from Knossos, Harbour Town, IV. 198, 199 — — House of the Frescoes, III. 347, 348 — — N.W. House, 11. 629 — — S.E. House, 11. 629 — — Treasury Deposit, III. 414, IV. 482 — from Mochlos, 1. 194 - from Nirou Khani, 1. 437, 11. 281 — from Phaestos, II. 781 - from Psychro Cave, 1. 627, 632, IV. 212

- copper, from Sub-Neolithic House, Knossos, II. 14 - from Tomb II at Mochlos, I. 101
- gold, from cave at Arkalokhorio, IV. 346 (Fig.

290) 347 from Knossos, IV. 883 Axes, double, gold (cont.) - plated, from Knossos, 111. 404 silver, from cave at Arkalokhori, IV. 347 steatite, from late Shrine of Double Axes at Knossos, 11. 336 — from Palaikastro, IV. 212 terra-cotta, from Tello, 1. 15 reduplication of edges of, 1. 583, 584, 11. 336, IV. 342-4 representations of: in combination withadder mark, IV. 185 ankh, IV. 185 barley corn, IV. 627 bull-catching, IV. 20 butterflies, 11. 787 foliage of sacred tree, IV. 347 ogival canopy, IV. 319 pillar, IV. 348 rope design, IV. 643 rosette, IV. 360, 614 — and triglyph, IV. 227 sacral knot, 1. 433, 111. 141 snake frame, IV. 170 on crystal vase from Egypt, 11. 28 on frescoes from Knossos, 1. 443, 444, 632, II. 399, 724, III. 34, 297, 433, IV. 20, 348 — from Mycenae, 1. 24 n. 1, 632, 11. 602, 111. 36, 60, IV. 348 on limestone altar from Knossos, IV. 200, 201 on mould from Siteia, I. 514, II. 724 on plaques from Town Mosaic, 1. 312 on pottery: Egyptian predynastic, IV. 28 E.M. III, 1. 63, 108 M.M. I, 1. 172, IV. 85 M.M. II, 1. 237, 241, 242 M.M. III, 1. 415 n. 1, 447, 583, 584 L.M. I, 1. 433, 11. 200, IV. 643 L.M. Ia, 11. 435, 475 L.M. Ib, IV. 185, 239, 290, 360 L.M. Ic, IV. 244, 290, 292, 369 L.M. II, 11. 373, 605, IV. 227, 318, 319, 342, 348, 360, 883 L.M. III, 11. 619, 620 proto-geometrical, IV. 376 Mainland, IV. 293 on relief from Gournià, 1. 508 on sarcophagus from Hagia Triada, 11. 334, |

[10]

Axes, double, representations of (cont.) IV. 43: and see Hagia Triada, sarcophagus from on seals, 1. 559, 1V. 343, 446, 541, 550, 614 — from Argos, 1. 434 - from Ialysos, IV. 169 - from Knossos, 1. 434 — from Mycenae, IV. 170 — from Sphungaras, 1. 673 on sealings from Knossos, IV. 343, 619 n. 1, 627 — from Zakro, 1. 434 on signet-rings, 111. 139 — — from Knossos, 11. 557 n. 2 — — from Mycenae, 11. 832 — — from Vapheio, 111. 141 on steatite lid from Knossos, II. 29 n. 1 on stela from Mycenae, IV. 245 - from Panamara, IV. 479 on stone matrix from Siteia, 1. 479 on inlaid sword blade from Thera, III. 130 n. 4 bivalve shell derived from, in L.M. Ib-L.M. Ic ceramic ornament, IV. 369 Melian goblins derived from, I. 559, 703-4 plants derived from, 1. 584, 610, IV. 292 Axes, double: sign, in hieroglyphic script, 1. 281 — in Linear Script A, I. 644, IV. 447, 686, 689 — in Linear Script B, IV. 570, 685, 686, 734, 742, 758 — as mason's mark, 1. 134, 209, 218, 347, 394, 425, 427, 436, 449, 456, 463, 11. 145 n. 1, 146, 249, 323, 582 n. 1, 613, 664 n. 1, 818, III. 13 n. 3, 14, 244, 346, 369, IV. 971, 973 - on pottery, 1. 561, IV. 734, 742, 758 - religious significance of, 1. 425 stands for, IV. 212 — from Knossos, 1. 437, 11. 334 — — Caravanserai, 11. 139 — — Little Palace, 11. 527, 820 — — High Priest's House, IV. 211 — — Queen's Megaron, 111. 347, 367, 369 ----- S. House, II. 323 n. 1, 386, IV. 212 n. 4 — — S.E. Angle, 11. 334 — — W. Quarter, I. 450, IV. 213 — — N.W. Treasure House, 11. 620

AXES, DOUBLE Axes, double, stands for (cont.) - from Mallia, II. 323 - from Mycenae, IV. 213 - from Psychro Cave, IV. 212 Axes, Neolithic stone, from Knossos, II. 10, 13, 15 - from Harbour Town, II. 229 Axes, single: bronze, of King Aahmes, 1. 420, 550, 712, 715, 11. 361, 111. 112, IV. 266 — Syrian class, 1v. 414–18 — — from Vapheio tomb, IV. 418 — — from Beirut, 11. 721 n. 4 — — from Cyprus, 11. 721 n. 4, IV. 416, 418 — — from Dodona, 11. 175 - - on signets in Priest-king's hands, IV. 414-19 ceremonial, from Bactria, 11. 274 — on coins of Julius Caesar, II. 794 - of Dervishes, II. 274 — from Ecbatana, II. 274 - from Mallia, 11. 271, 274, 1V. 416, 417 --- on signets, 1. 16, 11. 721, IV. 413, 925 — from Van, 11. 274 Chaldean, dissemination of, IV. 417 copper, from Knossos, II. 14 Egyptian, I. 420, 550, 712, 715, II. 361, III. 112, IV. 266, 415 schist, from Mallia, 11. 271, 274, IV. 416, 417 Syro-Egyptian, evolution of, IV. 414 ff. in ceramic ornament, IV. 366, 643 sign in Script Ideographic A, IV. 679 — in Script Linear B, IV. 668, 682, 683, 686 Axe-hammer, bronze, from Milatos, IV. 46 n. 4

В

'Axe-plants' on M.M. III pottery, 1. 610

- Baal-Haman, association of with Pillar Trinities, 11. 191
- connexion of with Goddess Tanit, 11. 191 n. 1
- identity of with Libyan God of the Oasis, II. 191
- Ba'al-keren, connexion of with Balagrae, 11. 39 n. 5
- Babylon, connexions with Minoan Crete, II. 253-66
- importation of cylinders from to Crete, I. 15, 186, 197, 198, IV. 54
- -- relation of, to Minoan weight system, IV. 654
- symbolic forked weapons in, 1. 101

BALEARIC ISLANDS

[11]

Babylon (cont.) - Temple of Ishtar at, votive house fronts from, II. 372 Bacchylides, story of Theseus and Minos by, IV. 957 n. 1, 958 Background, treatment of, in Minoan wallpainting, II. 114 - — in Priest-king relief, 11. 786 — — in fresco of Captain of the Blacks, II. 755 — — in fresco of Kadmeion at Thebes, 11. 749 — — black, on frieze from Caravanserai, II. 111 — — 'desert-belt', 11. 448 — — rock-work, 11. 728, 730, 111. 90 — — sea, 11. 90 - of religious scenes on Minoan signets, III. 137 Bactria, ceremonial axes from, II. 274 Baetylic altar from Psychro Cave, 11. 48 - pillar, as tomb of divinity, 1. 162 — stone represented on bead-seal, II. 132 — signet from Knossos, 1. 160 - trinity in Minoan religion, 1. 222, 223 — worship, 1. 160–2 Baetyls, on gems from mainland, IV. 550 Baganda, canoes of, 11. 241 n. 1 Bagdad, Egyptian lion weight from, 1. 421 Balagrae, shrine of, 11. 39 n. 5 Balance sign, as Egyptian hieroglyph, IV. 659 680 - - in Linear Script A, followed by numbers, IV. 660 - - in Linear Script A, combined with open hand sign, IV. 660 — — in Linear Script A, combined with bent arm sign, IV. 657 — — in Linear Script B, IV. 660, 661 ----- in Linear Script B, combined with ingot sign, 1V. 661 — — in Linear Script B, as official title combined with personal name, IV. 658 - - in Linear Script B, used to countermark bull sealing, IV. 618 - - earliest occurrence of, IV. 656 ----- on libation bowls from Knossos and Apodoulou, 1v. 656, 657 Balcony scenes, on Mainland frescoes, 11. 602, 111. 60 Balearic Islands, Covas in, III. 322

-

— — Naus or Navetas in, 11. 181, 111. 322

Balfour, Mr. Henry, on evolution of bow, II. 49 n. 4, IV. 172 Balkans, modern cult of snakes in, IV. 1015 — East, Neolithic pottery of, 11. 4 Balls, votive clay, from Enkomi, Cyprus (inscribed), IV. 759, 760, 761 — — — from Juktas, 1. 159, IV. 761 — — — from Petsofà, 1. 153, IV. 761 — — — purpose of inscriptions on, IV. 761 Ballygawley, Irish dagger from, 11. 173 n. 2 Banner sign, in Linear Script B, followed by numbers, IV. 725 Bar ornament on bandeau of stucco head from Mycenae, Tirynthian comparison, III. 519 Barbotine work, see Pottery, barbotine Barley corns in M.M. I sphragistic ornament, IV. 626, 627 - - on sealings from Archives Deposit, IV. 598 — — in M.M. IIIa ceramic ornament, 1. 415, IV. 627 - - associated with double axe on sealing, IV. 627 — — — with genius, IV. 627 - Minoan use of as food, IV. 622 Barley, four-rowed, on coins of Metapontion, IV. 628 - six-rowed, Minoan, IV. 628 — — from Swiss Lake-dwellings, IV. 628 Barley sign, in Linear Script B, IV. 625, 626 Baritakis, Ali Aga, overseer of excavations at Knossos, 11. 149 n. 1, 692, 11. 678 Barn sign, hieroglyphic, IV. 715, 716 Barnacle work, see Pottery, barbotine Barnacles, see Shells Basalt, Spartan, see Lapis lacedaemonius Bases, sacral, see Altars Basilica, Early Christian, historic origin of, 11. 406 — — — analogy of with Megaron of Royal Villa at Knossos, 11. 406 — — — relation of with Basilike of Archôn Basileus at Athens, 11. 406 Basilikè of Archôn Basileus at Athens, II. 406 Basins, alabaster, from Knossos, III. 25 - bronze, L.M. Ia, from N.W. Treasure House at Knossos, II. 637, 643, 644, 779, IV. 300, 727 — — from L.M. I houses at Mochlos, 11. 624 - stone, from Knossos, II. 599, III. 26, 27

Basketwork milk churns from Kordofan, analogies of with bottle-shaped pithoi, IV. 645, 646 - imitated in sculpture and pottery, see Plaitwork Bates, Mr. Oric, on connexion between Cretan and Egyptian art, II. 54 n. 5 — — on identity of Neith with Ausean goddess, II. 51 n. 2, 191 – — on tholoi on Seal Island and on Nile, 11. 37 Bathrooms, see under Knossos Baths, clay, M.M. III, from S.E. Bathroom at Knossos, I. 579, 580, II. 379 n. 2 — — — from room near Magazine of the Lily Vases, 111. 385 - — — from House of the Fallen Blocks, II. 305 - — — from House of the Sacrificed Oxen, II. 305

- — from East Slope, 11. 288
- - compared with L.M. II examples, 111. 386
- – L.M. II, from Caravanserai at Knossos, II. 122
- ----- from bathroom of Queen's Megaron, 11. 334, 111. 381, 385, 1V. 893
- — from Phylakopi, 111. 115, IV. 330
- — compared with M.M. III examples, 111. 386
- stone, for foot washing, in Caravanserai, 11. 116, 118, 111. 253
- — on Vlychià Terrace, 11. 104
- Bathykles, story of Theseus and Peirithoos on Amyklaean Throne by, IV. 188 n. 1
- Batna, collection of Mons. H. Jus at, II. 222 n. 5
- Bats, on M.M. III sealings, IV. 490
- wings, on M.M. III sealings, 1. 703, 705, 706
- Battye, Mr. A. Trevor, on Cretan flora, II. 46 n. 2, 70 n. 4
- — on rollers in Crete, 11. 454 n. 2
- Bauhin, Caspar, on Cretan dittany, 11. 70
- Beads, amuletic, in shield form, III. 315
- perhaps used as dice, I. 477
- engraved, origin of signet-rings, IV. 510, 511
- represented on kilt of Minoan tributary on tomb of Rekhmara, 11. 743, 744
- represented on tunics of youths in Procession fresco from Knossos, 11. 726
- segmented, 1. 23, 491-4, 11. 179, 180, 190

BEADS

Beads, segmented (cont.) — — from Egypt, I. 491, 492, II. 179 and n. 11 (pre-dynastic) —— from Ashur, II. 179 n. 11. (c. 3000 B.C.) — — from the British Isles, 1. 491, 492, 11. 179, 180 (Early Bronze Age) — — from Crete, 11. 179 — — from Enkomi, 1. 493 — — from S.E. Spain, 1. 491, 492, 11. 180 — — imitated on birds' bones from Hal Tarxien, 11. 190 ---- star-shaped, from Egypt, 1. 493 — — from Enkomi, 1. 493 — amber, from Amira, 11. 174 n. 2 — — from Kakovatos, 11. 174 — — from Knossos, II. 174 n. 3 — — from Tiryns, 11. 174 n. 2 — amethyst, 1. 95 — — from Amira, II. 174 n. 2 —— from Pyrgos, 11. 75 - cornelian, from Pyrgos, II. 75 — crystal, 1. 95 — faïence, from Ashur, 11. 179 n. 11 — — from Crete, 11. 179 ----- from Temple Repositories at Knossos, 1. 498, 11. 179 n. 9 — — from Vat Room Deposit, 1. 170 — — from Pyrgos, 11. 75 - glass, from Kalkani, IV. 887 n. 2 — — from Knossos, 1v. 964 — — from Mycenae, IV. 887 n. 2 — gold, from Kalathianà, 11. 194 — — from Knossos, IV. 963 — — from Kumasa, IV. 76 — — from Mycenae, 111. 151 -- from Pyrgos II. 75 — — in form of pair of argonauts, IV. 862 — — — of chrysalis, 111. 151 — — — of wirework cylinder, 11. 194 — lapis lazuli, 111. 315 - steatite, from Crete, II. 179 — — from Gortyna, IV. 489 — — from Kalathianà, 11. 179 n. 10 — — from Knossos, 11. 13 — stone, from dolmens of Aveyron, II. 180 — — from Egypt, 11. 179 — — from Knossos, 11. 13 — — from Mesarà, 11. 52

Beads (cont.) — Neolithic, 11. 13 - E.M. II, 1. 95 — E.M. III, 11. 194, 111. 315 - M.M. I, I. 170, II. 179, IV. 76 - M.M. II, 1. 477, IV. 489 - M.M. III, 1. 498, 11. 174, 179 n. 9, 111. 315 - L.M. I, II. 75, 174, III. 151, IV. 887 n. 2, 963, 964 - L.M. II and III, IV. 862 Bead-festoons, use of in shrines, 1. 494 — in L.M. Ib ceramic ornament, II. 427, 493, 510, IV. 285, 286, 287, 288 — in L.M. Ic ceramic ornament, IV. 288, 289 — in L.M. II ceramic ornament, IV. 32 --- in 'toilette' frescoes, 11. 493, 1V. 285 - associated with crocus pendants, IV. 285, 286 — — with sacral ivy, 1. 493 Bead-seal, see under Seal Beaked jugs, E.M. II, 1. 74 Beans, Egyptian, importation of, 11. 54, IV. 595 — — from store-room at Knossos, II. 54 — — use of for food in L.M. times, IV. 621 Beards, typical of primitive Nilotic race, 11. 32 — worn by Libyan men, 11. 34 — worn by Queens of Meroe, 11. 35 — rarely represented in later Minoan art, IV. 219 - of dervish priest on bead-seal from Knossos, IV. 219 - of figure from Central Crete, 11. 46 — of proto-Libyan stone images, IV. 219 Bedevi Kamara, medieval bridge near Candia, II. 230 Bedouin represented playing lyre on tomb at Beni Hasan, 11. 837 - represented as allies of Egyptians on siege scene from Tomb of Anta, III. 102 n. 3 - represented on tomb of Men-kheper'ra-senb at Thebes, 11. 745 - represented on 11th Dynasty Egyptian monument, II. 177 n. 2 Bee, Egyptian sign for, II. 55 — as M.M. II hieroglyph, 1. 281 Beehive-tombs, see Tholoi, under Burials. Beer, Minoan brew, 1. 415, IV. 625, 628, 722 Bees, in Cretan legend of Zeus, 1. 281 - (hornets) on gold pendant from Mallia, IV. 75,

115

[13]

Beetle (water), on M.M. Ia pots, 1. 173, IV. 74, Fig. 44 bis aBeetle (land), on M.M. IIa handled bowl, I. 239, 240, IV. 74, Fig. 43 bis b - sacred, pellet of, IV. 115: and see Scarab Beirut, sub-Minoan crystal scarab from, IV. 533 — single axes from, 11. 721 n. 4, IV. 415 Beisan, Chaldaean form of axe from, IV. 417 n. 2 Bell, Mr. C. F., 111. 56 n. 1 Bells, votive sheep, M.M. Ia, 1. 175, IV. 689 n. 2 Beloch, Professor, I. 12 Belt, see Dress Benaki, Mr. A. E., IV. 467 n. 1 Benches, gypsum, in ante-room of Room of the Throne at Knossos, IV. 904 — — in South House, 11. 386 - stone, in lobby near Central Court, 11. 803 - wood, on stylobate of Queen's Megaron, 111. 368 Benghazi, 1. 17, 11. 756 Bengtsson, Dr. S., on butterflies on Ring of Nestor, 111. 148 n. 4 Beni Hasan, cemetery at, II. 522, 557 — — — model boat from, 11. 757 n. 1 — — — paintings in tombs at, 1. 419, 709, 714, II. 49, 111, 728 n. 1, 837, III. 102, IV. 554 — — — relief of cow and calf at, IV. 554 Bennu, bird painted on crystal boss of pectoral from Gurob, 111. 108 Berenice, dedication of hair to Aphrodite by, IV. 477 Berenton, spring of, IV. 454 Berlin Museum, agate lentoid with cow and calf in, IV. 553 - - bronze L.M. I female figure in, 1. 507, 508 - Egyptian composite bow in, 11. 49 n. 4 - Museum für Völkerkunde, modern ostrichegg vessels in, 11. 223 n. 2 Beryl tessera from stone box from S. House at Knossos, II. 373 Beth-dagin, bronze sword from, 11. 273 n. 2 Beth-el, Minoan analogies with, 1. 160, 161 Bethlehem, traditional death-place of Thammuz or Adonis, 111. 475, 476 Beth-Shan, associated with Saul and David, IV. 168 ---- snake-tubes from Temple of Ashtoreth at, IV. 167 Bethshemesh, clay figure vessel from tomb at, 11. 257

Bethshemesh (cont.) - Syro-Anatolian fibula from tomb at, II. 257 n. 2 Bicknell, Mr. Clarence, on Maraviglie of Col di Tenda, 11. 170 n. 4 Bird, flying, sign in Linear Script A, IV. 683 — — — in Linear Script B, IV. 685, 713 — — — on figure from Tylissos, 1. 634 ------ on tablet from Psychro, 1. 634 Bird-griffins, 1. 710-12 Birds, as symbols of divinity, 1. 440, 447, IV. 461, 614 - on seals and sealings: E.M. III, 1. 123 n. 4 M.M. II, 1. 274, 275 M.M. III, 111. 411 n. 1, IV. 490 L.M. I, IV. 461, 1018 with argonaut and butterfly, on lentoid from Knossos, 1v. 1018 clay image of, Neolithic, from Knossos, I. 43, ——— M.M. I, from Petsofà, 1. 153 — on M.M. I pottery, 1. 182 - seals, E.M. III, formed as, 1. 117, 119 — on silver diadem from Siphnos, 1. 95 n. 4 - in wall-paintings, 11. 111-16, 454, 469, 111. 90: and see Ducks, Pheasant, Roller, Swallows - vases shaped as: E.M. III, from Kumasa and Kodjadermen, 1.115 Melian, from Knossos, I. 557, 558 — from Melos, 1. 560, 561 — from Mycenae, 1. 560 n. 6 Birds' heads, E.M. II seals shaped as, I. 95 — wing, ivory, 111. 415 -– wings, on M.M. III, sealings, 1. 706, 707 Bisellium sign in Linear Script B, IV. 787, 795 Bismantova, two-storied pot from, 11. 429 Bissing, Baron Fr. W. von, on analogies between Minoan and Egyptian siege scenes, III. 104 n. 1 - - on date of contents of tomb at Abydos, II. 210 n. 1 — — on Egyptian figure vases, 11. 256 n. 1 ----- on Egyptian revival of archaic forms in stone vases, I. 88 n. 2 — — on Marseilles ewer, 11. 510 n. 1 Bitch on late seal-impressions from Knossos, IV. 580

Bitsila, see Visala

Bitumen from Mesopotamia gives origin to art Boar-hunts (cont.) of inlaying, 11. 732 — on fresco at Tiryns, IV. 574 - use of to secure arrow-head to shaft, II. — on bead-seals, IV. 573, 574 Boat-cover, Egyptian, quadruple spiral on, 49 n. 6 Blegen, Dr. C., discoveries of L.M. Ia near 11. 206 n. 3 Argive Heraeum, 11. 4 n. 1, 41 n. 4 Boats, in pre-dynastic Egypt, I. 17 — — discoveries at Zygouries, 111. 470 n. 6 — models of, E.M., 1. 17, 75 — — on Ephyrean pottery, IV. 368 n. 4. ----- Cycladic, 1. 17 — — on Early Helladic ornament, IV. 250 n. 1 - from Beni Hasan, II. 757 Blind-worms, self-knotting of, IV. 176 — — from Zafer Papoura, II. 563 'Blossom'-bowl, lotus cup origin of, 11. 697, 698 - on Nilotic painted clay bowls, II. 193 - faïence, fragment of from House of the — on sealing from Temple Repository, I. 697 Sacrificed Oxen at Knossos, 11. 310 Body, votive offerings of parts of, M.M. I, — steatite, L.M., 11. 310, 697, 698 1. 153, 158 - borne by Minoan tributaries on tomb of Boegia at Miletos, Cretan associations of, IV. Men-kheper'ra-senb, II. 747 n. I Blue bird fresco, see under Fresco Boeotia, fibulae from, II. 138 Blue, Egyptian, used in M.M. frescoes, 1. 534 — tholoi in, 11. 40 Blue-stone, bead of from tholos in Mesarà, I. 52 - type of shield from, allied to Hittite, II. 53 Boar, comparative rarity of in Crete in L.M. Boghaz-Keui, rock carvings at, II. 275, III. 69 period, IV. 869 n. 6, IV. 417 - sacrifice of, on Minoan bead-seals, IV. 572 - sea outlet of, at Eski Samsoun, IV. 764 — — on bead-seal from Mycenae, IV. 572 Bolivian mummies, gold eye-bandages of, I. 97 - steatite stand in shape of, from Ur, III. 424 Bombah, Gulf of, 11. 37 - on E.M. prism seals, IV. 571 Bone arrow-plumes from Central Shrine at — on bead-seal from Siteia, IV. 523 Knossos, IV. 175 ----- from Temple Repositories, I. 548, 549, — on M.M. II seal, 1. 274 - domestic, on bead-seals, IV. 572 III. 43I - beads, segmented, from Malta, 1. 492, 11. 190 — on steatite cup from Palaikastro, IV. 574 — steatite rhyton, I. 676 — — — from Spain, 1. 492 Boar's head on E.M. III seal from Platanos, - bracelets, segmented, from Knossos, III. 408 I. 119 - carvings, Reindeer period, with alphabeti-— tushes, on Minoan helmets, 111. 87, 98, 230, form signs, III. 407 - fish from Knossos with alphabetiform signs, iv. 868 ----- from Minoan helmet from L.M. IIIa III. 405-9 Middle grave at Zafer Papoura, IV. 868, 869 implements, Neolithic, from - - on helmets, represented on ivory relief Knossos, 1. 42, 11. 13 from Mycenae, IV. 869 — inlays from Domestic Quarter, 1. 485 — — — represented on silver rhyton from — — from Temple Repositories, 1. 496 Mycenae, 111. 98, IV. 868 - knobbed objects, evidence of intercourse between Crete and Italy, II. 169 n. 3 - - - represented on steatite rhyton, III. 184 ---- represented on sealing from Hagia ----- from Megalithic monument at Hal-Tarxien, II. 182 Triada, IV. 868 - - ornaments, Early Helladic, IV. 870 - model of pillar from Knossos, III. 64, IV. 20 Boar-hunts in Crete, IV. 869 - plates from tholoi at Kakovatos, II. 197 — in Greece, IV. 869 — studs, II. 170 — tubular objects, from Sikel I tombs, I. 21 — in Minoan art, I. 720 — in Mycenaean frescoes, IV. 574 Bones, animal, from Neolithic houses at Knossos, - on M.M. II inlaid dagger-blade from II. 10 Lasithi, IV. 848 — — from drain by S. Portico, II. 161

BONES

Bones (cont.) - human, from M.M. III pithoi from Minoan station near Mouth of Gazanòs, 11. 231 — — from Hagios Onuphrios, 11. 36 — — from Knossos, Roman burial, II. 433 --- -- Temple Tomb, IV. 986, 990, 1008-10 — — from tholoi, 11. 45 — — from Zafer Papoura, IV. 1008 Boots, Hittite, portrayed at Ivriz, 11. 728 n. 1 Bora, wind of Adriatic, 11. 84 n. 5 Boreas, see Borràs Bornholm, hut-shaped urns from, II. 132 n. 3 Borràs, N.N.E. wind, 11. 84 — — identity of with Euroclydon, II. 84 — — — with Levantine Gregalia, 11. 84 n. 5 Bosanquet, Prof. R. C., exploration of cave at

- Skalaes by, 1. 32 — on origin of ogival canopy motive, 11.
- 491 n. 1 32 Boston Museum, chryselephantine figure of
- Minoan Goddess in, III. 438–41, IV. 38, 179 Boustrophêdon method of writing, Hittite usage
- adopted in Minoan inscription of Samsoun terra-cotta, IV. 769
- — in M.M. II hieroglyphic script, 1. 280 Bow:
 - 'plain' type (African and European) as symbol of Libyan Goddess Neith, I. 584, II. 48, IV. 172
 - Earlier Nilotic type of, 11. 48, 49, 1V. 172 - still surviving in Somaliland, 11. 49

 - composite, Asiatic, type made of goat's horn, 11. 50, 1V. 835
 - Hittite type found in Egypt, 11. 49 n. 4
 - rarity of in Egypt, 11. 49 n. 4
 - on Phaestos disk, 1. 655
 - on bead-seal from Knossos, IV. 413
 - --- on signet-rings, 11. 50 n. 2, 1V. 73
 - as attribute of Minoan Goddess, 11. 48, IV. 175
 - — of boy-God, 11. 831, 832, 842
 - reference to manufacture of, on Tablets from Armoury Deposit, 1V. 832
 - used by Lykian warriors, 1. 665
 - hieroglyph, 11. 49
 - origin of, 11. 49
 - pictograph, on disk from Phaestos, IV. 73, 835
 - M.M. III-L.M. Ia, IV. 835

[16]

- Bow (cont.) L.M. Ib, 11. 50, 1V. 835 connexion of with snake frames, IV. 171, 175 Bow-like motives on sealings from Zakro, IV. 174 Bowls, small (for milk), associated with snake cult, IV. 149, 150, 157 — carinated, from Egypt, 11. 56 — — from Knossos, 11. 56 -- crystal, from E. Treasury at Knossos, III. 409 - from Lustral Basin of Room of Throne, IV. 930 — diorite, 4th Dynasty Egyptian, 111. 270 - Egyptian, fragments of, from Knossos, IV. 984, 985 — gold, from tholos at Midea, II. 505 — lapis lacedaemonius, L.M. II, from Isopata, II. 57, 58, III. 270, 402 n. 3 - limestone, from Caravanserai at Knossos, 11. 123 - liparite, manufacture of at Knossos, 11. 56 - porphyry, Egyptian, from Knossos, 11. 30, 56, IV. 988 n. 1 pottery, see under Pottery - serpentine, from Temple Tomb, IV. 1006 - silver, Minoan, from Byblos, 11. 825 ----- from 5th Shaft Grave at Mycenae, 11. 641 n. 1, 642 — — from Palestrina, IV. 418 — — from Ras-Shamra, IV. 782, 783 ------ from Regulini Galassi Tomb, IV. 539 — — from Vapheio Tomb, 11. 641 n. 1 — steatite, from sacellum at Phaestos, II. 217 — — from Petsofà, IV. 657 - stone, from Neolithic house at Knossos, II. 16 — — from tholos B at Platanos, II. 193 ----- Egyptian predynastic, IV. 985 n. 1 — and see Libations, vessels for Bowl sign, Linear Script B, IV. 625 Bowman, see Archer Boxes, used for storage of tablets, IV. 668 - ivory, from Enkomi Tomb, 111. 195 n. 6, IV. 533 n. 5 - fragments of, from E. Treasury at Knossos, III. 409 — — from Tylissos, 1. 482 — from Tomb of the Tripod Hearth at Zafer Papoura, IV. 302
- limestone, with tesserae of precious materials, from S. House at Knossos, 11. 373

- -- wood, overlaid with gold, from 5th Shaft Grave at Mycenae, IV. 253
- and see Chests
- Box-fittings, bronze, from M.M. III floor cists at Knossos, I. 318, 452
- Boxers, on fresco from Tylissos, 111. 35
- on steatite reliefs, 1. 688–93, 11. 615 n. 2, 111. 498, 500–8, IV. 600 (from Knossos)
- on fragments of stucco relief from E. Hall at Knossos, III. 500–4
- on seals and sealings, 1. 688–93, 11. 615 n. 2, 111. 498, 500, 503, 504, 1V. 600
- associated with pillars of Grand Stands, 1. 689-91
- Boxing bout scheme taken over for heroic combat on Mycenae signet, 1. 691
- Boy-God, see God
- Boys playing pavement game, on M.M. IIIb fresco (miniature), 111. 396 and Pl. XXV opp. p. 370
- Bracelets, bone, segmented, from drain near E. Treasury at Knossos, 111. 408, 409
- faïence, matrix for, from Knossos, 1. 488
- ivory, from drain near E. Treasury, 111. 405, 408, 409
- represented on M.M. IIIb bronze figure from Harbour Town, 11. 235
- represented on L.M. I figurine of Goddess from Knossos, II. 337
- -- represented on fresco of Captain of the Blacks, II. 755
- Brachycephalism in Hittite reliefs, 1. 7.
- in S.W. Asia Minor, 1. 7
- in Minoan Crete, 1. 7, 8, 11. 45, IV. 986, 1008–10
- Brackets, faïence, from Temple Repositories at Knossos, I. 524
- Bradoni, Monte, E.M. dagger-blade from (with Iberic tin cone), 11. 169, 176
- Branch, as vegetation symbol on talismanic bead-seals, IV. 446, 448
- sign, as mason's mark, I. 394, II. 582 n. 1, III. 374, IV. 903, 904
- Brassempouy, steatopygous female figure from, I. 45, IV. 427
- Braziers, M.M. I, from below W. Magazines at Knossos, I. 172

- Braziers (cont.)
- L.M. Ib, from Hagia Triada, IV. 881
- Bread offered to snakes in Poland, IV. 158
- Breast, in cult of goddess, I. 656
- painted stucco relief, from E. Hall at Knossos, 111. 508
- Breasted, Prof., on date of accession of Mena, II. 29 n. 4
- Breccia, column bases of, at Knossos, I. 211, 212, 213, 370, 386, 111. 485, IV. 235
- imitated in pottery, E.M., IV. 100
- — M.M. I, I. 178, 188
- ——— M.M. II, I. 238
- — M.M. III, 1. 597, 600, 601, 602
- hammer of, from Temple Repositories, I. 468
- mace of, from tomb at Isopata, IV. 357
- quarries of, at Kakon Oros, I. 212, 370, 602, IV. 234
- rhyton of, from Treasury of Tri-Columnar Hall at Knossos, II. 822
- — from Inner Hall of Hall of the Double Axes, III. 346
- from Tomb of Atreus at Mycenae, IV. 234
- vases of, E.M., 1. 90, 572, IV. 234 n. 4, 487
- — M.M., 1v. 95, 235
- Brescia, bronze halberd from neighbourhood of, II. 172
- Bricks, sun-dried, in Domestic Quarter at Knossos, 1. 327
- in House B under Kouloura of West Court, IV. 69
- — in S. House, 11. 390
- — in E. Magazine, 11. 519
- — in Little Palace, 11. 519
- — in houses at Niru Khani, 11. 281
- Bridge, Minoan, over Vlychià, 11. 150, 152, 153
- Cyclopean, at Mycenae, 11. 98 n. 2, 99
- Roman, over Kairatos, 11. 552
- Bridge-spout, alabaster, from Temple Tomb at Knossos, IV. 976
- Britain, Early Bronze Age in, I. 23
- Megalithic monuments in, II. 181
- Segmented paste beads of Minoan type found in, I. 491, 492
- North, type of halberd from, II. 170
- Britomartis, see Diktynna
- Brittle-stars, on L.M. Ib pottery, 11. 488
- on bronze hydria from Kurion, IV. 457
- Bronze, early use of in Egypt, 11. 176
- vessels imitated in L.M. Ia pottery, 11. 436

Boxes (cont.)

BRONZE

Bronze vessels imitated in (cont.)

- Bronze used for common utensils in L.M. II period, IV. 353
- substitution of iron for in proto-geometric period, IV. 376
- objects, deposits and hoards of:
 - at Knossos, 11. '623
 - near Stepped Portico, 11. 632, 792
 - E. Treasury, 111. 399
 - N.W. Treasure House, 11. 623-59
 - Town Houses, 11. 625-7
 - ------ S. House, 11. 390, 630, 632
 - — N.W. House, II. 415, 627, 629, 637
 - from tomb in Zafer Papoura cemetery, 11. 550 amphora, from Kurion, 11. 504, 505 n. 1
 - depicted in hands of Minoan envoy in tomb of Senmut, 11. 425
 - arrow-plates, from Armoury Deposit, IV. 837
 - from Tomb of the Double Axes, IV. 838
 - from Hunter's Grave at Zafer Papoura, IV. 838
 - adzes, from N.W. House at Knossos, 11. 629
 - axes, double, votive, from cave at Arkalokhorio, bronze, gold and silver IV. 346, 347, 378 Fig. 315 bis
 - — from shrine at Delphi, 11. 834
 - — from Knossos, E. Treasury, III. 404, 414
 - — from Knossos, N.W. House, 11. 629 — — — from Knossos, S. House, 11. 629
 - — from Knossos, Harbour Town, IV. 198
 - — from Niru Khani, 11. 281
 - — from Phaestos, II. 787
 - — from Psychro Cave, II. 212
 - single, from Adriatic Coastlands (from Phoenicia), IV. 417 n. 3
 - — from Chaldaea, IV. 417 n. 3
 - — from Syria, IV. 418 (see Axes)
 - — from Vapheio tomb, IV. 418
 - axe-adze, from S. House at Knossos, 11. 629 axe-hammer, from Milatos, IV. 46 n. 4
 - basins, from N.W. Treasure House at Knossos, II. 473, 620, 622, 642, 643, 644,
 - 779, IV. 300, 727 bowl, from N.W. Treasure House, II. 427
 - from near Stepped Portico, II. 633
 - box-fittings, from W. Magazines, 1. 318, 450
 - bulls' heads, from Majorca, 1. 22

- Bronze objects, deposits and hoards of, bulls' heads (cont.)
 - — borne by Minoan tributaries on tomb of Men-kheper'ra-senb at Thebes, II. 746
 - cauldrons, from N.W. House at Knossos, 11. 629
 - -- from house S.E. of S. House, 11. 630
 - from Tomb of the Tripod Hearth, at Isopata, 11. 637
 - from Phaestos, 11. 131 n. 3
 - from Tylissos, 11. 123, 569, 570, 624
 - chariots, votive, from Olympia, IV. 797
 - chisel, from N.W. House at Knossos, 11. 629 collars, from Illyria, 11. 198
 - cup, Vapheio type, from Mochlos, I. 345, II. 480, III. 177
 - dagger-blades, from N.W. House at Knossos, II. 629
 - from Lasithi, 1. 195 n. 1, 719, 720, 11. 754, 111. 111, 1V. 845, 848
 - from Mycenae, I. 681, 714–17, 720, II. 361, 452, 473, 730, III. 95, 112, 118–24, 130, IV. 527, 531, 575
 - ewers, from Egypt, 11. 645
 - from N.W. Treasure House at Knossos, II. 645, IV. 339 n. 5
 - from House S.E. of S. House, 11. 631
 - from 4th and 5th Shaft Graves at Mycenae, II. 632, 645
 - from Palaikastro, 11. 632 n. 3
 - from Chieftain's Grave at Zafer Papoura, IV. 117, 860
 - figure of acrobat and bull from Crete, 11. 650, 111. 220-2
 - of bulls, votive, 11. 651
 - of female votary, in Berlin Museum, I. 507
 - of male votaries, 111. 460, 461, 1V. 38
 - — from Knossos, S. Propylaeum, I. 632; Harbour Town, II. 235, IV. 198
 - — from Phaestos, III. 461
 - — from Psychro, 1. 681, 111. 461
 - — from Tylissos, 11. 47 n. 4, 111. 450
 - of Syrian God Resheph, III. 477, 478
 - of Hittite God Teshub, III. 478 n. 6
 - goblets, common L.M. II use of, IV. 303
 - from Tomb of Tripod Hearth at Zafer Papoura, 1V. 364
 - greaves, from Glasinatz, Bosnia, 11. 198 and n. 2 hair (bronze wire), of ivory figurines from E.

Treasury at Knossos, III. 432

Bronze objects, deposits and hoards of, hair (cont.) — of lion's mane from E. Treasury, 111. 413 - (bronze curls) of gigantic wooden statue from E. Hall, 111. 522, IV. 612 halberds, from Britain, 11. 170 — from Calvatore, 11. 172 n. 1 — from Gambara near Brescia, 11. 172 — from N. Germany, 11. 170, 173 - from Ireland and N. Britain, II. 170, 172, 173 — from Italy, 11. 170, 172 — from 6th Shaft Grave at Mycenae, 11. 172, 173 n. 1 — from Scandinavia, II. 170 - from Sicily, 11. 170 — from Spain, 11. 170 handles, looped, from W. Treasury, Knossos, I. 469 - from M.M. III floor cists, 1. 452 hinges, from M.M. III floor cists, 1. 452 horns of consecration, from N.W. Treasure House, 11. 619 hydrias, from Kurion, 11. 652, 653, 111. 310, 440, 456 implements, M.M. I, 1. 194, 195 jar, 'pithoid', depicted borne by Minoan envoy on tomb of Senmut, 11. 648, 1v. 262 javelin-heads, depicted on Miniature Fresco from Knossos, 111. 82 jug, from near Stepped Portico, 11. 632 — from S. Slope, 11. 436 - from Chieftain's Grave at Zafer Papoura, 11. 636 key, pin-shaped, from doorway of passage over N. Lustral Basin at Knossos, 111. 12 — from Inner Hall of Temple Tomb, IV. 993 knives, from S. House, 11. 629 — from Temple Tomb, IV. 1004 lamp (with chain of trimmer), from Tomb of the Tripod Hearth, 11. 636 mirror-plate from Chieftain's Grave at Zafer Papoura, IV. 860 oenochoe from rock tomb at Byblos, 11. 655, 825 pans, from near Stepped Portico at Knossos, 11. 632 - from house S.E. of S. House, II. 631 rapier, from Sicily, 11. 626, 627 razor, from Temple Tomb, IV. 1004

Bronze objects, deposits and hoards of (cont.) rim, gold plated, of silver rhyton from 4th Shaft Grave at Mycenae, III. 89 saws, from Knossos, 11. 672, IV. 798 — — S. House, 11. 629 — — House S.E. of S. House, 11. 632 — from Hagia Triada, IV. 798 scales, from chamber tomb at Mavro Spelio, 11. 556 shrine, from Cyprus, 11. 134 signet-ring, from near Knossos, IV. 319 situla, from well at Knossos, 111. 258 spear-heads, from Mace-bearer's Tomb at Isopata, IV. 356 — from Grave 20 at Mochlos, IV. 842 stand, from Old Paphos, 11. 602, 111. 61 stilus (suggested), from Palaikastro, 111. 13 swords, from tomb at Amira, II. 174 n. 2 — from Beth-Dagin, 11. 273 n. 2 — from Dodona, 11. 175 - from Gezer, III. 312, 313 - perhaps votive, from S. Propylaeum at Knossos, II. 702 - large hoards of, M.M. III, from Votive Cave, Arkalokhorio, IV. 846 and Suppl. Pl. LXVIII. - from shaft graves at Mycenae, IV. 241, 301 — from Thera, III. 130 n. 4 tablet, votive inscribed, from Psychro, I. 632-5, 11. 790 n. 3, 111. 69, 462, 1V. 672 tessera, from stone box from S. House at Knossos, 11. 374 vessels from Tomb of Tripod Hearth at Isopata, 11. 635, IV. 353, 727 - from S. Portico at Knossos, II. 161 - from N.W. Treasure House, II. 471 — from Grave 14 at Zafer Papoura, 11. 563 - represented on fresco fragment from house at Tylissos, III. 36 — — borne by Minoan tributaries on tomb of Men-kheper'ra-senb at Thebes, 11. 746 ----- brought by envoys from Keftiu on tomb of Senmut, IV. 266 weapons of Priest-king from Palace at Mallia, 11. 271 weight from Diktaean Cave, IV. 655 Bronze Age, N.W., chronological data for, II. 172 — — Early, in N. Germany, 11. 170 — — Scandinavian, 5th Period, 11. 132 Brown, Prof. Baldwin, III. 212

Brown, Mr. Burton, excavations at Ankhiale, IV. 534 Brown, Ford Madox, Elijah and the Widow's son, by, 11. 306 n. 4 Brussels, Musée du Cinquantenaire, II. 222 Bubastis, base of statue of King Khyan at, 1. 421 Bucolic, see Pastoral Bucrania on lentoid with sacrificial scene, IV. 568 Buhen, Egyptian alabastron from, I. 417 Building, methods of, Neolithic, I. 34, 35 — — E.M. II, 1. 172, 11. 353 — — M.M. I, 1. 128, 129, 11. 143, 145, 281, 699, 111. 200 — — M.M. II, 204, 209, 11. 370 – – M.M. III, 1. 316, 390, 392, 445, 466-8, 576, 579-82, 11. 255, 349, 353, 565, 683, 111. 271, 287 — — 'Mycenaean', 111. 200 — — Megalithic, in Malta, 111. 322 Buildings, represented on Miniature Frescoes from Knossos, III. 83-5 - represented on silver rhyton from Mycenae, III. 92 - represented on Town Mosaic, I. 303-6 - represented on Phaestos Disk, I. 657, 658, 663 - represented on seals and sealings, I. 564, 565, 673, 674, 685, 686 Bukarest Museum, fragment of painted stucco from Mycenae in, 11. 750 Bulb design, on L.M. Ia sherd from Zakro, IV. 133 Bulls: figures of, Middle Neolithic clay from Knossos, I. 44 - clay votive, from Cave Sanctuaries, II. 651 — — — from Juktas, 1. 158 — — — from Petsofa, I. 158 — — inside bowls from Palaikastro, I. 180 --- silver, borne by Keftiu envoy depicted on tomb of Men-kheper'ra-senb at Thebes, 11. 536, 648, 649, 651, 746 - borne by envoy depicted on tomb of User-Amon, 11. 648 inlays of on dagger from Lasithi, IV. 848 - from tomb of Queen Aahhotep, 11. 361 on fresco from Tiryns, IV. 576 on bronze hydria from Cyprus, II. 652 on ivory casket from Enkomi, 111. 195 n. 6

Bulls (cont.) on ivory relief from S. House at Knossos, 11. 388 on prehistoric slate palette, II. 27 on stone reliefs from Atreus Tomb at Mycenae, 111. 193-7, IV. 10, 228 on painted stucco reliefs from N. Entrance Passage at Knossos, III. 172, 174, 176, 177, IV. 16 - — — from House of the Sacrificed Oxen, II. 310, 355 n. 1 on E.M. III seal from Platanos, I. 119 on M.M. III seal-impressions, 11. 355 n. 2 on L.M. gems, 11. 495 n. 2 associated with Minoan Genii, IV. 440, 458 attacked by lion, on lentoid gems, IV. 533 - - on seal from Vapheio Tomb, III. 123 - griffins on bead-seal from Crete, IV. 624 galloping, figure of borne by Minoan tributary on tomb of User-amon at Thebes, 11. 738 - figure of in bronze group from Crete, 11. 650 - on dagger-blade of Queen Aahotep I, 11. 649 - on dagger-hilt of King Neb-Khepesh Ra, 11. 649 n. 4 — on L.M. II jasper intaglio, IV. 589 - religious significance of, II. 640 led by Minoan Genii, IV. 443 licking hind foot, on Minoan seals, IV. 560 sacred character of, 11. 324, 676, 111. 205, 206 — to Apis, III. 206 sacrifice of, in funereal rites, IV. 43 - in Pillar cult of Minoan Goddess, 11. 324 - on bead-seal from Crete, IV. 42 — — — from Mycenae, IV. 41 — — — from Thisbê, III. 227, IV. 40 - painted sarcophagus from Hagia Triada, IV. 42: and see Hagia Triada, sarcophagus from scratching head, on Minoan seals, IV. 561 sketched on jar from Asine, IV. 758 Bull-shaped rhytons, I. 189, 190, II. 259-65 Bull's heads, bronze, from Majorca, I. 22 - faïence, from Ivory Deposit at Knossos, III. 434

- on miniature fresco of embroidery, III. 40

- Bull's heads (cont.)
- on gold repoussé plaques from Mycenae, IV. 253
- on L.M. I onyx lentoid from Argos, I. 434,
- on pottery rhyton from Minet-el-Beida, IV. 777
- on sealing from Domestic Quarter at Knossos, 11. 619 n. 1
- rhytons, M.M. II, 1. 237
- Cypro Minoan, from Ain Tab, 11. 538 n. 2, 658
- —— from Erech, 11. 264
- — from Knossos, Little Palace, 11. 262 n. 3, 408, 527-30, 539, III. 108, IV. 727
- — drain near Royal Road, 11. 531, 533
- — Tomb of Double Axes, 1. 514
- — from Mycenae, Atreus Tomb, III. 195 n. 1
- — 4th Shaft Grave, I. 222 n. 2, II. 530
- ----- of painted pottery with L.M. Ib sacral ivy from Eski Samsoun (Amisos), II. 659 (cf. 538 n. 2), 1V. 765-7 — — on tombs of Rekhmara, Useramon, and
- Men-kheper'ra-senb, 11. 535, 536, 740
- weight (lead filling), Diktaean Cave, IV. 655 Bull-sports:
 - acrobats' performance in, III. 222, 223, 232
 - bronze figure of, 11. 650, 111. 220-2
 - ivory figurine of from E. Treasury at Knossos, 11. 650, 111. 428, 433
 - on cup A from Vapheio tomb, III. 181, 182
 - female, engaged in, II. 35

 - Anatolian origins of, III. 450, IV. 23
 - associated with Minoan Goddess, I. 447, II. 678, 111. 206, 207, 433, 1V. 20 ff., 39 ff.
 - character of, I. 2, 15, 189, 190, III. 204 ff., 225, 226-8
 - spectators at, 111. 208, 231
 - M.M. Ia, 111. 205
 - in Cappadocia, I. 15, II. 259 n. 4, IV. 23
 - at Rome, introduced by Claudius, III. 229
 - in Spain, 111. 227 n. 3, 228, IV. 40
 - in Thessaly, 111. 229, 330, IV. 45
 - tradition of, in bull-grappling exploits of Herakles and Theseus, IV. 46
 - on coins of Larissa, III. 229
 - on cups from Vapheio, I. 245, 525, 676, 715,
 - 717, 11. 111, 276, 363, 452, 790 n. 2, III. 2, 111, 177-85, 188, IV. 10, 22, 444

- Bull-sports (cont.)
 - on frescoes and painted stucco reliefs:
 - a favourite theme from M.M. IIIa onwards, 111. 185
 - M.M. IIIa, 1. 375-8, 11. 355, 356, 474, 599, 782, 111. 176, 177, 190, 195, 208, 485, IV. 8, 10, 228, 537, 874
 - M.M. IIIb, 1. 527, 528, 111. 2, 61, 62, 178, 180, 185 n. 1, 189, 208, 209, 310, 433, IV. 20
 - L.M. Ia, 1. 366, 394, 447, 571, 11. 356, 485, 782, 111. 209–32, 307, 331, 495–525 L.M. Ib, IV. 892
 - L.M. II, 11. 620, 674, 676, IV. 892, 893, 904
 - Mainland, 1. 445, 111. 207, 208, 1V. 44
 - ivory figures of performers in, from Knossos, 11. 358, 650, 111. 428, 436, 437, IV. 31
 - on painted crystal plaque from Room of the Throne, 111. 109
 - on M.M. I pottery, 1. 188-90
 - on L.M. IIIa pottery, IV. 372
 - on steatite rhyton from Hagia Triada, 111. 90, 225
 - on seals and sealings, I. 374, 377, 431, 675, 686-9, 694, 11. 524, 111. 185, 187, 188, 218-20, 225, 226, 227, 230, IV. 550, 574, 582, 615, 618
- Bullets, leaden sling, from Knossos, II. 344
- haematite sling, from Troy, 111. 99
- Burchell, Mr. James P. T., on Egyptian candlestick from El Tab, II. 127 n. 2

Burdah, see Bombah

- Burials, on Asiatic side:
 - at Amrît, 111. 478
 - at Bethshemesh, II. 257
 - at Byblos, 11. 654, 655
 - at Minet-el-Beida, IV. 771, 775, 776
 - at Myndos, 11. 43
 - at Myra, 1. 657–8, 663
 - at Ras-Shamra, IV. 771, 772, 776
 - at Ur, 111. 260
- Burials, Egyptian:
 - cemetery at Beni Hasan, II. 40, 111, 522
 - Neolithic, near Cairo, II. 181 n. 3
 - at Harageh, 11. 212, 213 nn. 1 and 2
 - comparison with Minoan, 11. 32
 - stela, Early Middle Kingdom, 11. 176, 177
 - of Amenemhet at Thebes, II. 732 n. 5
 - of Antef I, 11. 24 n. 2

1

BURIALS

Burials, Egyptian (cont.) tombs, 18th Dynasty, 11. 166 — at Abydos, 11. 232 n. 1, IV. 130, 137, 415 — at Beni Hasan, II. III - East of Hierakonpolis, II. 37 — at Gebel-Genamish, II. 37 n. 4 — at Naqada, 11. 26 — at Rifeh, 11. 257 — at Siût, 11. 757 — at Thebes, 11. 736–48 — of Queen Aahotep, II. 361 — of scribe Amenemhet, 11. 732, 733 n. 1 — of Amu-neșeh, 11. 728 n. 1 — of Antefoker, IV. 507 — of Kenamón, 11. 448, 450 — of Maket, at Kahun, 11. 488 — of Men-kheper'ra-senb, 11. 207, 535, 648, 649, 651, 728, 738, 745, 747, IV. 269 — of Puemra, at Thebes, 11. 739, 754 --- of Rekhmara, 11. 116, 166, 176, 226, 534, 656, 728, 739-44, IV. 269, 329, 653, 753 — of Senmut, 11. 166, 178, 425, 534, 647, 648, 727, IV. 262, 266, 464, 729 n. 3, 880, 882 - of King Sneferu, 11. 56 — of Ukh-hotep, 11. 744 - of User-amon, 11. 166, 534, 535, 736-8, 648, III. 178, IV. 44 Ramesseum, IV. 104, 434 Burials, German: hut-shaped urns, il. 132 — — — from Mecklenburg, 11. 132 at Nienhagen in Saxony, 11. 175 Burials, Italian: hut-shaped urns, II. 130, 131 sepulchral cave at Monte Bradoni, 11. 169 Regulini Galassi Tomb, IV. 539 in Sardinia, 11. 170 n. 1, 181 in Sicily, 11. 181 at Volterra, 11. 169, 111. 87 n. 5 Burials, Maltese Bronze Age, at Hal-Tarxien, II. 190 *Burials, Minoan: cemetery at Isopata, II. 230 - connexion with Harbour Town of Knossos, 11. 551 - L.M., at Zafer Papoura, 1. 13, 11. 230, 550 - - preponderance of poor interments at, 11. 563

Burials, Minoan (cont.) Coffins, wood, suggested use of in Temple Tomb at Knossos, IV. 977: and see Sarcophagi Cremation, practised in Crete in proto-Geometric period, IV. 376 Cult aspect of graves, III. 144 Graves, Pit: at Knossos, Tomb of the Cow, 11. 554 - Late Geometrical, N.W. of Temple Tomb, 1v. 1018 at Mycenae, Danai as builders of, IV. 237 Graves, Shaft: at Knossos, IV. 858 at Mycenae, I. 24, 27, IV. 839 n. 1 — synchronism of contents with those of tholoi, 1v. 236 ff. - date of contents of, I. 720, 721, IV. 222, 240, 241 - latest period of use of, IV. 244 at Vapheio, I. 24 at Volo, 1. 24 gravestones, see Stelae jar burials, see Urns Larnax, see Sarcophagi Libyan practice, relation with, 11. 35 Zafer Papoura, Grave 44, 11. 563 — — Chieftain's Grave, 11. 563, 1V. 860-6 Ossuaries, cave, E.M., at Pyrgos, 1. 56, 59, 70, 11. 10, 12, 280 - cist, M.M. I, at Hagia Triada, I. 107, 149-50 - Cells and compartments attached to: — — — at Palaikastro, 1. 149-50 — — — at Pachyammos, I. 126 — — — attached to tholos tombs, II. 18; at Seal Island, II. 37 — tholos, 1. 70, 103, 149, 150, 11. 18, 35, 80, 131 — — at Christos, 11. 43, 81, 82 — — at Hagia Triada, 1. 107, 149, 11. 36, 80 — — at Hagios Onuphrios, 11. 80 — — at Kalathianà, 11. 29, 55, 194 n. 2 — — at Komò, 11. 88 (suggested) — — at Kumasa, I. 21, II. 39 — — at Marathokephali, 11. 80 — — in Mesarà, I. 1, 107, II. 36, 37 n. 3, 39, 45, 52 — — — date of, 11. 41 — — — connexion with Libya, 11. 45

* Objects from burials are not indexed here but will be found under the locality of the burial.

[22]

Burials, Minoan, Ossuaries, tholos in Mesarà | (cont.) ---- connexion with Mycenaean tholoi, II. 66, IV. 237 n. I — — — possible Libyan origin of, 11. 53 ---- Nilotic elements in contents of, II. 193, IV. 525 — — at Mochlos, 1. 72 — — at Patena, IV. 90 — — at Platanos, 11. 36, 81 — — at Portì, II. 174 n. 3 — — at Pyrgos, II. 280 — — at Siva, 11. 55, 80 Pit-caves, at Knossos, 11. 563, 1v. 858 Sarcophagi, E.M. III, 1. 126 — M.M. I, 1. 150 — M.M. III, 1. 586 — L.M., 1. 580, IV. 310 — from Anoia, IV. 338 — from Hagia Triada, 1. 223, 427, 437-41, 447, 635, 11. 324, 334, 336, 406, 650, 721, 834, III. 39, 69, 138, IV. 42, 44, 295, 401, 402, 403, 426, 580, 823, 824 — from Knossos, 11. 499 — — Gypsàdes, 11. 549 — — Zafer Papoura, 11. 499 n. 4, IV. 329 — from Ligortino, 11. 787 n. 2, 111. 116, 138, IV. 338 - from Milatos, II. 499, IV. 46 n. 4, 47 — from Pachyammos, I. 150, 586 - from Pyrgos, I. 59 n. 2, II. 75 — from Trypeti, 11. 83 Stelae, in relation with baetylic images, I. 161, 162 - within vaults of tombs, IV. 244-6 - in tholos tombs at Argos, IV. 245 — from cenotaph at Dendrà, IV. 245 - from Chamber Tomb 4 at Mavro Spelio, IV. 246 - from Mycenae, 11. 201, IV. 248, 256 — — Grave Circlé, 111. 199 — — Rock Tomb, IV. 244, 245 831, 849 — — Shaft Grave no. 6, IV. 248 Tomb, L.M. near Harbour Town of Knossos, II. 235 Tombs, Beehive, see Tombs, Tholos - Chamber, at Amira, 11. 174 n. 2 — — at Dendrà, IV. 839

Burials, Minoan (cont.) Tombs, Chamber, at Dibaki, 11. 90 — — at Isopata, IV. 353, 356, 841 — — at Karakovilia, 11. 135, 138 — — at Knossos, 11. 370, IV. 849, 858, 962 — — at Mallia, 11. 234 — — at Mavro Spelio, 11. 337, 555, 556, 557, III. 274 — — in Kalkani cemetery, Mycenae, IV. 170, 175 n. 5, 887 - at Zafer Papoura, also serving as shrine, with rock-cut grave in form of Double Axe, 11. 279, 285 — — form of, 11. 43, 551 - prototypes of, 11. 557: and see Rock Tombs Tombs, Cist, E.M. III, 1. 125, 126 · — — at Mochlos, 1. 72, 111. 261 — — in North Greece, 11. 40 Tombs, House, E.M., 1. 103, 11. 40 — — M.M. 1. 107 — — at Gournià, 1. 150, 191 — — at Mochlos, I. 70, 72, 89, 102, 107, II. 40 Tombs, Keel-Vaulted, near Canea, IV. 776 — — at Enkomi, IV. 771 n. 5 — — at Isopata, 11. 229, IV. 13, 773-6, 960 - - - structural identity of with Syrian tombs at Ras Shamra, IV. 771 — — at Moulianà, IV. 220 — — at Trahonas, IV. 771 n. 5 — — in West Crete, IV. 776 — — at Zafer Papoura, 11. 283, 550, 563, IV. 858, 1011 Tombs, Rock, in relation to stelae above, IV. 245 — at Isopata, 1. 343, 441, 11. 279, 1V. 43 — — at Knossos, II. 547, III. 274 — — at Mycenae, 11. 697, IV. 244 Tomb, Temple, at Knossos, IV. 204, 260, 858, 956, 961, 965-70, 973-83, 990-9, 1001, 1002, 1004, 1007, 1015-17 — — chronology of, IV. 973, 1007 ----- earthquake victims buried in, IV. 989, 990 — — later use of, IV. 1004, 1015-17 - pavilion and inner court of, IV. 999-1001 — — Pillar crypt of, IV. 212 n. 3, 950, 970–4, 977-8, 989-90

— — snake cult in connexion with, IV. 1014–15

Burials, Minoan, Tombs, Temple (cont.) - resemblance of to traditional 'Tomb of Minos', described by Diodoros, IV. 978 — — of Minos in Sicily, tradition of, IV. 960, 978 Tombs, Tholos, primitive ossuary type, construction of, 11. 35 seqq. — — date of, 11. 38, 65 — — distribution of, II. 37-40 — — house origin of, 11. 40, 65 Tombs, Tholos, Mycenaean type: — — Argive Heraeon, 11. 40, 41 n. 4, IV. 245 — — at Kakovatos, 11. 43, 364, 1v. 243, 402 — — at Kampos, III. 461 n. 7 — — at Krasi, 11. 39 n. 4, 1v. 676 n. 3 — — at Menidi, 11. 596 n. 1 — — at Midea, 11. 505 — — at Mycenae, 11. 40, 41, 111. 261 ——— builders of, IV. 237 ----- dating of, IV. 222, 236, 241 — — — Megalithic character of, 11. 41 — — — Minoan origin of, 11. 40 seqq.; lintels compared with those of Mesarà II. 43; similar vaulting of contemporary well-chamber at Arkhanes, near Knossos (M.M. IIIb, L.M. Ia), 66 — — — 'Tomb of Agamemnon', III. 2 ----- 'Tomb of Aigisthos', 11. 43 n. 2 ----- 'Tomb of Atreus', 1. 343, 11. 43, 163-4, 590, 671, 111. 38, 192-202, 517, IV. 10, 223, 228, 352, 613 n. 1 ---- 'Tomb of Klytemnestra', I. 344, 11. 36, 41, IV. 223, 229 ----- 'Tomb of the Genii', IV. 887 n. 2 — — at Orchomenos, I. 202, II. 205, 592, 594, 599 n. 3, 111. 208 n. 2, 371, IV. 242, 874 — — in Peloponnese, date of, 11. 40, IV. 243, 244 — — at Vapheio, 11. 364, 1V. 243, 419 — — at Volo, 1. 97, 500 Tombstone, see Stela Urns, burial, E.M. III, 1. 125, 126 — — from Mochlos, 1. 584 364, 424, 500, 507, IV. 252 ----- from Sphungaras, 1. 76, 78-80, 585, 672-5, 11. 364

Burials, Minoan, Urns (cont.) - hut-shaped, Minoan relation to Italian, II. 131-2 — — — to German and Scandinavian, II. 132 — — from Phaestos, II. 130, 133 Burials, Sub-Minoan and Geometrical, II. 74 n. 5, 137, 154 Burials, Post Minoan, in Crete, at Hagios Thomas, 11. 76 — — — at Knossos, 11. 154, 433 — — — at Matala, 11. 87 — — — near Matium, 11. 280 n. 2, 552 Burials, North African, at Chaouach, 11. 181 — — at Hadrumetum, 111. 420 — — at Kubbah, II. 39 — — in Libya, 11. 37 — — at Tipasa, 11. 39 Burials, Scandinavian, at Bornholm, 11. 132 n. 3 — — at Hammar, 11. 132 n. 4 — — in Småland, 11. 132 n. 4 — — at Smälle, 11. 132 n. 4 — — in Scania, 11. 132 n. 4 — — in Sweden, 11. 132, 133 Burials, South Russian, 11. 428 Busiris, II. 27 But and ben type of house, II. 40 — — — Neolithic, at Magasà, 132 ---- E.M. II, at Mochlos, 1. 72, 73 — — — tomb, at Mochlos, 1. 102 — — of sanctuary on Juktas, 1. 158 Butmir, Neolithic pottery from, 1. 114 Buto, see Wazet Butterflies, Aristotle on development of, III. 149 n. 1 — in primitive mythologies, 111. 151 n. 4 — as symbol of human soul, 11. 789, 111. 149–51, 154 - gold, from 3rd Shaft Grave at Mycenae, III. 151 - on 'Ring of Nestor' (with chrysalis of Common White) from Kakovatos, 111. 149-51 — on Greco-Roman sarcophagus, 111. 154 - on gold scales from 3rd Shaft Grave at Mycenae, 11. 788 - on seals from Knossos, III. 149, IV. 1018 - on sealing from Little Palace, 11. 789, 111. 68, 69 — — from Zakro, 11. 787 — on stucco relief of Priest-king from Knossos, 11. 787, 111. 69

- [25] Butterflies (cont.) — on votive double axe from Phaestos, II. 787 — and see Chrysalis Butterfly motive, origin of, 1. 63, IV. 114 —— E.M., IV. 69 — — E.M. I, IV. 84 n. 2 — — E.M. II, 1. 75 — — E.M. III, 1. 108 — — M.M. I, I. 23 n. 2, 166, IV. 84 — — M.M. II, 1. 237 — — M.M. III, 1V. 490 Butterfly wings on M.M. III sealings, 1. 703, 705, 706 Buttons, steatite, E.M. III, from Hagios Onuphrios and Kouphonisi, I. 112, 113 — tin, found near Volterra, I. 101 Button-seals, see Seals Buxton, Dr. Dudley, on bones from Temple Tomb at Knossos, IV. 1010 Byblos, alabaster figure vase from, 11. 258 - chamber tomb at, Cretan imports from, II. 654, 655, 825 - coin-types of, IV. 535 - connexion of with Keftiu on Egyptian monuments, II. 650 - identified by W. Max Müller with Kupnï, 11. 657 n. 2 — temple prostitutes at, III. 61 Byty, see Bee, Egyptian sign for С C-curves, in E.M. ornament, II. 195, 199 — in M.M. sculptural ornament, IV. 255
- in Mycenaean ornament, II. 199
- C's, three, in L.M. I ornament, derived on Palace style pottery of Knossos from triple marine group of L.M. Ib, IV. 314, 315
- — in L.M. II, IV. 280, 300 n. 2, 313, 315 n. 2, 320, 321, 353, 361, 1007
- — in L.M. II*a*, IV. 353
- — in L.M. IIb, IV. 307, 308
- — in L.M. III*a*, IV. 372
- reappearance of in Rhodes and Cyprus, IV. 315
- ----- combined with octopus and papyrus, IV. 308
- — ogival canopy, IV. 320, 321

- C's, three (cont.)
- — on bead-seal from Arkhanes, IV. 315
- — on amphora from Knossos, IV. 307
- — on ewer from Temple Tomb, IV. 1007
- — on stirrup vase from Zafer Papoura, IV. 300 n. 2
- C's, two, in 'Late Revival' ceramic ornament, IV. 280, 372
- - in L.M. III mainland ceramic ornament, IV. 316, 747
- Cable patterns, E.M. III, I. 112
- — M.M. III, 1. 415, 594, 595
- Caffre cat, on inlaid dagger-blade from Mycenae, III. 114
- Cairn, sacred, IV. 455
- Cairo, earthquake of 1926 at, II. 318 n. 1
- Neolithic burials near, 11. 181 n. 3
- Museum, Egyptian marble vase in, 11. 223 n. I
- Cakes, barley, as offerings to snakes, IV. 158 Calabria, 11. 168
- Calcite figure-vase from Harbour Town of Knossos, 11. 255, 256
- Calendar, Egyptian, 11. 29
- Calf, gold-bead in shape of, Knossos, IV. 963
- Calf's head, prepared for table, on lentoid gem from Mirabello, IV. 491
- Calves, on painting in tomb at Thebes, 11. 448
- on Minoan seals and sealings, IV. 543, 544, 567
- Cambridge, Fitzwilliam Museum, bronze stilus from Palaikastro in, III. 13
- ----- marble figure of Minoan Goddess in, III. 199, IV. 32, 193
- Camels, introduction of into Egypt, II. 157
- Campeador, the Cid, in Spanish bull-fights, III. 227
- 'Camp-stool' fresco, 11. 605, IV. 359, 365, 387, 396, 882, Coloured Pl. XXXI.
- on sealings, religious associations of, IV. 387
- Canaan, Minoan wares imported into, I. II n. I
- Candia, aqueduct to, 11. 62
- Canea gate, Minoan settlement to W. of, II. 231
- dances, traditional, of district, III. 75
- earthquakes at, 11. 312-25, IV. 989
- — in 1304, 11. 321
- — in 1508, 11. 313, 321
- — in 1810, 11. 314
- — in 1856, 11. 314, 315

CANDIA

Candia, earthquakes at (cont.) — — in 1926, 11. 316–18 - fortified by Venetians, II. 231 - founded by Saracens, 11. 231 - Harbour, 11. 3, 4, 61, 111. 289, IV. 2 - Harbour Town of Knossos near, I. 298, II. 229: and see Knossos, Harbour Town - Museum, dangerous construction of, II. 314 n. 2 - damage to in earthquake of 1926, 11. 317, III. 50 n. I - - removal of frescoes to, iv. 5 - - objects in : passim - objects found near: Babylonian cylinder, 11. 266 M.M. III deposit, 11. 231 bead-seals, 11. 834, 835 signet-rings, 11. 776, 1V. 953 — roads from, 11. 100, 104, 547, 551 — walls of, 11. 350 Candles, Minoan, II. 128 Candlesticks, Egyptian, 4th Dynasty, I. 578, 599, II. 127 n. 2 — — on tomb of King Teta, 11. 127 n. 2 — — from tomb of Tutankhamen, 11. 127 n. 2 - Minoan, types of, 11. 127 - E.M. II, from tholos at Siva, 1. 578, 579, 11. 55 - M.M. III, from Magazine of Lily Jars at Knossos, 1. 578, 579 - L.M., from N.W. of Caravanserai, II. 127 — — from Nauplia, 11. 128 Cane, C-shaped prints of in M.M. II vasepainting, 1. 245, 246 Canea, 11. 44, 313 ring with engraved ivory bezel from, 111. 125, IV. 462 - keel-vaulted tombs in neighbourhood of, IV. 776 Canopy ornament on 'aryballos' from Chamber Tomb at Knossos, IV. 849: and see Ogival Canopy Cap, see Dress Capart, Monsieur, on ostrich-egg cup from Abydos, 11. 222 n. 2 Capellae of the Lares, hut-like, 11. 131 n. 1 Capital, M.M. III palm-tree form of, 1. 344, 345 - plaitwork, M.M. III, from entrance to Klytemnestra Tomb at Mycenae, IV. 846, 847

Capital (cont.) - half, limestone, from near Stepped Portico at Knossos, 11. 814, 815, Suppl. Pl. XXX. Cappadocia, figurines of Teshub from, III. 478 — early sealings from, with bull-sports, I. 15 n. 3, 11. 259 n. 4, 111. 205 - — — with bulls ceremonially draped, III. 205, IV. 23 Capsian trapezoid flints, 11. 49 n. 7 'Captain of the Blacks', on fresco fragments from House of the Frescoes at Knossos, 11. 755, 756, Coloured Pl. XIII opp. 756, IV. 376, 886, 887 Caravan-routes, African, antiquity of, II. 755 Caravanserai, see under Knossos Carding, vessel perhaps used for, 11. 308 Caria, connexions of with Minoan Crete, I. 4, 6, 11. 43 - cult of Double Axe in, IV. 479 - mercenaries from, weapons of, I. 101 Carinated bowls, Egyptian form, of diorite, I. 17 — — from Knossos, 1. 85–90, 11. 31 n. 1, 56 — — from Miamù, 1. 58 — — from Temple of King Sahurè, 11. 56 Carpenters, saw as sign of in Linear Script B, IV. 797 Cart, four-wheeled, on Class A tablet from Tylissos, IV. 809 - terra-cotta model of, from Palaikastro, 11. 156, IV. 807, 808 Casa Romuli, see Rome Casket, see Box Caskey, Mr. L. D., on figure of Snake Goddess in Boston Museum, III. 439 Cassel Museum, agate bead-seal in, IV. 109 Castelluccio, objects from Sikel cemetery at, I. 21, 22 Cat, as M.M. II hieroglyphic (personal badge), 1. 9, 281 - in Nilotic scene on dagger-blade from Mycenae, 11. 361, 111. 114 — on Phaestos disk, 1. 653, 656, 657 - on fresco from Hagia Triada (stalking pheasant), 1. 539–41, 11. 354, 111. 114 ---- from Knossos (pheasant's tail fragment found near), 1. 540, 541 — — from Egypt, 1. 541 - on Minoan seals, 1. 278, 11. 203, 1V. 588

— wild, in Crete, 111. 114 n. 3

- Cat's head sign in Linear Script A, IV. 682 ---- on offertory bowl from Apodoulou, IV. 657 Catamarans, fixed rudders of, 11. 240 Cattle on M.M. III seals, 1. 695 — on L.M. seals, IV. 563-8 - domestic, signs in Linear Script B, IV. 722-4 - horned, signs in Linear Script B, IV. 723 Cauldron, tripod, from Tomb of the Tripod Hearth, 11. 637 — from House S.E. of S. House at Knossos, 11. 630 — — from Phaestos, 11. 131 n. 3 — — from Tylissos, 11. 123, 567, 570, 624 Caves, use of in Crete as sanctuaries, 1. 162, 163, 11, 68, 651, IV. 411 - votive bronze bulls from, 11. 651 — buildings, II. 30 — and see Arkalokhorio, Ida, Korykian, Miamù, Psychro, Skoteinò, Stravomyti Cavetto mouldings of M.M. Ia gypsum tables, IV. 73, 74; on M.M. III stone vases, II. 697 n. 3 Cedrenus cited, IV. 673 n. 2 Ceiling patterns, Egyptian, 1. 258, 358 — — — perhaps influenced by Minoan rugs and sails, II. 206 — — — in tomb of Amenemhet at Thebes. II. 205, 732 — — — in tomb of Hepseba at Assiût, 11. 207 n. 4 — — — in tomb of Senmut, III. 31 185, 196 — — Minoan, early, 1. 201 — — — M.M. II, 1. 258, 260, 261, 274, 291 ------ M.M. III, 11. 205 With Double Axe motive, restored, IV. 614 — — spiral, from corner sanctuary of N.W. Insula of Palace at Knossos, I. 424, III. 30, 31, Coloured Pl. XV. — — with papyrus pattern, in painted relief, L.M. Ia (Queen's Megaron), III. 371-4, IV. 874, 875 1. 202, II. 205, III. 371, IV. 242, 874 Celts, Neolithic, types of, 1. 53, 54 — — from Magasà, 1. 32
- Е.М. I, I. 68

- CHALICE Cement, Minoan use of as paving for lightwells, 11. 523 - above early pavement of Central Court at Knossos, II. 800 - pavement of upper rooms of Caravanserai, II. 107 - Roman pavement over Theatral Area, IV. 18 - runnel by steps of Theatral Area, III. 247 — and see Tarazza Censers from Royal Magazines, Knossos, I. 568 — from Niru Khani, I. 437 — and see Incense burners Cereal signs in Linear Script B, IV. 623, 624, 721, 722 — on bead-seal with bull and griffins, IV. 624 Cerigo, 11. 5; M.M. I steatite pot from tomb at, 11. 199, 200, IV. 255 Cerigotto, 11. 5 Cesnola Collection, see New York Cestus, used round wrist of Toreador on fresco from Knossos, III. 216 Chad, Lake, route from Tripoli to, 11. 756 Chafing-pans from Royal Magazines at Knossos, I. 568 Chains, gold, E.M. II, from Mochlos, 1. 95 Chalandrianê, walled stronghold at, 1. 156, III. 6, IV. 78 Chalcedony dove pendant from Mochlos, I. 102, IV. 407 - ring from Cyclopaean House at Mycenae, IV. 553 — seals, M.M. III, 1. 677, 685 -- from Athens, IV. 532 — — from Isopata, 11. 764 n. 3, 766, IV. 501 — — from Knossos district, IV. 500, 501, 502, 543 — — from Lasithi, IV. 571 — — from Vapheio, IV. 573 — — Greek fifth-century scaraboid, IV. 536 Chalcolithic period, I. 21, 32, 38, 57, 68, 100 Chaldaea, connexion with Minoan Crete, I. 15, 16, 69 — — with Egypt, 11. 26, 27, 28 - origin of art of inlaying in, 11. 262, IV. 93 — — wheeled vehicles in, IV. 809 — tradition of God-given law in, I. 16 Chalice, faïence, from Temple Repositories at Knossos, II. 188
- gold, represented on Camp-stool fresco, IV. 390, 391

CHALICE

Chalice (cont.) - Minoan, affinity of with 18th Dynasty alabastron, 1v. 390, 391, 392 — pottery, E.M., from ossuary at Pyrgos, 11. 10, - offered to Goddess on L.M. I sealing, IV. 594 - on signet from Tiryns treasure, IV. 302 Chalkis, copper ingot from, 11. 624 Chalky inlay on Neolithic incised pottery, 1. 20, 36 Chamaezi: M.M. I oval house at, I. 139, 147, II. 40 n. 2, 518, IV. 160 n. 3 — — — bronze implements from, I. 194 — — — votive figurines from, 1. 151 — — — inscribed pithos from, 1. 639 — — — waterpipe from, IV. 160 n. 3 Chamber-tombs, see Burials, Minoan Chaouach, Tunisia, rock tombs at, 11. 181 Chapels, in Minoan private houses, 11. 279 Chapouthier, Monsieur Fernand, discoveries at Mallia, 11. 269 n. 4, 271 n. 2, IV. 75 n. 2 - - on cupped pavement table at Mallia, III. 392 ----- on date of Hieroglyphic Deposit at Mallia, IV. 676 n. 3 — — on date of jar from Mallia, 11. 271 n. 1 — — on horned helmet sign, IV. 689 n. 2 Charbonneux, Monsieur J., discoveries at Mallia, 11. 271 n. 2 Charcoal, use of in sepulchral vessels, II. 133 Chariots: introduction and evolution of, I. 16, II. 154, 244, III. 87 n. 2, IV. 808-25 used for hunting on mainland, IV. 579, 580, 831 Assyrian, connexion with Minoan type, IV. 819 Chaldaean type A, IV. 809-11 - - clay model of from Kish, IV. 809 — — on mosaic from Ur, 1V. 810, 811 — — on cylinder from Kish, IV. 810 Cypro-Minoan, influenced by Syro-Egyptian type, IV. 822 - on krater from Enkomi, IV. 658 Egyptian two-wheeled, IV. 808 - - imitated in Crete, IV. 793 - manufacture of, on relief from Egyptian Thebes, IV. 791 Sumerian type B, IV. 811-19 - - diffusion of, to Hittite regions, IV. 814, 815

Chariots, Sumerian type B, diffusion of (cont.) — — — to Aegean area, IV. 815 - persistence of in Chaldaea to age of Sargonids, IV. 813, 814 — — on plaques from Malatia, IV. 814 — — on bead-seals from Knossos, IV. 815; from Thisbê, IV. 816-19; misunderstood by Commandant de Noailles, 817 n. 2 — — on L.M. III vases from Enkomi, IV. 819 Minoan type with solid hind wheels (Linear Class A) on tablet from Tylissos, II. 156, IV. 796 Minoan later, dual form of type C, bowed behind, L.M. II, use of, 11. 244, IV. 579, 795, 820 ff. - — — diffusion of in Aegean area, IV. 821, 825 - — — connexion of with Assyrian warchariot, IV. 819 --- -- structure of, IV. 791 in Greece, IV. 825 — — — on fresco from Tiryns, IV. 825 — — — on frieze from Megaron at Mycenae, 111. 87 — — — in L.M. IIIa ceramic ornament, IV. 372 ----- coupled with papyrus on amphora from Enkomi, Cyprus, IV. 375 — — — drawn by griffins on sarcophagus from Hagia Triada, IV. 823, 824 — — — on bead-seal from Avdù, IV. 791, 822, 823 IV. 425 — — — on bead seal from Vapheio, IV. 420 ----- on stela above 5th Shaft Grave at Mycenae, IV. 250 ----- on Chariot Tablets from Knossos, II. 155, 802, IV. 787-9, 819, 821, 831 Geometrical period, votive bronze from Olympia, IV. 797 Minoan origin of, IV. 295 Syro-Egyptian, influence of on Cypro-Minoan, IV. 822 Chariot-wheels, evidence of wholesale manufacture of, at Knossos, IV. 793, 795 — on Tablets from Armoury Deposit, IV. 795 - four-spoked, Egyptian, IV. 796

Chariot-wheels, four-spoked (cont.) — — Minoan, IV. 796 - six-spoked, Egyptian, IV. 796 — — Italian, IV. 797 — — Syrian, IV. 796 — — on Geometrical vase from Kavusi, IV. 797 — — on Greek vase of Melian class, IV. 797 - eight-spoked, Assyrian, IV. 796 — — Balkan, IV. 797 — — Cypriote, IV. 796 — — Italian, IV. 797 ------ Syrian, IV. 796 797 n. 3 - on bronze vessel from Glasinatz, IV. 497 n. 3 Charioteers, Roman, 111. 229 Charles V of Spain, III. 227 n. 3 Cheese, offered to snakes in Poland, IV. 158 Chequer patterns, M.M. III, II. 600 — — L.M. II, IV. 348 — — L.M. III, IV. 350 ------ Sub-Mycenaean and Geometric, IV. 350 n. 1 — — Egyptian origin of, 11. 600, 1V. 348 Chersonesos, I. 298 — seals from, 11. 843, IV. 553 - submergence of coast at, II. 87 n. 2, 234 Chest, perhaps as sign in Linear Script B, IV. 726 Chester, Mr. Greville, donor of bead-seal to Ashmolean Museum, IV. 667 n. 1 - - acquirer of prism-seal from Karnak, IV. 503 n. 5 Chests, painted stucco, from Loom Weight area at Knossos, 1. 253, 111. 488 - wooden, containing arrows, from Armoury Deposit, IV. 836, 837 — — from M.M. III floor-cists, 1. 451, 452 - and see Boxes Chevron ornament on embroidery on frescoes from Threshing Floor Deposit at Knossos, 111. 37, 38 - - on ivory comb from Temple Tomb, IV. 1005

- — on pottery amphora from Zafer Papoura, III. 471
- ----- on signet from Thisbê, III. 471

Chevron ornament (cont.) ----- on shale slab from Chieftain's House at Kavusi, 111. 391 Chiaroscuro, in hatched shading on Griffin Fresco from Room of the Throne at Knossos, IV. 912, 913 Childe, Prof. V. Gordon, on Minyan ware, I. 194 n. 2 - - on predynastic Egyptian stone bead, II. 179 n. 11 Children, burial of toy vessels with, IV. 1008 - ivory figures of, from Palaikastro, 111. 446 - signs for in Linear Script B, IV. 708 Chisel, bronze, from Chamaezi, I. 194 - from N.W. House at Knossos, II. 629 - jasper, Neolithic, from Knossos, II. 13, 14 Chishull, Mr., on Boegia at Miletos, IV, 47 n. 4 Chita, see Leopard Christian chapel on Mount Juktas, I. 153 Christianity, underlying affinity of with Minoan religion, III. 144 Christos Avthentis, church of on Asterusian Mountains, 11. 81 — — — on Diktê, 11. 81 — — — on Juktas, 11. 81 — — — primitive shrine near, 11. 81 — — tholos at, 11. 43, 81 n. 6 Chronology, Egyptian, I. 30, 31, 200 - Sub-Neolithic, 1. 38, 56, 70, 74, 78 - Minoan, I. 11 n. 1, 12, 13, 25, 28-30, 34 n. 4, 11. 358 — E.M. I, 1. 70, 11. 30 — E.M. II, 1. 102 — E.M. III, I. 126 - M.M. I, I. 198, 202 — M.M. Ia, IV. 416 - M.M. II, 1. 270, 290, 291, 299, 300, 552, 553 — M.M. III*a*, 1. 421 - M.M. IIIb, IV. 874 - L.M. Ia, IV. 276 - L.M. Ib, IV. 322, 881 — L.M. II, IV. 322, 729, 944 — Sub-Minoan, I. 27 — Mycenaean B, IV. 351 Chrysalis, gold, from Kalkani Cemetery, Mycenae, 11. 788 n. 2, 111. 149, 151 — — from 3rd Shaft Grave at Mycenae, 111. 151 - on 'Ring of Nestor' of Common White butterfly, 11. 788, 111. 149

- on signet from Vapheio tomb, III. 140, 141, 149

Chrysalis as symbol of resurgence, new to Ancient Religion, 111. 141, 142 Chryselephantine figures of Minoan Goddess and God, <i>see under</i> Figurines Chrysocolla, <i>see</i> Malachite
Chrysolakkos, see Mallia
Chukar-Caccabis, resemblance to partridge on
frieze from Knossos, II. 110 n. 2
Chukur Kend, stone figurines from, I. 50
Chumnos, Georgios, account of Tree of Para-
dise by, 11. 483 n. 2, 111. 148
Church, Prof. A. H., analysis of faïence by, 1. 489
— — — tin from Abydos by, 11. 179 n. 1
Churchill, Capt. E. G. Spencer, Minoan
bronze bull in collection of, 11. 650, 651,
III. 220
Cichorium spinosum, perhaps represented on
frieze of Pavilion of Caravanserai, 11. 113
— — used as stopper for water-pots, II. 113 n. 1
Cilicia, connexions of with Minoan Crete, I. 15,
11. 167, 169 n. 2, 656, 1V. 408, 713, 763,
935 n. 2
— — with Cyprus, 11. 656, 1v. 763
— — with Keftiu on Egyptian monuments,
11. 656
— Minoan plantations in, IV. 422, 497, 534, 763
— saffron culture in, IV. 720
- silver exported to Crete from, 11. 169
Circle motive, in L.M. Ia ceramic ornament,
IV. 264
— — in Mycenaean ceramic ornament, IV. 265
Circles, linked, on L.M. Ia jug from Knossos,
IV. 264
— — on rhyton from Shaft Grave at Mycenae,
IV. 265
Circus, <i>see</i> Bull-sports
Cist-ossuaries, see Burials, Minoan
Cists, analogy of with cells attached to Neolithic
buildings, 11. 18
— in Maltese Megalithic monuments, 11. 181
— M.M. III use of, 1. 236, 316, 442
— at Tiryns, 11. 202 n. 3
— and see under Knossos
Cistus, see Rock-rose
Cithara, Minoan, 11. 834
— — influence of Egyptian type on, II. 835
— — in ritual scene on Hagia Triada sarco-
phagus, 11. 834
— — original number of strings of, 11. 834 — — used at Delphi, 11. 834
— — used at Delphi, 11. 834

- Cithara, Minoan (cont.)
- — as hieroglyphic sign, 11. 834.
- City of Minoan type represented on silver rhyton from Mycenae, 111. 89, 92
- and see Town Mosaic
- City of Refuge, see Juktas
- Clarke, Capt. T. H. M., on Minoan latrines, I. 228 n. 2
- Claudius, bull-sports introduced in Rome by, III. 229
- Clavus, Minoan parallel to, IV. 398
- Clay, blue-black, found in Crete, 11. 328
- used in Minoan roof and terrace pavements (*tarazza*), 11. 98, 107, 145, 327, 328, 699, 700, 712, 716
- core of Horns of Consecration from Domestic Quarter at Knossos, II. 160 n. 3
- - of movable tripod hearths from Knossos and Mycenae, IV. 179
- cylinders of Late Mycenaean well at Melos, III. 257
- — of well at Ur, 111. 259
- envelope from Cappadocia, IV. 23
- floors of Neolithic houses at Knossos, 11. 18
- foundations of Minoan roads, 11. 154
- nodules from room at Knossos, II. 767
- — from Hagia Triada, 11. 484 n. 1
- ritual table in pavement of sacellum at Phaestos, 11. 195, 111. 392
- yellow, perhaps used by Egyptian wall painters, 11. 449
- and see Pottery, Sealings, Stucco, Tablets, Tarazza, Terra-cotta
- Clerestory, above S. Propylaeum at Knossos, 11. 688; above Lustral Basin of R. of Throne, IV. 922, 924, Fig. 897
- Climate, Cretan, 11. 2, 111. 138
- Club, naked barbarians armed with, on silver rhyton, Mycenae, IV. 97, 98; Carian use of, 111. 99, 100
- — on Phaestos disk, 111. 99, 100
- — on coins of Kos and Selgê, III. 100 n. 1
- — in cult of Goddess at Comana, 1. 656
- — as attribute of Herakles, 111. 100 n. 1
- Clytemnestra, see Klytemnestra
- Cobalt, see Kyanos
- Cobble-paving, in Caravanserai at Knossos, II. 105
- Cockchafers, on M.M. II goblet from Knossos, I. 240, and see Beetle (land)

COCKLES [31] COLUMN-BASES
Cockles, see Shells	Coin-types, cow (cont.)
Coffins, see Burials, Minoan	— — suckling infant Zeus, 11. 278 n. 2
Coiled spray motive, on pottery from Knossos,	- dates, II. 493 n. 2
1. 598; from Melos, 1. 598; from 4th Shaft	- goat attacked by lion, IV. 539
Grave at Mycenae, 1. 598, 599	— Goddess with hounds, II. 765 n. 3
Coinage, Minoan dumps predecessors of, IV.	— Isis Pelagia, II. 252
664: and see Currency	
Coins, Greek, of Aegina, found at Knossos,	— labyrinth, III. 330 — ladle, IV. 936
II. 5-6	
— — of Akanthos, IV. 539	— lion's mask, II. 831 n. 1
— — of Aspendus, 11. 345	lion attacking bull, IV. 535, 536, 539
- of Byblos, iv. 535	— — — goat, IV. 539
	Minotour III 767
	- Minotaur, IV. 767
	— slinger, II. 345
— — of Corcyra, 1V. 557 — — of Eryx, 1I. 765 n. 3	— Talôn, II. 116 n. 1
= of Cortume W rfee rfee	- warrior, II. 46 n. 3
— — of Gortyna, IV. 560, 562	- Zeus suckled by cow, II. 278 n. 2
— — of Kalymna, 11. 46 n. 3	— — Velchanos, II. 843
— — of Knossos, III. 330	Colchis, connexion of with Minoan Crete, IV. 767
— — of Kos, III. 100 n. 1 — — of Larissa, III. 229	— Minotaur on coins of, IV. 707
	Col di Tenda, rock-cut figures above, 11. 170 Collars, bronze, from Illyria, 11. 198
— — of Macedon, IV. 46, 557, 564 n. 3 — — of Malla, IV. 536	Columns, Egyptian, 11. 520, 521, 111. 513
- of Metapontion, iv. 628	— Minoan, fluting of, I. 344, II. 520, 521, III.
— — of Motya, II. 765 n. 3	322, 323, 381
— — of Phaestos, II. 116 n. 1, 843	- form of, I. 342, 343, 344, 345, III. 63, 64,
	321, 322, 323
— — of Priansos, 11. 493 n. 2	palm, III. 513
— — of Rhegion, 11. 831 n. 1	— — proportions of, 11. 674, 689
— — of Salamis, 11. 53 n. 2	— round and rectangular, alternation of,
— — of Segesta, II. 765 n. 3	II. 567
— — of Selge, II. 345 n. 3, III. 99, 100 n. 1	— — superposed, 111. 62–4, 92, 100
— — of Tarsus, IV. 536	— — wooden, 11. 692, 111. 321
— — of Tenedos, 11. 276	— of Hall of the Double Axes at Knossos, III. 321
	— of S. Propylaeum, 11. 689, 692
— Roman, of Antoninus Pius, 11. 52 n. 3	- of Stepped Portico, III. 322
— — of Julius Caesar, IV. 936	— of Queen's Megaron, III. 355
	— of Domestic Quarter, III. 381
— — contorniate, II. 252	— of N.W. Insula, 111. 18
Coin-types, ancilia, 11. 52 n. 3	— of Little Palace, 11. 520, 521
— Artemis Tauropolos, 1v. 46	— at Mallia and Palaikastro, 11. 567
— aspergillum, IV. 936	— on frieze from E. Hall, 111. 510, 513
— barley, IV. 628	— on frieze from Megaron at Mycenae, III. 85
— bull attacked by lion, IV. 535, 536, 539	— on rhyton from Mycenae, III. 100
— — licking hoof, IV. 560	— and see Pillars
— — scratching head, IV. 561, 562	Column-bases from church of Hagios Jannis,
— bull-sports, III. 229	Visala, 11. 73 n. 1
— club, 111. 100 n. 1	— from Knossos, E. Hall, I. 323, III. 485
— cow and calf, IV. 557, 558	— — Area of Spiral Fresco, 1. 370, IV. 235
— — scratching head, IV. 361, 562	— — Lustral Area, 1. 410

.

COLUMN-BASES [32] Column-bases, from Knossos (cont.) — — N.W. Treasure House, II. 617 — — Pillar Sanctuaries, 1. 441 — — S. Propylaeum, 11. 688 — — W. Porch, 11. 670, 689 — — N.W. Portico, I. 422, III. 361 — — N.E. Portico, 1. 386 — — W. Portico, 1. 394 — — Queen's Megaron, 111. 360 — — Domestic Quarter, 1. 351, 352 — — Central Court, 11. 804 — — Light Area of Pillar Hall, 111. 164 - from Niru Khani, II. 234 - from Phaestos, 11. 688 — from Visala, 11. 73 - M.M. II, 1. 211-13, 370, 410 — M.M. III, 1. 211, 323, 343 - breccia, 1. 370, 386, 111. 485, IV. 235 - gypsum, 1. 343, 351, 352, 441, 11. 617, 689, 111. 164 — half, 11. 670 — limestone, 1. 394, 422, 11. 689, 738 n. 1, 111. 361, IV. 13 — oval, 11. 688 — polychrome, I. 370, 425 — re-use of, 1. 212 — square, 11. 629 — stone, 11. 391, 111. 360 - on Miniature Fresco, III. 63 Coma Berenices, IV. 477 Comana, coins of, III. 100 - cult of Goddess at, 1. 656 Comb, ivory, from Temple Tomb at Knossos, IV. 1004, 1005 — — from Mycenae, 1v. 1005 n. 2 — — from Palaikastro, IV. 1005, 1006 — gold, from Mycenae, IV. 1005 n. 2 Compasses, invention of ascribed to Talôs, II. 116 n. 1 - used in decoration in Egypt and Crete, IV. 92 n. 2 Conch, see Shells Conduit, Minoan, from spring of Mavro Kolybo, 11. 463 Cone-seal, see Seal Conglomerate, use of in M.M. construction, 1. 211, II. 670 — imitated in M.M. I pottery, 1. 179 — — in M.M. III pottery, I. 597, 600-2

CORN Constantine, cross on altar block on coins of, iv. 202 Contarini, Pietro, letter from Girolamo Donato to, 11. 313, 321 n. 2 — Villa, frieze in by Tiepolo, III. 56 Contraction of bodies in tholos tombs, II. 45 Cook, Prof. A. B., on Minoan Genii, IV. 432 Cooking, see Knossos, Kitchen — hearths at Knossos, 11. 20 n. 1 — pots, Neolithic, from Knossos, II. 10 - M.M. III, 1. 554-6, 565-8 — — ritual connexions of, 1. 567 Copper Age, I. 13 — — cemeteries in Cyprus, 11. 273 n. 3 Copper, E.M. I use of, 1. 68 — adze-axes, E.M. II, 1. 101 - axes, rounded Egyptian, IV. 415 — — from Neolithic house at Knossos, II. 14 — — votive, from Mochlos, 1. 101 — 'moustache-cups' (Egyptian), 11. 57 - daggers, E.M. II, 1. 99, 11. 54 — — from Cyclades, I. 100 — — from Kumasa, I. 21 — — from Lagash, 11. 276 — — from Monte Bradoni, 11. 169 - Egyptian vessels of, imitated in Crete, I. 193 - exported to Egypt, II. 637 — fragment from Mochlos, I. 57 - gold-plated, from Vat Room Deposit at Knossos, 1. 170 — ingots, from Cyprus, 11. 624 — — from Greece, 11. 624 — — from Hagia Triada, 11. 624, IV. 652 — — from Knossos, 11. 624 — — from Sardinia, 11. 624 — — from Tylissos, 11. 624, 1V. 652 - inlays on bronze dagger-blade from Mycenae, III. 114 - spearhead from Hagios Onuphrios, I. 100, 101 — swords from Cyprus, 11. 273 Coracias garrulus, see Roller Corbels, probably used for arches of viaduct at Knossos, 11. 96 Corcyra, I. 2 — coins of, IV. 557 Corfu, see Corcyra Corinth, Neolithic remains near, 11. 4 — Gulf of, 11. 169 - Minoan port near, 11. 168 Corn, offerings of, at Knossos, I. 497

CORN

Corn (cont.) — sign, Egyptian hieroglyph, IV. 802 — — on Chariot Tablets, IV. 668 - storage of, at Knossos, IV. 629, 630 Cornelian beads, E.M. II, 1. 95 ------ from Amira, 11. 174 n. 2 — — from Pyrgos, 11. 75 — bead-seals, M.M. II, 1. 273, 278, 11. 203 — — M.M. III, 1. 673, 675, 11. 307 n. 2 — — from Arkhanes, IV. 42, 526, 588 — — from Chersonesos, 11. 843 — — from Crete, IV. 18 — — — Central, 11. 419, IV. 453, 533 ----- East, IV. 446, 447, 497 — — from Goulàs, 11. 203 n. 1 — — from Hydra, 1v. 466 — — from Klitara, 111. 130 — — from Knossos, 11. 633, 793, 1v. 400, 849 — — from Lyktos, IV. 571 — — from Melos, 1v. 444 — — from Mycenae, IV. 170, 402, 544 — — from Phaestos, IV. 434, 435 — — from Siteia, 111. 95 n. 3 — — from Vapheio, IV. 570, 690 - pendant, from Knossos, III. 410 Cornice, Minoan, triple gradation of, 1. 686-8, III. 513; mark of architectonic origin in gem types, 1. 686, 687, IV. 566 - block, stepped, of Porch of Central Court at Knossos, II. 814 Corslet, bronze talent as equivalent of on Chariot Tablets from Knossos, IV. 653, 805 — Cypro-Minoan, IV. 803 — Egyptian, parallels of Rameses II's time, IV. 803 — Minoan, types of on Chariot Tablets, IV. 803 - - worn by votaries, IV. 401 - of 'Peoples of the Sea', IV. 804 — sent by King Kinyras to Agamemnon, IV. 804, 805 - of Shardana, IV. 803 --- sign in Linear Script B, IV. 787, 802, 803, 805 Cornwall, distribution of tin from, II. 179 Corridas, see Bull-sports Corybantes, 1. 6 Cos, ritual use of club in, 1. 656 Covas, primitive monuments in Balearic Islands, III. 322 Cow and calf, relation of with Ishtar, IV. 555; with Hathor, 1. 19, 512-15, IV. 554

CRETE Cow and calf (cont.) — — faïence, from Temple Repositories at Knossos, 1. 498, 510-14, 524, IV. 554 — — — ivory from Nimrûd, IV. 555 — — — on L.M. seals and sealings, IV. 553 — — — on Greek coins, IV. 557, 558 — — — on Hagia Triada sarcophagus, 11. 650 - head of, from Lagash, 11. 262 - led by Minoan Genii, IV. 443 - licking hind foot, on L.M. Ia seals, IV. 560 — of Hathor, star-symbols of, II. 536 n. 1, III. 123 — used as decoy for bull on Vapheio Cup B, 111. 183 Cowboys, see Bull-sports Cowley, Sir A. E., on ox-head sign in Hittite script, IV. 713 n. 4 Cowrie, see Shells Crabs in Minoan ornament, II. 502, IV. 105 - clay reliefs moulded on dead specimens, from W. Court, 1. 521, 522 - on sealing from Temple Repository at Knossos, 1. 695 - on Geometric vase from Milatos, IV. 164 Craftsmen's signs, 1. 124, 134, 483, 484, 485, 488, 496, 111. 408 Crane-dance instituted by Theseus in honour of Ariadne at Delos, 111. 74, 75, 78 Crespellano, late Bronze Age pottery from, 11. 428, IV. 637 Crests, feather, on Phaestos disk, III. 95 Crete: climate of, 11. 32, 111. 138, 1V. 2 coast of, submerged, 11. 87, 234 - deserted in Middle Ages and later, 11. 85 communications in, IV. 793 — by draught animals, IV. 827, 831 - by wheeled vehicles, IV. 807, 808 - transit route across, II. 167-91 - and see Roads, Minoan dances in, traditional, 111. 75 earthquakes in, 11. 312-25, 1V. 989 Eastern, in E.M. age, I. 165 - contrast between M.M. I and M.M. II in, II. 214 n. 2 emigration from, 11. 321 Eteocretan race and language, survival of, II. 843 ethnic elements in, II. 5, IV. 464

D

[33]

CRETE

Crete (cont.)

- insular advantages of, 1. 19
- invasions of, from north, 1. 27
- Keftiu of Egyptian records identified with, 11. 656-8; possibly Cilician coast in narrower geographical sense, 11. 657
- piracy on coasts of, 11. 85
- political conditions in, in M.M. III-L.M. I, 11. 559-71, 111. 6; in L.M. I, 11. 348, 1V. 883; in Early Iron Age, 1. 11; in Roman times, 11. 39, 84
- relations of, with Africa, 11. 742, 756: and see relations of with Egypt and Libya
 - with Anatolia, I. 3–6, 14, 16, 20, 161, 618, 667, 668, 11. 4, 12, 15, 28, 45, 167, 221, 267, 658, 111. 424, 475, 1V. 464, 935 n. 2
- --- with Assyria, IV. 530, 534, 548
- with Babylon, IV. 422, 497, 654, 808
- --- with Chaldaea, 1, 15, 16, 69
- with Cilicia, 1. 15, 11. 167, 169 n. 2, 656, IV. 408, 422, 534, 713, 763, 935 n. 2
- with Colchis, IV. 767
- with Cyclades, I. 13, 20, 36, 62, 72, 74, 75, 84, 90, 95, 101–3, 111, 112, 114, 115, 148, 166, 168, 172, 177, 247, 274, 466, 557, 558, 560, 561, 11. 15, 193, 309, 539, IV. 715
- --- with Cyprus, I. 15, 16, 153, 160, II. 14, 15, 134, 505, 654, III. 480, IV. 398, 407, 497, 758, 763, 827
- with Cyrene, 1. 285, 11. 39, 84, 756
- relations of, with Egypt, 1. 19, 11. 2, 697, 111. 106, 283, IV. 403 n. 1, 654:
 - predynastic, I. 13, 16, 17, 25, 56, 478, II. 44, IV. 172, 173, 525, 526, 940 n. 2, 982 n. 4
 - protodynastic, 11. 58, 60, 1v. 503-5, 525, 526, 984
 - IVth Dynasty, 1. 17, 11. 56, IV. 235 n. 1
 - Vth Dynasty, 11. 56
 - VIth Dynasty, IV. 520
 - Middle Kingdom, I. 18, 11. 360, 625, 1V. 986, 987
 - XIth Dynasty, II. 177
 - XIIth Dynasty, IV. 248, 249
 - XIIIth Dynasty, IV. 248, 249
 - New Empire, 1. 18, IV. 880, 986, 987
 - XVIIIth Dynasty, 11. 178, 362, 536, 647-9, 736-48, 111. 30, 31, IV. 269

- Neolithic, 1. 14, 11. 12, 14, 15, 22-59
 - E.M., I. 17, 18, 26, 64–9, 75, 78, 80–93, 101–3, 113, 114, 120–6, 357, 11. 10 n. 6, 22–59, 362, IV. 486
 - M.M. I, 1. 133, 180, 193, 199, 11. 202
 - M.M. II, 1. 237, 238, 241, 256, 258, 261, 266, 268, 270, 271, 274, 280, 281, 283, 285–300, 311, 314, 315, IV. 130
 - M.M. III, 1. 319, 320, 344, 345, 358, 376, 410, 412, 415–22, 476, 488, 490–3, 498, 509, 510, 534, 539, 541, 553, 568, 584, 601, 683, 684, 700, 704–7, 709, 715, 718, 11. 467, 476, 111. 402, IV. 248
 - L.M. I, I. 297, 344, II. 76, 166, 205, 361, 521, 522, III. 115, 372, IV. 265, 281
- L.M. II, 1. 18, 111. 446, IV. 330, 339, 749, 803
- L.M. III, 111. 305
- religious, 11. 841 n. 6, 1v. 464, 983: and see Ta-Urt
- trading, 1. 462, 11. 54, 61, 88, 168, 192, 214, 221, 508, IV. 284, 595, 654, 655, 718
- relations of, with Etruria, 11. 130, 131, IV. 188
- relations of, with Greece, I. 12, 13, 20, 33, II. 4-5, 41 n. 4, 65, 168, 217, 432, 452, 697, 833, III. 128, 418, IV. 8, 26, 227, 228, 229, 248, 253, 539, 549, 550, 754, 755, 870, 871
 - Neolithic, 1. 4, 14
 - E.M. III, 1. 114
 - M.M. II, IV. 283, 284
 - M.M. III, 1. 23, 445, 485, 594, 595, 599, 600, IV. 222, 236, 746
 - L.M. Ia, IV. 334, 746, 870, 871
 - L.M. Ib, IV. 281, 283, 420, 887
 - L.M. II, IV. 852, 853, 945: and see Pottery, L.M. I c
 - Linear Script A, IV. 746
 - Linear Script B, IV. 716, 887, 945
 - conquest of by Minoans in L.M. Ib, IV. 283, 887
 - epic tradition, 111. 106
 - colonization from Crete, 11. 571, 626, IV. 283, 887
- relations of, with Italy, 1. 20, 21, 11. 169
- --- with Libya, 1. 312, 11. 45, 756, IV. 34, 172, 464, 986
- with Malta, 1. 263, 342, 492, 11. 180, 182, 190, 111. 322

Crete, relations of (cont.) - with Palestine, IV. 881 — with Pontic region (Amisos, &c.), 11. 658, 659, IV. 764-9 - with Sicily, 1. 3, 22, 494, 11. 626, 627, IV. 959, 960 n. 1, 978 — with Spain, I. 22, 58 n. 2, 492, 494, II. 179, 180 — with Sumeria, II. 253–66, III. 261, IV. 125, 421, 955 - with Syria, 1. 15, 16, 197, 11. 33, 192, 244, 267, 655, 656, 658, 743, 825, 111. 475, IV. 398, 417, 401, 422, 497, 771 et seqq., 781 - with Troy, 1. 20, 58, 62, 97, 191, 193, 194 saffron culture revived in, by Venetians, IV. 720 snake-skin used as charm in, IV. 168 Crisa, 11. 841 Crockets, on gypsum throne from Room of the Throne at Knossos, IV. 918 Crocodile, associated with Ta-Urt, IV. 457 - associated with Minoan Genii on hydria from Kurion, IV. 457 - sign, Egyptian, 1. 280 Crocuses, gold, on E.M. II pins from Mochlos, I. 97 — on faïence votive robes from Knossos, II. 469 - on frescoes from House of Frescoes at Knossos, II. 450, 458, 459, 464, III. 363 — on pottery, M.M. Ib, I. 185, IV. 106 ---- M.M. II, 1. 259, 263, 264, 269 — — L.M. Ia, IV. 81 Crocus-gatherer fresco, I. 539 'Crooked Nostril' (Stravomyti) Cave, II. 111 n. 3 Cross, as astral sign among primitive peoples, IV. 94 - faïence inlay from Knossos, I. 516 - gold, from 3rd Shaft Grave, Mycenae, 1. 516 - marble, from West Temple Repository, Knossos, I. 517, IV. 94 - on altar blocks of Constantinian coins, IV. 202 - on Hathoric cow, I. 513 - - adopted by Minoan cult, I. 514, III. 123 - on objects from Temple Repositories, 1. 515, 684

Cross (cont.) --- patterns, E.M. III, 1. 112 — — M.M. I*a*, 1v. 84 - - on robes in Procession Fresco at Knossos, , II. 73I — and circle patterns, M.M. Ia, IV. 94 - symbol of Minoan Goddess in chthonic aspect, I. 514-17 — sign, as mason's mark, 11. 327, 663 — — in Linear Script A, I. 516 — — in Linear Script B, I. 516, IV. 760 — — in Cypro-Minoan script, IV. 769 — — in Cypriote syllabary, 1. 516 — — in Mainland script, IV. 743 ----- as primitive pictograph of star, I. 514 ----- as beginning of sign-groups, I. 280 - as end of sign-groups, IV. 759, 760 Cross-hatching on sherd from Harageh, IV. 131 Crown of Minoan Goddess, on mould from Siteia, 11. 724 — — — restored on Procession Fresco, II. 724 - of Priest-king, on relief in S.N. Corridor, II. 473, 775–89 Crystal beads, E.M. II, 1. 95 — boss of pectoral from Gurob, III. 108 - bowl from E. Treasury at Knossos, III. 409 Throne, IV. 930 — cylinder from Vat Room Deposit, I. 170 — flake from Neolithic stratum, II. 14 - hilt plate of cruciform sword from Domestic Quarter, IV. 854 — inlays, from Hissarlik, I. 471 the Throne, 1. 472, 111. 109–11, IV. 928, 930 -----E. Treasury in Domestic Quarter, 111. 399, 405, 409 — — — W. Temple Repository, 1. 318, 469–75, 480–2, III. 409, IV. 92 — — from 4th Shaft Grave at Mycenae, 1. 484 - jewellery, from Lustral Basin of Room of the Throne, IV. 930 - lens from Mavro Spelio, III. 111 n. 2 - - of eye of bull's head rhyton from Little Palace, 11. 530, 111. 108 -- miniature painting on, 111. 107-33, 1v. 930 - pendant from Gournià, III. 411 - pommel of dagger from Lustral Basin of Room of the Throne, IV. 931

— — from 3rd Shaft Grave at Mycenae, III. 108

CRYSTAL

Crystal, pommel (cont.)

- — of sword from Mallia, 11. 273
- pyxis-cover from E. Treasury at Knossos, 111. 410
- scarab from Beirut, IV. 535
- seals of, M.M. I, 1. 199, 271, 273, 274
- — M.M. II, IV. 93, 523
- — M.M. III, 1. 673, IV. 511
- — from Arkhanes, IV. 93, 315
- — from Knossos, IV. 588
- — from Phigalia, IV. 466
- — from Siteia, 1. 274, IV. 523
- — from Sphungaras, 1. 673, IV. 511
- spindle-whorls, from Amira, 11. 174 n. 2
- supplies of, at Knossos, IV. 931
- tablet from near S.W. House, III. 88
- tessera from stone box by S. House, II. 373
- vase with double axe from Egypt, 11. 28
- Cuirass, see Corslet
- Culverts of viaduct at Knossos, 11. 96
- Cuneiform inscription of Rusas II, 11. 169 n. 2 Cup-bearer fresco, 1. 8, 550, 11. 337, 353, 684, 704-12 (Coloured Pl. opp. p. 707), 1V. 3, 6
- high position of in Egypt and under Oriental monarchies, IV. 806
- Cups, bird's-nest, from near Stepped Portico at Knossos, 11. 633
- bronze, from Mochlos, M.M. III, 111. 177
- Communion, Greek Orthodox, IV. 391 n. 6
- diorite, from Knossos, 11. 57
- faïence, from Deir-el-Bahari, 11. 57
- --- from Enkomi, IV. 765
- -- gold, from Mycenae, near Grave Circle, 1v. 365
- — 3rd Shaft Grave, 11. 504
- — 4th Shaft Grave, I. 223, 469, II. 188, IV. 183 n. 4, 363, 391, 958
- from Vapheio, I. 245, 525, 676, 715, 717,
 II. 111, 276, 363, 452, 790 n. 2, III. 2, 111,
 177-85, 188, IV. 10, 22, 444
- -- 'moustache', Egyptian, from Knossos, II. 57
- of Nestor, IV. 958
- pottery, see under Pottery
- silver, from Midea in Argolid, 11. 507
- ----- represented on Camp-stool Fresco, IV. 365
- steatite, fragments of, said to have been found with Ivory Boy-God, III. 444
- - from Apodoulou, IV. 657

[36]

- Cups, steatite (cont.)
 - — from Hagia Triada, 11. 47, 742, 779, 790, 111. 83, 1V. 400
 - stone, from Knossos, 11. 633, 111. 178
 - Sumerian, engraved, IV. 529
- Vapheio type, 11. 111, 175, 380, 507, 111. 177: and see Cups, gold, from Vapheio
- — as sign in Linear Script B, 11. 533, IV. 729
- votive, from Knossos, II. 135 n. 1, IV. 3
- Cup-sign, in Linear Script A, IV. 715
- in Linear Script A, on base of vessel from Melos, 1v. 715
- in Linear Script B, 11. 533, 1v. 687, 715, 729, 806
- in Linear Script B, coupled with throne and sceptre sign, IV. 687, 806
- in Linear Script B, in name groups, IV. 715
- Cupped-blocks, from Hierakonpolis, IV. 980
- from Knossos, Temple Tomb, IV. 978, 980, 981
- from Mallia, 111. 392–4, IV. 24
- --- from Mesarà tombs, IV. 982
- from Palaikastro, IV. 980 n. I
- from Phaestos, III. 392
- Curia Saliorum, described as hut, 11. 131 n. 1
- Currelly, Mr. C. T., IV. 28
- Currency, Minoan:
 - gold bars as medium of, IV. 664, 665
 - — from Cypro-Minoan tomb at Old Salamis, IV. 665
 - rings as medium of, IV. 664, 665
 - — from Mycenae, IV. 664, 665
 - 'skilling' from Mycenae, 1v. 665
- Curvilinear ornament, Egyptian, 11. 176, 195
- — Minoan, 1. 164, 165, 11. 176, 185, 193, 195, 208
- — and see Spiral
- 'Custom-House' at Komò, 11. 88
- — Minoan oil-jars from, 11. 166
- Customs control, Minoan, II. 254, 255, 372
- Cutters, copper, from Mochlos, 1. 101
- Cuttle-fish, see Octopus
- Cybele, see Kybele
- Cyclades, cylinder seals from, IV. 496
- daggers, copper, from, I. 100
- drain-construction in, II. 299 n. 4

CYCLADES

Cyclades (cont.) - fixed hearths in, 11. 21 - galleys from, fish ensigns on, 11. 26 — houses, rounded, in, I. 139 — — Tower, in, 11. 299 - palettes, stone, from, 11. 44 n. 2 - pendant, dove, from, IV. 407 — pottery from, see under Pottery — primitive marble images from, 1. 47, 48, 11. 44 n. 2, 193, IV. 428 n. 1, 429 - relations of: with Anatolia, 1. 20 with Crete, 11. 193, 539 — Neolithic, II. 15 - E.M., I. 13, 20, 36, 62, 72, 74, 75, 84, 90, 95, 101, 103, 111, 112, 114, 115 - M.M. I, I. 148, 166, 168, 177 — М.М. III, п. 309 - Linear Script A, IV. 715 with Egypt, II. 242 with Greece, 11. 20 - street construction in, 11. 299 n. 4 - use of silver in, I. 191 — walled strongholds in, III. 6 — and see Melos Cylinder-seals, see Seals Cymbals of Kybele, associated with Minoan Goddess, IV. 219 - held by Goddess and attendant on signet from Thisbê, 111. 472 - from Cymbal-player's Tomb at Moulianà, III. 472, IV. 220 – from graves at Egyptian Thebes, III. 472 Cynocephalus, Egyptian, E.M. imitations of, 1. 83, 119, 120 — — adorant ape of, 11. 763 Cypress groves, Cretan, I. 344 — — at Knossos (of Rhea), 11. 7, IV. 1, 18 - wood, probable material of Minoan statues, III. 523 — — possible export of, from Crete, 11. 248 III. 321, IV. 1, 970 Cyprus, Apollo of Amyklae identified with Resheph in, III. 480 — bronze axes from, single-bladed, II. 721 n. 4, IV. 415 — — hydrias from, 11. 652, 653, IV. 310 — — shrine from, 11. 134 - chariot-wheels in, 8-spoked, IV. 796

[37]

Cyprus (cont.) - copper swords from, II. 273 — dove cult in, IV. 406, 407 — gold mouth plates from, 1. 99 - pottery from, see under Pottery - rainfall in, increased after afforestation, 11. 463 n. 1 relations of, with Assyria, IV. 539 — — with Cilicia, 11. 656, 1v. 763 — — with Crete, I. 15, 16, 153, 160, 11. 14, 15, 134, 505, 654, 111. 480, IV. 398, 407, 417, 422, 497, 758–63, 827 - — with Egypt, 1. 18 — — with Greece, IV. 539 — seals, cylinder, from, IV. 496 — snake cult in, IV. 166 n. 2 — syllabary of, 1. 516, IV. 755 - and see Enkomi, Kition, Kurion, Maroni Cyrene, coast of, 11. 34 - relations of with Crete, I. 285, II. 39, 756 — — with Greece, 11. 37 - Roman province of, II. 39, 84 — Silphium on coins of, 1. 284

--- slab for offerings at, 11. 48

\mathbf{D}

Dadoes, frescoed, M.M. II from Knossos, 1.251, 252; M.M. III Labyrinth pattern, 1. 356–9 – – L.M. Ib–L.M. II, 11. 355, IV. 893, 894 — of gypsum slabs, Knossos, I. 334, 347, II. 598, 668-9, 111. 44, 272, 381, IV. 877, 878, 896 — marble slabs of, 11. 698, 699; imitation do., 1. 356, IV. 890 Daedala in Caria, 1. 6 Daedalos, I. 2, 3, 6, 709, II. 114, 626, III. 78 - maker of dancing-ground for Ariadne at Thebes, III. 74 - gold honeycomb for Goddess of Eryx, IV. 155 — — Xoana, 111. 524 Daemon, see Genius Daggers: bronze, from Chamaezi, I. 194 — from Gournià, IV. 851 — from Hagia Triada, 1. 195, IV. 848 — from Knossos, I. 243, II. 415, 629 — from Lasithi, I. 195 n. 1, 719, 720, 111. 111, IV. 848 — from Mallia, 11. 271–3

Daggers, bronze (cont.) --- from Mycenae, I. 714-17, 720, II. 361, 452, 473, 730, III. 95, 112, 113, 118-24, 130, IV. 527, 531, 575, 848 — from Psychro, 11. 754, IV. 845 — from Troy, 11. 182 n. 5 - from Vapheio, 111. 96 n. 1, 127, 128 copper, E.M., I. 99, II. 182 n. 5 - relation with early Nilotic, II. 54 — from tholoi near Kalathianà, 11. 80 — from ossuary at Kumasa, I. 21 - from Lagash, II. 276 — from Monte Bradoni, 11. 169, 176 — from Phaestos, IV. 24 n. 4 flanged, from Hagia Triada, IV. 848 horned, from Mycenae, IV. 848 - from Zafer Papoura, IV. 848 inlaid, from tomb of Queen Aah-hotep, II. 111, 361, 453, 649, 730, III. 112, IV. 266, 527 — from Knossos, I. 243 — from Lasithi, III. 111, IV. 848 - from Mycenae, 1. 681, 714-17, 720, 11. 361, 452, 473, 730, III. 95, 112, 113, 118-24, 130, IV. 527, 531, 575 — from Thera, 111. 130 n. 4 — from Vapheio tomb, 111. 96 n. 1, 127, 128 Irish, from Ballygawley, 11. 173 n. 2 leaf-shaped, from French dolmens, II. 172 n. 2 - from Zafer Papoura, IV. 857 silver, from Kumasa, I. 21, 99, 100, II. 169 square-headed, on seal from lustral basin of Room of the Throne at Knossos, IV. 932 triangular, 1. 99, 11. 80, 169, 176, 182 n. 5 used in Minoan sacrifice, IV. 42 n. 3 worn by men in figurines from Petsofà, 1. 153 Mycenae, IV. 250

- — on M.M. I seal, 1. 196, 197
- prince on cup from Hagia Triada, 11. 791
- Dagger-hilt of King Neb-Khepesh Ra, 11. 649 n. 4
- — wooden, with minute gold pins (as Mycenae dagger), from Normanton, III. 119 n. 2
- pommel, crystal, from lustral basin of Room of the Throne at Knossos, IV. 931
- Dalmatia, domestic snake cult in, IV. 153
- Danae, chest of, I. 311
- Danai, supposed builders of Pit-graves at Mycenae, IV. 237

- Dancers, on fresco from Queen's Megaron, I. 8, 550, 111. 70, 71, 370, 371, Coloured Pl. opp. 370, IV. 6 — in terra-cotta group from Palaikastro, 111. 72, 73, 439 n. 2 Dances, ritual, in Crete, 111. 69-73, IV. 1000 — — on miniature fresco from Knossos, III. 32, 66--80 — — on vase from Hagia Triada, I. 19 — — on signet-rings, 111. 68, 70 - — associated with ecstatic possession, III. 69, 72 — — in honour of Apollo in Homeric Hymn, 111. 77; at Delphi, IV. 508 — — — Minoan Goddess, III. 72, 73, 75 — — leaping, 111. 77 — — modern Cretan, III. 75, 76, 77, 78 - ring, in terra-cotta group from Palaikastro, III. 72, 73, 439 n. 2 — — tumbling, 111. 77 Dancing-ground of Ariadne at Knossos, III. 74, 78, 80 — at Knossos, III. 78, 79 Danube, cultural province of, II. 175 - cowries used as ornaments in valley of, IV. 109 Dardany, confederates of Lykians, 1. 663, 666 Darfur, route from Benghazi to, II. 756 Date-palm, see Palm David, expulsion of Philistines from Beth-Shan by, IV. 168 Davies, Mr. N. de Garis, on tomb of Kenamón at Thebes, 11. 448, 449 n. 1 - on use of yellow clay by Egyptian wallpainters, II. 449 – Mrs. N. de Garis, copies of paintings in tomb of Kenamón by, 11. 448 n. 2 Dawkins, Prof. R. M., co-operation of in restored drawings of silver rhyton from Mycenae, 111. 90 n. 2 – — discoveries in Kamares Cave, 1. 239, 264, IV. 113 n. 1 — — excavations at Magasà, 1. 32, 11. 13, 18 — — on dialect use of *bluchos*, 11. 104 n. 1 — — on ivory figurines from Palaikastro, III. 446 n. 1 — — on ivory relief from Sparta, 11. 246 n. 1 - - on Minoan and Bantu use of sheath, II. 35 n. 1 – — on string-cut vases, 1. 589 n. 1
- Dea Caelestis of Carthage, II. 191

[38]

DEAD

Dead, disposal of, see Burials Death-masks, origin of, 1. 97, 98, 99 Decency of Minoan art, 11. 279 Decimal system, see Numeration Deer, attacked by lions, on Minoan seals, 111. 123, IV. 586 - carried by Genius on Minoan seal, IV. 441 - fallow, in Minoan art, 1v. 578 — — in Mycenaean art, IV. 579 - hunted by dogs on Minoan gems, IV. 532, 577-80 — — by lions on Minoan gems, IV. 532, 577-80 — — by huntswomen in chariots on fresco from Tiryns, 111. 123, IV. 580 - red, on silver vessel from Mycenae, IV. 578 n. 5 - sacrifice of, at Knossos, 1. 496 - suckling fawn, on seal from Mycenae, IV. 558, 559 — on fresco from Hagia Triada, 11. 354 - on gold plates from 5th Shaft Grave at Mycenae, IV. 253 - on ivory plaques from Arslan Tash, IV. 555 --- on seals and sealings, I. 272, II. 453, III. 123, Derna, 11. 89 IV. 441, 580 — on Helladic and Anatolian vases, 1. 559 Deforestation of Crete in Minoan times, II. 463, 518, 519, 565 Deiras, see Argos Deir-el-Bahari, fragment of 'moustache cup' from, 11. 57 - Hathor shrine at, 1. 514 Dekhela, limestone quarries at, 1. 295 Delilah, IV. 476 IV. 239 Delos, I. 2 - communication with Hyperboreans, II. 168 — crane dance at, 111. 78 — worship of Minoid nymphs in, III. 74 Delphi, connexion of with Minoan Crete, II. 833, 841 - dance in honour of Apollo at, IV. 508 — marble omphalos at, 11. 840 - painting of Theseus and Peirithoos at, IV. 188 n. 1 --- rite of hair-offering at, IV. 477 - tomb of Dionysus at, II. 838 — bronze double axes from, 11. 834 - stone lioness' head rhyton of Late Minoan type from beneath adyton of Apollo's shrine, 11. 832, 833, IV. 727 from tomb of at Knossos, IV. 673

Delphinia, epithet of Artemis Diktynna, II. 844 Delphinios, see Apollo Delta, connexion of with Crete, IV. 982, 983 - Western, connexion of with Libya, II. 23 --- conquest of by Mena, II. 56, 756, IV. 982 - Eastern, invasion of by Hyksos, II. 27 — and see Egypt, Alexandria Demargne, Monsieur J., on Diktaean table, IV. 157 n. 3 Demeter, 11. 615 --- connexion of with Minoan Goddess, III. 467 — dedication to at Hagios Thomas, II. 76 — epithet Tauropolos applied to, IV. 45 n. I Denderah, bronze jug from, 1. 245 n. 2 — clay figure-vessel from, 11. 258 Dendrà, arrow-plates from, IV. 839 - horned sword from, IV. 851 — signet-ring from, IV. 171 - stelae from, IV. 245 Denmark, flint-tipped arrows from, II. 49 n. 6 Depilation, Egyptian practice of general, in Crete, 11. 34 Derketo, goddess of Ascalon, 11. 251, IV. 411 - connexion of with Minoan Goddess, II. 251 Dervishes, dancing, III. 72 --- ceremonial axes of, II. 274 Deukalion, I. 10, 11 Dhty, Egyptian word for tin or lead, II. 177 n. 3 Dia, island of, 1. 298, 11. 4, 328, 329 --- banded alabaster found on, IV. 976 n. I Diadems, gold, E.M. II, from Mochlos, I. 95-7 — — from shaft graves at Mycenae, II. 217, --- of daughter of Senusert II, 1. 261 'Diaskourai', twin girl attendants of Minoan Goddess, 11. 342, 111. 458 - figurines of, from late shrine of the Double Axes at Knossos, II. 339 — on the 'Ring of Nestor', 11. 340, 342 - on signets from Mycenae, 11. 340, 342 — — from Thisbê, 11. 340, 342 — on sealing from Hagia Triada, 11. 340, 342 Dibaki, Minoan tombs at, 11. 90 Dice, used in Minoan pavement games, III. 395 — prism beads used as, I. 477 Dichalì, Roman road at, 11. 84 --- quarries at, II. 84 Dictys, reputed discovery of inscribed tablets DICTYS [40] Dictys Cretensis, Chronicle ascribed to cited, 11. 289, IV. 672 Didyma, Cretan associations of, IV. 47 Dikaia, coins of, 1v. 561 Dikaios, Mr. P., discovery of clay model at Vounous in Cyprus by, IV. 166 n. 2 Diktaean Cave, see Psychrò Diktynna, 1. 496, 511, 548, 11. 48, 70, 250 — associated with Artemis, IV. 24, 45 - epithet of Minoan Goddess, 11. 765, 842, IV. 175 Eteocretan name for Artemis, IV. 45 - guardian of harbours, 11. 843 huntress, on L.M. gem, IV. 577 — promontory of, 11. 214 n. 2 - temple of at Lyktos, 11. 843 Dimini, but and ben dwellings at, 11. 564 — gold lilies from tholos at, I. 97, 500 - Neolithic fixed hearths at, 11. 20 — primitive settlement at, II. 564 Diocletian, palace of, at Spalato, 11. 684 Diodoros cited, 1. 9, 10, 638, 11. 7, 230 n. 4, 626, IV. 18, 155, 959-61 Dionysios of Syracuse, IV. 220 Dionysos, hair-offerings to, IV. 477 - head of, on coins of Tenedos, 11. 276 - kantharos as symbol of cult of, IV. 447 — omphalos tomb of, 11. 838 - relations with Ariadne, IV. 447 Diorite, bowls of, Egyptian, I. 23, II. 56, 221, 111. 270, IV. 984, 985 — — E.M. II, I. 17, 85–91 - seated Egyptian figure of User, from Knossos, I. 18, 286–90, II. 60, 219, 220, 801, III. 5, IV. 985 Dioscorides, Codex of, 11. 70 n. 4 Dioskouroi of Zeus, paralleled by 'Diaskourai' of Minoan Goddess, 11. 342 Diospolis Parva, brown alabaster cupped block from, IV. 982 'Dipylon' type of fibula, 11. 138 — — shield, allied to Hittite, II. 53 Dirk, see Dagger Disk, inscribed, from Phaestos, see Phaestos disk Disks: amber, gold edged, from Tomb of Double Axes, 11. 174 n. 3 clay, as seals to packages, IV. 597

DOGS Disks (cont.) faïence, for inlay, from Room of the Throne, IV. 940 — from Tell-el-Amarna, IV. 940, 941 — from Tell-el-Yahûdiyeh, IV. 941 ivory, from tholos tomb at Old Pylos, IV. 242 n. 2 ornament, Maltese, II. 185 — Minoan architectural, 11. 159, 160, 111. 85 — — ceramic, M.M. I, 11. 627 — — M.M. II, 1. 256, 258, 261, 264, 265, 267, 268 — — — M.M. III, II. 437, 627 — — — L.M. Ia, 11. 422, 488 — and loop, 11. 218 — — on steatite bowl from Phaestos, II. 217 — linked, on L.M. II dagger, on gem from Knossos, IV. 922, 923 used as Minoan weights, IV. 653 winged, on Cypro-Minoan cylinder from Astrakous, IV. 425 — on bead-seals, IV. 548 Distaff, as mason's mark at Knossos, I. 334 Dittany, Cretan, 11. 69, 70, 449 n. 1 — on frieze of pavilion of Caravanserai, II. 111 Divination, Minoan methods of, IV. 420, 573, 945 Dnieper, amber from, II. 174 n. 3 Dodona, 11. 168 - bronze perforated axe from, II. 175 — early dove cult at, IV. 411 — — swords from, 11. 175 — votive bells from, 1. 175 Dog-headed sea monster, on sealing 1. 697–9, IV. 952, on silver rhyton, III. 96, IV. 952, 953 (cf. Hippocamp and Skylla) Dogs, as guardians of temples of Diktynna, 11. 765 -- collared, on L.M. I seal for E. Crete, 11. 764 - confronted, on L.M.Ib-L.M. II seals, IV. 614 — M.M. I figures of, from Petsofà, 1. 153 - Chaldaean inkstand in form of, 111. 422 — in Minoan art, IV. 487 - hunting scenes with, later transferred to lions, IV. 525 - on E.M. II steatite lid from Mochlos, 1. 93

- on M.M. I seals, 1. 197
- on cylinder seal from Arkhanes, IV. 509
- on ivory half cylinder, IV. 74

DOGS Dogs (cont.) — on E.M. III seal from Platanos, 1. 120 — on silver diadem from Siphnos, 1. 95 n. 4 - scratching, on bead-seals, IV. 544, 545 - seizing stag, on haematite lentoid from E. Crete compared with Odysseus' brooch, IV. 524 - seizing wild-goat, on M.M. II lentoid from Knossos, IV. 524 - and see Bitch, Greyhound, Hound, Mastiff Dogs' heads, middle Neolithic clay, from Knossos, I. 44, 45 ----- on sealings, Temple Repositories, 1. 695 Dohan, Mrs., see Hall, Miss Edith H. Dolichê, worship of Zeus at, IV. 46 Dolichocephalism, I. 7, 8, II. 45: and see Physiognomy, Portraits Dolium, see Shells Doll, Mr. Christian, on stone drain-heads, I. 378 521 n. 3 - plans, sections, and elevations by, I. 226, 227, 341, 11. 384, 414 n. 1, 516, 521, 111. 300 ---- reconstitutions by, 11. 350 n. 1, 111. 288 Dolmens, near Cairo, 11. 181 n. 3 — at Ellez in Tunisia, 11. 181 - French, stone beads from, 11. 180 - in North Africa and Nile Valley, 11. 181 Dolphins, associated with Priest-king on beadseal from Knossos, IV. 414 - on fresco from Queen's Megaron at Knossos, 1. 330, 507, 522, 543, 544, 111. 377, 378,

- --- in ceramic ornament, M.M. III, 1. 607, 608, 609
- ------ L.M. II, IV. 305

IV. 6

- --- on jars from Pachyammos, 1. 608, 609, 11. 500
- on rhyton from Pseira, I. 314, II. 822, III. 90, IV. 272, 955
- on Minoan seals, 1. 675, 676, 1V. 414, 497, 500
- on signet-ring from Harbour Town, 11. 250
- on steatite vessel from Knossos, 11. 502

Dolphin's head sign, in Linear Script A, 1. 641 — — — in Linear Script B, 1V. 685

- Domovoy, Russian domestic spirit, IV. 152
- Donato, Girolamo, on 1508 Candia earthquake, 11. 313, 321

- Door fastenings on hut-urns, II. 132 n. 4
- --- in S. House at Knossos, 11. 382, 384, 111. 13, IV. 993
- of Hall of the Double Axes at Knossos, III. 319
- of Entrance Hall of Temple Tomb, IV. 993
- — and see Key
- --- jambs, Minoan, 1. 337, 369, 448, 11. 382, 518, 565, 714, 111. 12, 266, 340, IV. 212 n. 3, 995
- sign, as mason's mark, 11. 664 n. 1
- --- slabs, from cemetery at Castelluccio, 1. 22
- Dor, ecstatic possession of servant at, III. 69
- Dörpfeld, Dr. W., identification of Nestor's Pylos with Kakovatos, II. 43, III. 145 n. 4
- — visit to Knossos in 1903, 11. 585
- Double Axe, see Axe, Double
- --- bow, see Bow
- -- sickle, see Sickle
- Double-spouted vessels, 1. 81, 82
- Doves, associated with Minoan Goddess, I. 43, 44, 222–4, 440, 508, 576, 635, II. 337, 339, IV. 24, 159, 391, 405, 406, 407
- cult of, connexion of with Naked Goddess, IV. 426, 427
- — Cypro-Minoan, IV. 407
- — Cypriote, IV. 406, 407
- — Greek, IV. 406
- ----- Palestinian, comparatively late date of, IV. 411
- — Syro-Anatolian, IV. 406, 408
- emblems of celestial aspect of goddess, 11. 339
- Christian parallel: dove lighting on Jesus at Baptism, 1. 223
- clay images of, from Gournià, 1. 508
- — from Palaikastro, 1. 180
- — from Palestine, 1v. 391 n. 6
- — from Petsofà, 1. 153
- -- on Greek Orthodox Communion Cups, IV. 391 n. 6
- on bull's heads from Majorca, 1. 22
- on goblet from 4th Shaft Grave at Mycenae, IV. 391
- -- on terra-cotta shrine from Knossos, 1. 160, 223, 224, 111. 331, IV. 406
- -- on gold shrine from 3rd Shaft Grave at Mycenae, 11. 615

DOVES

Doves (cont.)

— on terra-cotta group of dancers from Palaikastro, 111. 73

[42]

- terra-cotta, on post of swing from Phaestos, IV. 25, 26
- M.M. I vessel formed as, 1. 146, 172, 173, IV. 405
- on clay cylinders of domestic cult, IV. 406
- pendants shaped as, from Cyclades, IV. 407
- — from Mochlos, I. 102
- on seals and sealings, I. 117, II. 524, IV. 405, 459, 486
- on votive tablet from Psychro, 1. 683
- religious Minoan species identified with rockdoves, IV. 405; their dusky plumage, *ib*.
- rock, descent of domestic pigeons from, IV. 41 I
- — indigenous in Crete, IV. 411
- — in hands of priestly figure, IV. 405, 406
- white, Palestinian, IV. 412 n. 1
- Dove-cots, pottery, evolution of from snaketubes, IV. 165
- Dovetailing, used for stone blocks lining floor cists, 1. 453
- Drachm signs in Linear Scripts, 1. 619
- Drachmani, pottery from, 1. 168
- Drain (or water main), habitat of common ring-snake, IV. 148
- at Knossos, see under Knossos
- at Phylakopi, 11. 299 n. 4
- Drain-pipes, Minoan, varieties of, IV. 143
- Draughtboards, Egyptian, I. 473, 476, 477, 480, IV. 522; deposited in tombs, I. 485, II. 47
- Minoan, from Enkomi, 1. 473, 476, 485 n. 4
- ---- from Knossos, I. 170, 387, 388, 470-86, IV. 24, 92, 522, 928
- ----- from Mycenae, 1. 430, 481-4, 486, 11. 47
- religious connexion of, 1. 480
- Greek, 1. 476
- Roman (latrunculi), 1. 476
- sign, Egyptian hieroglyphic, 1. 125
- — parallel to E.M. signet, I. 125, 478, 479, II. 47
- — M.M. II imitation of, 1. 281
- Draughtsmen, Egyptian predynastic, 1. 478
- — jackal-headed, 1. 476
- — lion-headed, 1. 476 n. 2
- Minoan, from Knossos, 1. 302, 387, 388, 477-9

- Draughtsmen, Minoan (cont.) Triada, IV. 522 Dress, Minoan: Anatolian influence on, IV. 197 Babylonian influence on, I. 15 Libyan influence on, II. 33, IV. 34 Syrian influence on, 11. 33, 721, 1V. 398, 399, 401, 882 embroideries on, 11. 307 n. 1, 732, 733, 766, 111. 37, 40, 42, 67 female, E.M., 11. 32, 33 - M.M., 1. 125, 153, 197, 276, 500-6, 546-8, 679-81, 111. 94 - reflected in ideograms, IV. 700 — aprons, 1v. 26 n. 3 — bodice, 11. 33 n. 4 — cap, peaked, 111. 426 — cloak, 11. 33 - skirts, bell-shaped, M.M. I and II, IV. 27, 161, 162 — — flounced, M.M. Ia, I. 197; Babylonian influence visible, ib.; M.M. III-L.M. I, II. 33, III. 426, IV. 27 — stays, IV. 31, 32 — of dancers, 111. 70, 72 n. 1, 371 - of Court ladies, 1. 546-8, 111. 49, 52 - of performers in bull-sports, IV. 21 -- of votaries, 1. 500-6, 679-81, 111. 70, 450 — of Goddess, 11. 337, 724, 111. 438, 470, IV. 28, 31, 32, 196, 197, 401, 402 — — male sheath and loin-clothing of, IV. 33 — — fashionable character of, 11. 767, IV. 27 — — Syrian influence on, IV. 402 - method of hair-dressing: fringe of curls, 111. 212, 520–24 (bronze) male, E.M., 11. 34, 35 -- M.M., I. 153, 197, 679-81, II. 235 - L.M., 11. 535, 705, 706, 721, 731, 739, 755 — apron, IV. 197 — belt, not worn by children, III. 446 — — let out for older persons, 111. 449, 450, 461 - cap (biretta), IV. 475 — gloves, 1v. 387 — hat, 111. 461 — kilt, 11. 734, 743, 744, 754, 755, 1v. 569 — leggings, 11. 235, 781, 111. 87 — Libyan sheath, IV. 34
 - loin-clothing, 11. 267, 750-2, 111. 461 n. 6
 - sandals, 11. 728

DRESS

Dress, Minoan, male (cont.) — sash, 11. 35 - sheath or *penistache*, 11. 34, 35, 47, 111. 444, 447, 448, 450 — shoes, 11. 728 — sidelocks, 11. 33 — tunics, 11. 32 n. 3, 725, 744 - of acrobats, II. 752 — of flute players, IV. 403 — of huntsman, III. 120 - of priests, 1. 68, 683, 11. 770, 1V. 215, 401, 404, 882 — — Syrian influence on, 1. 16, IV. 882 — of tumblers, IV. 502, 503 - of votaries, 11. 339, 742, 111. 461, 1v. 401, 882 — of warriors, 111. 86, 87, 100 Egyptian, 11. 35, 75, 77, 111. 104 of Ishtar, 1. 197, 198 of Resheph, 111. 478, IV. 401 Drill, tubular, use of on Neolithic stone vases, 11. 15, 31 – — — on bead-seals, IV. 93 Drip-ornament, on M.M. III pottery, II. 811 n. 1, 1v. 638, 639 Droop, Prof. J. P., on L.M. Ib pottery from Aegisthos tomb at Mycenae, II. 487 n. 5 — — restoration of frescoes by, I. 372 n. I. 373 n. 1, 546 n. 3, III. 302 n. 2 - - translation of Dr. Xanthudides work by, п. 36 Drop sign, following bent-arm sign on offertory bowls from Apodoulou and Petsofà, IV. 657 ----- on Vase Tablet, IV. 732 — — origin of, in rain pictograph, IV. 658 Drought, symbols of, on talismanic bead-seals, IV. 446 Druce, Dr. G. Claridge, on water-lily motive on cups from Knossos, 11. 463 n. 2 Drum, limestone, in Room of the Stone Drum at Knossos, IV. 925, 926 Ducks, gold pendant, from Knossos, III. 412 — in Egyptian art, IV. 330 - in ceramic ornament, L.M. II, IV. 330, 334, 337 — — — L.M. III*a*, IV. 334 — — — L.M. III*b*, IV. 313 — — — Mycenaean, IV. 333 — on Minoan seals, 111. 116, IV. 330 n. 2, 491, 588 - instantaneous sketch of three in contrasted

action, IV. 492

Ducks (cont.)

- vases shaped as, from Phylakopi, IV. 81

- Duck-hunting, in Egyptian art, III. 115
- on inlaid dagger-blade from Mycenae, 11. 361, III. 114, 115
- on gold pendant from Aegina, IV. 175 n. 5
- Duhn, Prof. Friedrich von, on relation between Shaft Graves and tholoi at Mycenae, IV. 240
- Dumps, gold and silver, precursors of coinage, IV. 664
- silver, from Knossos, IV. 664
- gold, from Old Salamis, IV. 664
- Dumuzi, see Thammuz
- Durm, Prof., on Minoan column form, 1. 343 nn. 3 and 4
- Dussaud, Monsieur, on Diktaean Table, IV. 157 n. 3
- Dyrrhachion, coins of, IV. 557 n. 3

E

Ea-bani, 1. 69, 356, 11. 28, 111. 450, 1V. 18, 459, 505 — on lapis-lazuli cylinder from Knossos, IV. 423 Eagle, on amethyst pendant from Knossos, III. 411 — on cylinder from Initiatory Area, IV. 424 — on talismanic gems, IV. 541 Ear, symbolic, in Minoan religious art, II. 790 n. 2, 111. 69, 152 n. 2 790 n. 2 - -- on votive tablet from Psychro, III. 69 Ear-ring, silver, represented on Cup-bearer fresco, 11. 706 Earth, sign of, on talismanic bead-seals, IV. 448, 449 Earth-goddess, see Goddess Earthquakes, beliefs as to cause of, 11. 324, 538 - religious reaction to, 11. 312-25, 111. 12 — in Crete, A.D. 66, II. 213, IV. 673 — — A.D. 251, II. 313 — — A.D. 375, II. 313 — — A.D. 1250, II. 313 — — A.D. 1490, II. 313 — — A.D. 1856, II. 315, 318 — — A.D. 1875, II. 313 — — A.D. 1926, 11. 318, 111. 50

- — at Candia, IV. 989
- — A.D. 1304, II. 321

EARTHQUAKES

•
Earthquakes, in Crete, at Candia (cont.)
— — — A.D. 1810, II. 314
— — — A.D. 1856, 11. 314, 315
316–18, 111. 289
— — — at close of M.M. III <i>a</i> , 11. 348, 111. 12
M.M. III <i>b</i> , 11. 1, 101, 214, 286-9, 311,
347, 357, 360, 365, 374, 111. 401–3, 485,
IV. 632, 633
— — — towards end of L.M. Ia, 11. 353 111.
280, IV. 872, 878, 988, 989
— — — as cultural termini define Minoan
Period, 11. 319, IV. xxvii et passim
— — — at end of L.M. II, III. 495, 942
- $ -$ in time of Nero. II. 280
— — — in time of Nero, 11. 289 — — — chronology of, 11. 291, 292, 320
— — — connexion with chthonic cult, II. 540
— — — effects of, 11. 161, 165, 319, 666
- $-$ political effects of, II. 321
— — at Phaestos, 11. 319, 347
— at Ragusa, II. 321 n. 1, 322, IV. 990 n. 1
Earth-shaker, delight of, in bulls, 11. 324
Ebers Papyrus, Calendar of, 1. 31
Ecbatana, ceremonial axe from, 11. 274
Eccles, Miss E., IV. 347 n. 2
Ecstatic possession, III. 69-73
Edoni, coins of, IV. 564 n. 3
Eggs, offerings to snakes in Greece and Rome,
IV. 158
- ostrich, imported into Crete, II. 756
Egg-shell ware, see under Pottery
Egg-stands, clay, from Knossos, 11. 307
Egypt:
art of, influenced by Minoan Crete, I. 18,
11. 192–208, 226, 227, 361, 448–50, 453,
474, III. 104, 112, 168, IV. 191, 266, 504, 554
— influenced by Sumerian sphragistic art,
• • •
IV. 505 connexions of, with Anatolia, 12th Dynasty,
II. 221
— with Crete, I. 19, II. 2, 697, III. 106, 283,
IV. 403 n. 1
— — pre-dynastic, 1. 13, 16, 17, 25, 56, 478,
II. 44, IV. 172, 173, 525, 526, 940 n. 2,
982 n. 4
— — proto-dynastic, 11. 58, 60, IV. 503-5,
525, 526, 984
— — 4th Dynasty, 1. 17, 11. 56, 1V. 235 n. 1

Egypt, connexions of, with Crete (cont.) — — 5th Dynasty, 11. 56 — — 6th Dynasty, IV. 520 — — Middle Kingdom, 1. 18, 11. 360, 625, IV. 986-7 — — 11th Dynasty, II. 177 — — 12th Dynasty, IV. 248, 249 — — New Empire, 1. 18, IV. 880, 986, 987 — — 13th Dynasty, IV. 248, 249 — 18th Dynasty, 11. 178, 362, 536, 647–9, 736-48, 111. 30, 31, IV. 269 — — Neolithic, I. 14, II. 12, 14, 15, 22–59 ---- E.M., 1. 17, 18, 26, 64-9, 75, 78, 80-93, 101-3, 113, 114, 120-6, 357, II. 10 n. 6, 22-59, 362, IV. 486 ---- M.M. I, 1. 133, 180, 193, 199, 11. 202 — M.M. II, 1. 237, 238, 241, 256, 258, 261, 266, 268, 270, 271, 274, 280, 281, 283, 285-300, 311, 314, 315, IV. 130 — — M.M. III, 1. 319, 320, 344, 345, 358, 376, 410, 412, 415-22, 476, 488, 490-3, 498, 509, 510, 534, 539, 541, 553, 568, 584, 601, 683-4, 700, 704-7, 709-15, 718, II. 467, 476, 111. 403, IV. 248 ----- L.M. I, 1. 297, 344, 11. 76, 166, 205, 361, 521, 522, 111. 115, 372, IV. 265, 281 — — L.M. II, I. 18, III. 446, IV. 330, 339, 749, 803 — — Mycenaean, 111. 305 — — Greek, I. 19 192, 214, 221, 508, IV. 284, 595, 654, 655, 718 and see Ta-Urt - with Cyclades, 11. 242 chronology of, I. 1, 25, 30, 31 emigration from, 1. 17, 66, 102, 11. 24, IV. 982 faïence roundels from, 18th Dynasty, IV. 92 figure vases from, 18th and 19th Dynasties, 11. 256 inlays from, late prehistoric, IV. 946 n. 2 isodomic masonry of Ramesside date in, 11. 188 prehistoric palette from, I. 190 Semitic element in, 11. 27, IV. 506 snake cult in, IV. 157 Syro-Hittite cylinders influenced by, IV. 458 wheeled vehicles in, IV. 808 and see Burials, Frescoes, Pottery, Script, Seals, Delta, Thebes, Tell-el-Amarna, &c.

	5) 2110
Egypto-Libyan connexion with Crete, M.M. I, I. 196 — figures on seals, I. 123-5	Embroidery (<i>cont</i> .) influenced by inlaying, I. 452 n. 1, II. 731 influence of on wall-painting, II. 114
— influence in E.M. III, 1. 103	
— — under Middle Kingdom, 1. 18	represented on frescoes, from Hagia Triada,
— meanders on seals, I. 122	II. 732
Egypto-Minoan style of ornament, IV. 733	— — from Knossos, Threshing Floor Heap,
Eileithyia, Cave of (above Amnisos), 11. 839,	111. 37, 38, 40
840, IV. xi; sherds from, II. 552: and see	— — — Procession Fresco, 11. 725, 730, 731,
Nekhebet	733, 734
El Amra, discoveries at, 11. 23	— — — Ladies in Blue, 11. 730, 733, 734
Elateia, matt-painted jug from, 1. 23 n. 2	— — from Phylakopi, III. 40
Elbe, export of amber from, 11. 174	— on tomb of Men-kheper'ra-senb, II. 207
Electrum inlay on bronze dagger from Shaft	Emery, Naxian, 1. 14, 55
Grave at Mycenae, III. 131	Engelbach, Mr. R., discoveries at Harageh, 11.211
— ring from Mycenae, 11. 832, 111. 463	Engrailing, see Inlaying
Elephants, African, known to Minoans, 11. 742	Engraved gems, see Seals
— Syrian, hunted by Thothmes III, 11. 743	Engraving, Minoan, use of 'blunt point' in,
— tusk of, from early deposit at Phaestos, 11.742	II. 217 n. 3
Eleusis, boar's tusk necklace from, IV. 870	Enkomi (Old Salamis, Cyprus), relation of
— pottery kernos from, 1. 75 n. 6	with Syrian coast, IV. 780
— — inscribed stirrup vase from, IV. 744	— alabaster vessel from tomb at, 11. 256 n. 1
Eleutherna, inscription from, 111. 259	— amphora with chariot scene from, IV. 374
Elgin, Lord, III. 2, 192, IV. 10	— bronze stand from, 11. 602, 111. 61
El Kab, alabaster objects from, I. 75 n. 4, 76, II. 57	— casket from, 111. 195 n. 6
- candlesticks from, II. 127 n. 2	- clay balls, inscribed, from, IV. 759
- double-spouted vessel from, I. 82	- copper ingot from, II. 624
- moustache cup from, II. 57	
— offering table from, 1. 75 n. 4, 76 Ellez, Megalithic dolmen-like monument at,	— draughtboard from, I. 473, 476, 485 n. 4 — faïence from, IV. 765, 771
II. 181	- gold currency bar from, IV. 665
El Mahasna, beads from, 1. 491 n. 1	- - dumps from, iv. 664
- pre-dynastic draughtsmen from, 1. 478	— — mouthpiece from, IV. 494, 495
— gaming board from, I. 485	- haematite weights from, IV. 655, 656
Elunda (Olous), E.M. serpentine vessel from,	- ivory mirror handle from, IV. 533, 804
1. 66	- kraters from, 1v. 315, 372, 658, 659, 829
Elyros, 11. 87 n. 3	— limestone fragment, inscribed, from, IV. 759
Elysian fields, connexion of with Minoan	— scarab from, II. 494
religion, III. 155 n. 2	— silver ring from, 11. 494, 495
— — un-Greek character of, III. 155 n. 2	— stirrup vases from, 11. 136
— — as background to Priest-king relief, 11.786 :	— tomb at, oblong vaulted, IV. 771 n. 5
and see 'Ring of Nestor'	— vase fragments from, II. 818–20
Embalming, practised by Keftiu folk, 11. 748 n. 1	Entrance system, Anatolian, diffusion of, 11. 694,
Embroidery:	695
adder mark in, on fresco, 11. 731	Envelope, clay, from Cappadocia, IV. 23
bull's head trophy in, on fresco, III. 40	Epano Zakro, figurine from, IV. 162
half-rosette and triglyph in, on fresco, 11. 731	Epic survivals of Minoan themes, I. 314, 693,
network in, on frescoes, III. 733, 734	699, 111. 125, 126, IV 513-515: and see
sphinxes in, on fresco, III. 40	Homer, Oedipus; Orestes, Aigisthos and Klytemnestra; Periphetes
swallows in, on fresco, 111. 40	istyconnestra, i cripticus

EPHOROS	[46] EWER
Ephoros, cited by Strabo, IV. 46, 47	Eusebius cited, I. II
Epimenides of Knossos, used as source by	
Diodoros, IV. 959	Euxine, trade of Keftiu with, 11. 659
Erech, captured by Lugal-zaggisi, 11. 264	Evans, Sir Arthur, experiences in Candia earth
	-
- flower-cone mosaics from, IV. 124	quake, 11. 316
- steatite bull-shaped rhytons from, 11. 260	
262, 264	п. 86
Eretria, coins of, IV. 558, 561	— — his vision on Grand Staircase, III. 301
Erigonê, daughter of Aigisthos and Klytem	
nestra, IV. 26 n. 5	rings, 1. 432, 111. 116 n. 2, IV. 485 n. 1
— — Ikaros, 1v. 26	Ewers, beaked, associated with vegetatio
Erment, L.M. Ib, jug from, IV. 275 n. 1	symbols, on talismanic bead-seals, IV. 44
Eryx, Elymian Goddess of, offering of gold	d 450
honeycomb, the work of Daedalos, to, IV	7. — — gourd-flask prototypes of, IV. 450
154	— — metallic origin of, IV. 449
— — — associated with hounds, 11. 765	— — ritual use of, IV. 43
— — — on coins of, 11. 765	— bronze, from Byblos, 11. 655, 825
Eshmun, 11. 39 n. 5	— — from Egypt, 11. 646
Eski Samsoun (Amisos), maritime outlet o	
Hittite capital, 1v. 764	Isopata, 11. 635
— — Minoan type of pottery from, 11. 658, 659	
IV. 629, 764, 765; painted with oats, IV. 629	
two-stalked ivy, IV. 764, 765	339 n. 5
- votive ram from, inscribed, IV. 768	— — — near Stepped Portico, 11. 632
Esquiline, see Rome	- $-$ House S.E. of S. House, II. 631
Este, clay vessel from, IV. 797 n. 3	— — — Harbour Town, II. 235
Eteocretans, cult of Diktynna among, IV. 175	— — from Mycenae, 11. 632, 633, 646
— race and language of, survival of, II. 843	— — from Palaikastro, 11. 632 n. 3
Etesian winds, influence of on sea-faring, I. 17	
20, 84 n. 5 Etauria connections of with Anotolia W 200	11. 636, IV. 117, 860
Etruria, connexions of with Anatolia, IV. 190	— faïence, Syrian prototypes of, 11. 655
— — with Crete, II. 130, 131	—— from Central Treasury at Knossos, I
- daemon Tukhulkha with adder mark in	
Grotta dell' Orco in, IV. 188	— — from Eastern Temple Repository, II. 63
— hut-urns from, 11. 130, 131	gold, from 3rd Shaft Grave at Mycenae, r
Eujuk, Hittite sphinxes outside citadel gate of	
III. 420	— liparite, from Knossos, 11. 56 n. 6
Eulalia, Infanta of Spain, in bull fight, 111. 22	
Euphrates, 11. 26	- pottery, see under Pottery
Euripus, trade-route from Asia Minor to Greece	e, – silver, from 4th Shaft Grave at Mycena
11. 167	11. 633
Euroclydon, see Borràs	— — gold-plated, from 5th Shaft Grave, 1
Europa, 1. 3, 9, 10	646, 647
- name for Cretan Mother Goddess, 11. 765	— — borne by envoy on tomb of Senmut, I
Europe, connexion with Crete, see Greece	647, 648
— North, connexion with Greece, 11. 174	— — by tributary on tomb of User-amor
— — halberds from, 11. 173	11. 738
Eurystheus, King of Mycenae, 111. 230	— stone, from N.W. Lustral Basin at Knosso
- and Hercules, relief of from Hellenikà slop	
at Knossos, 11. 546	IV. 229

EWERS

Ewers (cont.) — on L.M. III pottery, IV. 358 --- on talismanic bead-seals, IV. 447 — and see Oenochoe Eye of charging bull on fresco relief from Knossos, 111. 174 — of Horus, 11. 790 - painted on prow of ship, 1. 311 - sign, Linear Script B, in name groups, IV. 713 - Linear Script B, on steatite bead-seal from Candia district, 11. 835 n. 5 — symbolic, 1. 706, 111. 69, 152 n. 2 — in field of gold signet-ring with Boy-God, 11. 842 - — on gold signet-ring from Isopata, II. 700, 111. 68 - - on gold signet-ring from Vapheio Tomb, II. 790 n. 2 — on gold bands from Mochlos, 1. 97 'Eyes' (or loops) on bronze ewer from Knossos, 11. 645 — on L.M. Ib pottery, 11. 645

F

Fable of Wild Goat and Dog, on M.M. III seal from Arkhanes, IV. 509 - animal, oriental character of, IV. 509 Faïence: E.M. II, 1. 85 M.M. Ia, 1. 487, 11. 966, 1V. 93 M.M. II, 1. 252, 11. 188 n. 1 M.M. III, 1. 452, 468, 482, 490-4, 498-508, 510-12, 521-3, 553, II. 179 n. 9, 188, 476, IV. 1013, 1014 L.M. I, IV. 534, 535 analysis of, 1. 489, 490 beads, from Almeria, 1. 492 — from Britain, I. 23 - from Crete, II. 179 — — E.M. II, I. 85 — — M.M. III, 1. 490–4 — from Knossos, 1. 490–4, 11. 179 n. 9 - from Mycenae, 1. 492 bead-seals from Melos, IV. 445 'blossom-bowl' from Knossos, House of the Sacrificed Oxen, 11. 310 bull's head from E. Treasury, III. 434 chalice from Temple Repository, 1. 499, 11. 188

Faïence (cont.) colours of, 1. 490 disks for inlaying, from Egypt, 1v. 92 — — from Knossos, IV. 92, 940 ----- from Mycenae, 1. 430, 481-4, 11. 47 n. 3 — — from Tell-el-Amarna, II. 47 n. 3, IV. 940 --- from Tell-el-Yahûdiyeh, IV. 941 — — from Tylissos, 1. 482 Egyptian origin of, 1. 488, 11. 23, 54 ewer, from Knossos, Central Treasury, II. 655 — — E. Temple Repository, II. 633 ------ Syria, 11. 655 figurines, from Knossos, Temple Repositories, I. 318, II. 237, 288, 357, 744, III. 440, IV. 26 n. 3, 32, 110, 177, 199, 465 fragments, from Knossos, House of the Sacrificed Oxen, 11. 310 — — Room of the Throne, IV. 934 fruit, from Temple Repository, 1. 498, 499 hilt plate of cruciform sword from Mycenae, IV. 852 horse's head cups from Enkomi, IV. 765 influenced by metal-work, IV. 780 inlays, Cretan, history of, 11. 732 - Egyptian, 11. 92 — from Knossos, 1. 516, 11. 88 n. 1, 111. 408 — — M.M. III floor cist, 1. 452 — — Room of the Throne, 1. 485, 1v. 92, 940 — — Temple Repositories, 1. 452, 468, 469, 471, 480-2, 498-508, 510-12, 521-3, 111. 409 — — E. Treasury, III. 399, 405, 409 — — W. Magazines, 1. 318 — — Vat Room Deposit, 1. 487, 11. 666, 1v. 93 — from Mycenae, 1. 430, 481-4, 11. 47 n. 3 — from Phaestos, II. 731 — from Tell-el-Amarna, 1v. 940, 941 - from Tell-el-Yahûdiyeh, IV. 941 — from Tylissos, I. 482 invention of, by Tehenu of Delta, 11. 53, 54 knots, 1. 47 n. 3, 440, 483, 11. 284 - from 4th Shaft Grave, Mycenae, 1. 430, 431, 483 manufacture of, at Knossos, 1. 488-90 mouthpiece of ostrich-egg rhyton from Mycenae, 1. 594, 11. 224 — of rhyton from Ashur, IV. 779, 780

FAÏENCE

[48] Faïence (cont.) objects from tomb at Abydos, 11. 210 ornament from Tiryns, 11. 202 n. 3 panel of marine ornament from Knossos, 1. 521, 11. 453, 111. 128 pendant from Knossos, 1. 499, 11. 476 ram's head cup from Enkomi, IV. 765 reliefs from Temple Repositories, 11. 288, 360, IV. 552 rhyton from Ashur, IV. 534, 535 robes, votive, from Knossos, 1. 435, 498, 506, 11. 469, 476, IV. 718 seals from Karakovilia, 11. 138 - Syro-Hittite, from Vari, IV. 498 spray from Temple Repository, 1. 498, 499, IV. 1013, 1014 Town-Mosaic, 1. 249, 301-14, 355, 488, 11. 188, 370, 607, 754, 111. 7, 85, 87, 162, 342, IV. 210 trade in, with Minet-el-Beida, IV. 771 vessels, for worship of Hathor, II. 57 — from Knossos, I. 252, II. 824, III. 277 — from Mycenae, 11. 741, IV. 690 woman's head cup, from Assur, IV. 771 Fair Havens, II. 84-6 Falcon, Egyptian cult of, 11. 28 n. 5 Family, head of, importance of in Minoan times, 11. 395 Fasciae worn by Roman Charioteers, 111. 229 Fence sign in Linear Script B, IV. 685 Ferro-concrete, use of in reconstruction of Palace at Knossos, 11. 350, 352, 111. 288, IV. 2 Festoons in Minoan shrines, I. 445 — in E.M. III ornament, I. 112 - and see Bead-festoons Fetish figure, of natural stone, from Little Palace, 11. 342, 520 Fibulae, associated with stirrup vases, II. 136 - Boeotian type, 11. 138 — Dipylon type, 11. 138 - high-stilted, from Mulianà, IV. 376 — from Chamber tombs at Karakovilia, 11. 138 — Syro-Anatolian triangular type, 11. 257 n. 2 — — from Bethshemesh, II. 257 n. 2 - T-shaped, S.E. European, associated with hut-urns, 11. 132 n. 3 Fig-branch sign in hieroglyphic script, 1. 280 Fig-leaves, gold foil, on coffin from 3rd Shaft Grave at Mycenae, 11. 615

Fig-trees, sacred character of, in Crete, 11. 615 — — — in Greece, 11. 615 — — — in Rome, 11. 616 — on gold signet-ring from Knossos, 11. 615 — on steatite rhyton from Knossos, II. 615 Figure vessels from Bethshemesh, II. 257 — — from Byblos, 11. 258 — — from Egypt, 11. 255, 256 — — from Harbour Town of Knossos, II. 255, 256 — — from Mochlos, 11. 258 — — alabaster, 11. 258 — — calcite, 11. 255, 256 — — painted stone, 11. 258 — — terra-cotta, 11. 257 Figures, female steatopygous, on stone reliefs in Malta, 11. 188 Figurines: alabaster, from tholos ossuary at Hagia Triada, 1. 83, 84 — from tholoi of Mesarà, 11. 32 bronze, of acrobat and bull, M.M. III, 11. 650 - of youthful male adorant (perhaps Boy-God), Harbour Town, 11. 234, 235 - of Snake Goddess (Berlin) 1. 507, 508, 11. 176-8 — of bulls, 11. 651 — of Resheph, from Lebanon, 111. 478 — — from Mycenae, III. 477 — — from Patso, III. 477 — — from Tiryns, 111. 477 — of Teshub, III. 478 n. 6 — — from Latakieh, 111. 478 n. 6 - of votaries of Minoan Goddess: from Crete, 111. 460, 461, IV. 38 from Knossos, S. Propylaeum, 11. 702 - of adult male adorant, perhaps from Harbour Town, IV. 198, 199 from Phaestos, 111. 461 from Tylissos, 11. 47 n. 4, 111. 450 chryselephantine, see Ivory clay, see Terra-cotta diorite, of User, from Knossos, 1. 18, 286–90, II. 60, 219, 220, 801, III. 5, IV. 985 faïence, from Knossos, S. Propylaeum, 1. 632, II. 702 — — Temple Repositories, 1. 501 seqq. (Snake Goddess and Votaries), III. 440, IV. 26 n. 3, 176, 177, 199, 465 granite, from Adana, 11. 220

Figurines (cont.)

ivory, of acrobats, from ivory deposit from Domestic Quarter at Knossos, 11. 358, 650, 111. 428, 436, 437, IV. 31

[49]

- of Boy-God, probably companion piece to chryselephantine figurine of Goddess now in Boston Museum, 111. 143, 443, 452, 454-6, IV. 471
- another with gold-plated attire, from
 S. Crete, IV. 467–73
- of children from Palaikastro, 111. 446
- of Minoan Goddess, chryselephantine, now in Boston Museum, III. 438-42, 455, IV. 28, 38, 40; now in Toronto Museum, IV. 28, 31, 34, 36, 37, 38, 472
- primitive Aegean, 1y. 427
- — Anatolian, 1v. 427
- — from Hierakonpolis, 11. 23, 24, 29, 34, 781
- — from Kalathianà, 11. 80
- — from Naqada, 11. 32
- lead, of Goddess, from Knossos, 11. 540
- -- of pugilist, from Kampos, III. 461 n. 7 limestone, of Goddess, from Knossos, II. 32,
- 111. 518, IV. 35, 193, 194, 199
- marble, of Minoan Goddess, in Fitzwilliam Museum, 111. 199, IV. 32, 35, 193
- of flute-player, from Keros, 111. 40, 835
- of harpist, from Thera, 11. 835
- primitive Cycladic, 1. 20, 115, 11. 44 n. 2
- — from Mesarà, 11. 32, 193
- shell, of woman from Central Crete, 11. 46, IV. 110
- silver, of bull, represented borne by Minoan envoy on tomb of User-amon, 11. 648, 738
- of Resheph, Minoan and Mycenaean examples of, 111. 466
- — from Nezero, III. 477
- steatite, from tholos ossuary at Hagia Triada, 1. 83, 84
- from tholoi of Mesarà, 11. 32
- of woman from Tylissos, III. 426
- steatopygous, distribution of, 1. 20, 45-7, 49-52, 161, 11. 12, 13
- from Anatolia, IV. 427
- -- from Asia, IV. 428 n. 1
- from Crete, I. 14, 64, II. 35, IV. 427, 429
- from Cyclades, IV. 429
- from Malta, 1. 22 n. 3, 11. 190
- from Naqada, 11. 32, 190

Figurines, steatopygous (cont.) — from Phaestos, I. 37 --- from Spain, 11. 180 — from Sparta, IV. 429 stone, E.M. I, 1. 64 — size of, IV. 194 - extended type, evolution of, I. 50, 51 - fetish type, from Little Palace, 11. 342, 520 -- from Harbour Town, 11. 235 - from tholos ossuaries of Mesarà, II. 193, III. 447 --- from S.E. Spain, 11. 180 - proto-Libyan, IV. 219 terra-cotta, adorant, 1. 13 — female, from Asinê, IV. 755, 756 — — Egyptian 18th Dynasty, 111. 519 n. 2 — — from Gournià, IV. 161 ---- from Knossos, Neolithic, I. 43-7, II. 12, 13, 129, IV. 429 — — — E.M., I. 115 — — — late shrine of Double Axes, 11. 336, 339, 342 – – – near Roman amphitheatre, 111. 452, 453 — — — Harbour Town, IV. 197 — — from Kumasa, II. 33 ----- from Mavro Spelio, 11. 556 — — Petsofà, 1. 151–3, 11. 33, 237 n. 1, 111. 439, 450, IV. 162 — — from Phaestos, Neolithic, 1. 37, 521, IV. 110 — — Prinià, IV. 161 — of Goddess, from Gournià, 11. 339, IV. 139, 143 ---- from Knossos, late Shrine of the Double Axes, 11. 336, 337, IV. 429 — — from Mavro Spelio, 111. 469, 470 — — from Prinià, IV. 139 ------ from rustic shrines, IV. 410 --- of lyre-player and dancers, from Palaikastro, 11. 72, 73, 439 n. 2, 841 n. 5 — male, from Knossos, late shrine of Double Axes, 11. 336, 337 ---- house under Kouloura of W. Court, IV. 67 — — from Petsofà, I. 151-3 — — from Tylissos, 1. 633, 636, 111. 461, 462 ----- from Zygouries, III. 470 n. 6 — of ox, from Knossos, IV. 3 Filter, type of from Harageh, 11. 213

Е

Finalborgo, rock sculptures near, 11. 170 n. 4 Flock sign in Linear Script B, IV. 687 Flocks and herds in Linear Script B tablets, IV. Finalese Cave, clay figures from, I. 21 n. 2 Fir, possible export of from Crete, 11. 248 710 Fire, evidence of at Knossos at end of L.M. II, Floor, see Pavement IV. 943 Floor-cists, see Cists Fire-box, clay, from Hall of the Double Axes, Flounced object in Minoan cult, 1. 434, 435 III. 347 Flounces sign, on Linear Script A tablet from Firth, Mr. C. M., on tomb at Sakkara, II. Hagia Triada, II. 249 Flower-cones, Sumerian, IV. 124-6 497 n. 5 Fish, bone, with signs and numbers, from E. — — from Ur, IV. 423 Treasury at Knossos, 111. 405–9 — — Minoan parallels with, IV. 124-6 — cult use of, 1. 635 Flowers, Minoan cultivation of, 111. 278, IV. 1002 — as food in Minoan Crete, 1. 555, 677 - faïence, from Temple Repositories at — ensigns, Cycladic, 11. 242 Knossos, 1. 496, 498, 499, 500, 1V. 423, — — Egyptian, 11. 26, 242 1013, 1014 - in goldwork, M.M. Ia, IV. 75 — — on ship on pyxis from Messenian Pylos, — — L.M., I. 269 II. 247 - fresco of, M.M. III, at Knossos, 1. 346 — on frescoes, M.M. III, 1. 537–9, 11. 378, 391 ----- L.M. Ia, 11. 114, 447, 454-9, 464, 465 - gold, from E. Treasury at Knossos, III. 404, - inlays, 1. 471, 472, 474: and see Disks for in-411 — on pottery, M.M. I, I. 182 laying — — M.M. III, 1. 607 --- on pottery, M.M. I, I. 182-5 ----- Melian, 1. 598, 111. 385 ---- M.M. II, 1. 256-70, IV. 124-6, 132 — — M.M. III*b*–L.M. I*a*, 11. 472, 1V. 260 --- on seals and sealings, I. 120, 123 n. 4, 272, 673, 677, 11. 453, IV. 446, 491, 541 — — L.M. Ia, 1. 269, 11. 101, 469 — on sealings, 1. 697 — on votive tablet from Psychro, 1. 633 - and see 'Blossom-bowls', Naturalism — and see Flying Fish, Skaros, Tunny Flutes, in embroidery design on fresco frag-Fishing, on M.M. III fresco from Phylakopi, ments from Threshing-Floor Deposit, 111. 39 III. 40 — on seal from Knossos, M.M. III, 1. 555, 677, — bone, from Mycenae, III. 39 IV. 500 - played to accompany ecstatic dances, III. 69 Fitzgerald, Mr. G. M., on excavations at Beth-— — — sacrifices, 111. 139 — — — marriage dances, 111. 39, 40 Shan, 1v. 167 nn. 3 and 4 Flacelière, Monsieur Robert, discovery of Flute-player, dress of, IV. 403 cupped table at Mallia by, 111. 392 - Cycladic marble image of from Keros, III. 40 — on Hagia Triada sarcophagus, 1v. 42 Flask, from Abydos, ostrich egg, II. 222 Fluting, of wooden columns, I. 344, II. 520, 521 — — tin, 11. 179 - from Knossos, M.M. II, 11. 179 - of gold goblet from Mycenae, IV. 122 - from Phylakopi, Middle Cycladic, 11. 179 of rhyton from Knossos, II. 822 Flying-bird sign, see under Bird — from Troy, 11. 179 — from Yortan, 11. 179 Flying-fish, faïence, from Knossos, 1. 521, 11. Fleur-de-lys pattern, M.M. II, I. 243, 244, 247, 453, 111. 128 - Mediterranean, 111. 128, 129, Fig. 83, in 261, 11. 495 - - connexion of with Three Palms motive, fisher's hands Minoan fondness for, II. 307 11. 495 Flint arrow-heads, Neolithic, from Sahara, II. --- on fresco from Phylakopi, 1. 522, 536, 542-4, 11. 453, 111. 128, 378 222 n. 5 - knife, from Gebel-el-'Arak, II. 27 — on Minoan gems, 1. 678, 1V. 494 - implements, trapezoid, resemblance of to - on inlaid dagger-blade from Vapheio, III. arrow-heads, II. 49 n. 7 127, 128

Flying gallop in Minoan art, I. 558, 711, 713-20 Fortifications (cont.) Fodder sign, in Linear Script A, IV. 689. — — in Linear Script A, coupled with horned helmet sign, IV. 689 — — in Linear Script B, IV. 801, 802, 806 — — in Linear Script B, associated with horse sign, IV. 801, 802 — — in Linear Script B, associated with cuirass sign, 1v. 802, 806 - - in Linear Script B, phonetic and ideographic use of, IV. 802 Foliate ornament, see Leaves Font, alabaster, from basement of Central Court, 1v. 936 — purple gypsum, in basement of Central Court, IV. 936 ---- from passage to ante-room of Room of the Throne, IV. 935, 936 Food, Minoan, barley-corns as, IV. 622 — — beans as, IV. 595, 621 — — Dolium as, IV. 110 — — fish as, 1. 555, 677 — — octopus as, IV. 651 — — peas as, IV. 621 - effect of 'hard tack' on teeth of skeleton from Temple Tomb, IV. 1010 n. 1 Foot, of ivory figurine from Knossos, 11. 728 — of terra-cotta figurine, c. 16 inches high, from M.M. IIa stratum near Roman amphitheatre, 111. 452, 453 Fork sign, as mason's mark at Knossos, II. 290 Forsdyke, Mr. E. J., 11. 192, IV. 144 n. 6 — — discoveries at Mavro Spelio, 11. 555 n. 1, III. 470, IV. 246 ----- on household snake at Kalinovo, IV. 154 n. 2 — — on pottery from Kahun, II. 211 — — — from near Pyramids, 11. 210 — on sculpture from Atreus Tomb at Mycenae, 111. 193 n. 3 Fortifications at Knossos, of M.M. I date, 1. 134 seqq., 11. 372 — — early Keep, 1. 134–8 — — on Town Mosaic, 1. 302, 307, 11. 372 — — discovery of new Western Enceinte Wall of fortificatory character, IV. 77, 78 — at Chalandrianê, 1. 156, 111. 6 - on road over Lasithi range, 11. 78 n. 3 — of harbour at Pharos, I. 295 — at St. Andreas, 1. 156 ment, 111. 168, IV. 748

— and see Siege-Scenes Foster parents of divine children, in Greek religion, III. 466 Fountain on fresco from House of the Frescoes, 11. 460, 461, 111. 254 Fraktin, Hittite relief from, IV. 410 n. 1 Franchet, Monsieur, on technique of mottled ware, 1. 79 n. 4 Fraxinella ('Burning bush'), confusion of with dittany, 11. 70 n. 4 Frazer, Sir James, on Burmese beliefs concerning butterflies, 111. 151 n. 4 — — on hair-offerings, Iv. 476 n. 5, 478 n. 1 Frescoes (described and classified: A. E.: see too Reliefs of painted Stucco): pure lime material of, Mr. Noel Heaton's analysis, 1. 532 pigments used in, I. 533, 534 low relief in, 11. 783, 111. 517 proportions of, II. 460 reproductions of, IV. 922, 924 rock borders of, 11. 706, 730 - scenery favourite subject of, 11. 452 stratigraphic evidence, 1. 536-8 unique features of, but true fresco process, I. 532 damaged by earthquake of 1926, 11. 317 dating of, 1. 536-8, 111. 32 influence of, on inlaying, 111. 117, 118 — on pottery, M.M. III, 1. 554, 603–9 — — L.M. I, 11. 428, 468–512 - on seals, 1. 675-8, 687-92, 111. 146, 156, 186, 220, 313, 314, IV. 512, 518, 615, 949 stylized vegetation on, 11. 452, 456, IV. 343, 541, 1004 - textile types on, 11. 114 Egyptian wall-paintings, association of with Cretan Frescoes, 1. 541, 11. 166, IV. 399, 880 — — in cemetery at Beni Hassan, II. 40, 111 — — in tomb of Kenamón at Thebes, II. 448 — — — of Rekhmara, II. 166, 226, 534, 728, IV. 329, 653 — — — of Senmut at Thebes, II. 166, 425, 627, 648, 727, IV. 262, 266, 464, 749 n. 3, 880 — — — of User-amon, IV. 44, 648 ----- from Tell-el-Amarna wall and paveFRESCOES

Frescoes (cont.)

- CHRONOLOGICAL PLACE OF FRESCOES:
 - E.M. II origin of (surface wash of deep red), 1. 72
 - M.M. I fragment of from Knossos, II. 199 - 'Saffron Gatherer' ascribed to, 1. 265, 266, 520 n. 1, 604, II. 317 n. 2, 354, 452, 469, 728, III. 1, 21, 22, IV. 718, 895
 - M.M. IIa Nature-printed with sponges (from N.W. Portico), 111. 361, IV. 109
 - Influence of similar printing on M.M. II Polychrome pottery, 111. 361, IV. 109
 - M.M. IIIa marbled dado, 1. 356, 11. 355, 356, IV. 893, 894
 - labyrinth (or maze pattern), 11. 356–8
 - spiral band from area above Loomweight Basement (in M.M. IIIa medium), 1. 249, 323, 371-4
 - — suggested diagonal arrangement of, I. 372-4, 377
 - spiral frieze from M.M. IIIa stratum beneath pavement, Magazine of the 'Medallion' Pithoi, 1. 374, 375
 - M.M. IIIb Dolphin Fresco (Queen's Megaron), 1. 330, 542-6, 111. 377-9
 - 'Ladies in Blue' from Great E. Hall, I. 544-7
 - — patterns of their robes, 11. 730–2, 734 n. 4
 - toilette scenes in style of 'Ladies in Blue' from earlier W. Entrance Passage, 11. 680-2
 - — influence of on gem-type, IV. 518
 - on vase painting (L.M. Ib and L.M. Ic), IV. 284–8
 - bull's head from between Kasella floors, Mag. XIII, 1. 443, 447, 527, 528
 - pillar shrine with double axes (same Kasella), 1. 443, 11. 160
 - crowds of men, anticipation of Miniature style (same Kasella), 1. 527, 528
 - lily sprays, S.W. House, 1. 536-8 (Coloured Pl. VI)
 - spikelets of reeds, S.W. House, I. 537-9
 - cat stalking pheasant, fragments from N. Border, 1. 538-41, 111. 114

 - — from Hagia Triada, 1. 538–41, 11. 354, III. **I**14
 - Jewel Fresco (partly relief), 1. 525, 526,

- Frescoes, Chronological Place, M.M. IIIb (cont.) II. 682, 817, 818, III. 485, IV. 6, 285, 518
 - --- olive-tree and foliage (slightly bossed) from N. Portico, 11. 474, 111. 158, 166-70
 - -olive sprays from basement of S. Portico and S. House, 1. 426, 536
 - marbled dado, 1. 356, IV. 895, 896
 - -- stooping lady from Phylakopi, Melos, by Knossian artist, 1. 544-7
 - -- flying-fish panel from Phylakopi, by Knossian artist, 111. 131 n. 3, 132
 - Miniature class, 1. 28, 42, 221, 342, 527, 535, 536, 547-9, 11. 160, 354, 358, 566, 585, 603, 742, 803, III. 2, 16 n. 3, 23, 30-8, 42, 44, 46–65, 66, 81–106, 130, 146, 208, 297, 396, 403, 433, IV. 20, 224, 841, 880 п. г
 - - fragment showing part of Miniature columnar structure under base-slab of the later West Facade of Central Court, M.M. IIIb date of, 111. 31, 34, 35
 - ----- Temple and Grand Stand, 11. 585, 111. 46-65 (Coloured Pl. XVI, opp. p. 47)
 - ------ Sacred Grove and Dance, III. 66-74 (Coloured Pl. XVIII, opp. p. 67)

 - - Bull-catching scene on crystal plaque, III. 108–11
 - ---- Theatral Sport on fragments from Deposit of Ivories, III. 207, 209
 - ----- a kind of pictorial shorthand, due to necessary rapidity of fresco process, I. 528
 - — fully developed by M.M. IIb, III. 34
 - — paralleled with Ring of Nestor, III. 146, 949
 - — translation of into Ring design as a Miniature fresco panel, III. 156, 157
 - Transitional M.M. IIIb-L.M. Ia:
 - House of the Frescoes. Evidence of earliest floor level (bridge-spouted vase with light on brown pattern and painted clay tumbler M.M. Ib otherwise earliest L.M. Ia) to transitional M.M. IIIb-L.M. Ia phase, 11, 435-7.
 - ——— Latest style not later than L.M. Ia, 11. 450, 451 (Fig. 264)
 - rocks and flowers, 11. 454

- Frescoes, Chronological Place, Transitional M.M. IIIb-L.M. Ia (cont.)
 - — panels showing marked Egyptian influence, 11. 447–51 (blue monkeys, papyrus thicket, 'desert belt')
 - — plant types and flowers, 11. 455–9 (Coloured Pl. XI)
 - — Jet of Fountain, 11. 460–1, 111. 254
 - Partridge Frieze in Stepped Pavilion of Caravanserai, 11. 108–16 (11, Frontispiece)
 - — its date Transitional M.M. IIIb-L.M. Ia, 11. 126
 - L.M. Ia:
 - Palanquin Fresco, II. 770-3; found with L.M. Ia seal-impression, II. 767; its longrobed priestly figures, IV. 398-401
 - Reeds, swallow, and banded pebble, S.W. House, 11. 378, 379
 - Shield Frescoes, I. 336, 337, III. 302, 304–14, IV. 6, 341, 735, 786, 881 (Coloured Plate XXIII)
 - — influence of on pottery, 111. 309– 13
 - -- -- supply model for Tiryns fresco (on smaller scale: Malachite introduced), 111. 304-6
 - Linear Script A on, 11. 440-2
 - Taureador Frescoes (largely included in), 111. 209-24, IV. 892, 893
 - Dancing Lady, III. 369–73 (Coloured Pl. XV)
 - --- Spiraliform Friezes of, 111. 380-4; and cf. 333-8
 - influence of on pottery, L.M. 1*a*, 111. 308–13, 381; L.M. II, IV. 303, 339, 341 L.M. 1*b*:
 - — identical 'buds' on border bands of Knossian and Tiryns Friezes, IV. 877 (cf. Egyptian lotus designs)
 - Procession Fresco (ascribed to L.M. Ib Palace), 1. 424, 11. 178, 452, 683, 684, 708, 718 and Coloured Pl. XII, 719, 757, 111. 297, IV. 399, 880
 - Processional Friezes of S.W. Entrance system related to parallel friezes of Thothmes III's time (first half of 15th cent. B.C.), II. 719-48
 - Parallel in processional female figures, Kadmeion, Thebes, 11. 748, 750
 - Priest-king relief (combined with

- Frescoes, Chronological Place, L.M. *Ib (cont.)* painting on the flat), 1. 772–90, 11. 353, 427, 644, 685, 774–95 (Coloured Pl. Frontispiece, JI. Pt. 2), IV. 6, 323, 400
 - — lilies on, compared with those of L.M. Ia vases, 11. 786, 787
 - — stylized Iris on, anticipation of L.M. Ib and L.M. II conventional flowers on vases, 1. 786, 787, 1V. 323, 324
 - — butterfly on, compared with L.M.
 Ia sealing, 11. 788, 789
 - painted stucco remains in and near Corridor of Procession, 11. 718-36
 - similar figures showing tributebearers from Keftiu on Egyptian tombs of Thothmes III's time (Senmut, Useramon, Puemra and Rekhmara), II. 736– 41
 - "Cup-bearer' fresco, I. 8, 550, II. 337, 353, 684, 704–12 (Coloured Pl. XII, opp. p. 707), 725–6
 - extension of processional scenes to N.W. and E. Quarters of Palace, IV. 881
 - Camp-stool fresco from N.W. Sanctuary, II. 605, IV. 359, 365, 379–96, 882 (Coloured Pl. XVI, after p. 384)
 - — reasons for placing it early in L.M. Ib, 1V. 396
 - finest of the Taureador frescoes probably of this Period, III. 211 (Coloured Pl. XXI)
 - L.M.II:
 - imitation intarsia work of borders in some of the Taureador frescoes of latest palatial Age allied to this style, III. 211
 - Upper layer of Cowboy fresco in W. Porch referred to, IV. 894, 895
 - bull's foot from similar scenes, Antechamber to Room of Throne, 1V. 893
 - -- 'The Captain of the Blacks' (found at a higher level H. of Frescoes), 11. 755-7 and Coloured Pl. XIII, opp. p. 756, IV. 886-8
 - late imitations of marble blocks on dadoes beside Throne, IV. 895, 908 and Coloured Pl. XXXII, opp. p. 910
 - — compared with those of Mycenae and Tiryns, 1v. 895

Frescoes, Chronological Place, L.M. II (cont.) - Argonaut with reed background, from Upper Corridor, Domestic Quarter, IV. 889-92 — — colour scheme of, IV. 889 (Suppl. Pl. LXIV) — Griffin fresco, Room of the Throne, IV. 908-15 (Coloured Pl. XXXII, opp. p. 910) - — waved sections of background, conventionalized version of rocky landscape, IV. 908-11 - - flowering reeds and marbled dado, compared with Argonaut frieze, IV. 210, 211 ---- colour scheme and bands of, IV. 910-13 - - hatched shading on lower contours of Griffin, first attempt at Chiaroscuro, IV. 912, 913 - - striated foliage of background anticipated on M.M. IIIb faïence plant, IV. 1013; suggested by Palm leaves, as on M.M. IIa vases, IV. 1013 — — — of L.M. II frescoes, copied on 'Palace Style' vases, IV. 1013 - - coloured version of sprays on ceremonial incense burner from Temple Tomb, IV. 1012 (Coloured Pl. XXXV) — — — taken over on coloured pottery from Akhenaten's Palace, Tell-el-Amarna, IV. 1013 — — — taken over on late wall-paintings at Mycenae, IV. 1012 (Suppl. Pl. LXVI) SUBJECTS OF FRESCOES, Minoan: Blue Bird, 11. 454, 469, 111. 90 Boxer, 111. 498, 500, 502, 516 bull-sports, 1. 366, 394, 445, 447, 571, 11. 356, 485, 782, 111. 209-32, 307, 331, 495-525, IV. 44 Cat and Pheasant, 1. 539-41, 11. 354, 111. 114 cattle scenes, IV. 565 crocus clumps, 11. 458, 459, 111. 363 Cup-bearer, 1. 8, 550, 11. 337, 353, 684, 704–12, IV. 3, 6 Dancing Lady, 1. 8, 550, 111. 70, 71, 370, 371, IV. 6 Double Axe, 11. 602, 111. 60, 1V. 348 flying-fish, 1. 522, 536, 542–4, 11. 453, 111. 128, 378

Frescoes, Subjects of: Minoan (cont.) fountain, 11. 460, 461, 111. 254 Genii with carrying pole, IV. 441, 442 God, descending, 11. 136 griffins, 111. 510, 513, 517 horse's head, IV. 799, 829 horses and grooms, IV. 830 hunting scenes, 111. 123, 196, 519, IV. 574, 580, 825, 829 ladies, 11. 602, 730, 749, 111. 60 lilies, 11. 473, 749, 111. 130 Linear Script B, 11. 440-3 marine subjects, II. 507, IV. 306 Blue Monkeys, 11. 361, 447, 450, 111. 115 myrtle sprays, 11. 457, 620 omphalos, 11. 840 papyrus pattern, III. 371, 372 Partridge Frieze, 11. 110, 114, 116, 449 n. 1, 452, 457, 460, 728, 730, 111. 211, 1V. 6 Priest-king, 11. 353, 427, 644, 685, 774-95, IV. 6, 323, 400 Procession, 1. 424, 11. 178, 452, 683, 684, 708, 710, 719–57, 111. 297, IV. 399, 786, 880, 933 rock work, 11. 730 rocky landscapes, 11. 450-4 rosettes, 11. 592 n. 4, IV. 227, 339, 877 sacral ivy, 11. 466, 478 sacral knot, 11. 284 reeds, 1. 426, 11. 391, 450, 1V. 891 shields, 1. 336, 337, 111. 295, 298, 302, 304-14, 383, IV. 6, 341, 786, 881, 933 spirals, 1. 336, 337, 111. 281, 294, 378, 381-3, 387, 517, IV. 6, 205, 339 sponges, 111. 364 stag hunt, 111. 123, IV. 580, 825 swallows on robe, 11. 307 n. 1, 766, 111. 40 trees, 11. 620 triglyphs, IV. 228 vetches, 11. 454, 469 violet, 11. 464 warriors, 111. 36, 87 window scenes, 1. 444, 445, 11. 377, 409, 111. 60, IV. 875 wrestlers, III. 498 SUBJECTS: MAINLAND AND CYCLADES: animal drinking from conical rhyton (Tiryns), 11. 769 arm holding flower (Mycenae), 11. 750 balcony scene (Mycenae), 11. 602, 111. 60

Frescoes, Subjects: Mainland and Cyclades (cont.) boar-hunt (Tiryns), IV. 574 bull and female acrobat (Tiryns), III. 208 IV. 44, 45 Double-Axe, 11. 602, 111. 60, 1V. 348 flying-fish (Phylakopi), 1. 536, 542-4, 111. 128, 378 Genii with carrying pole, IV. 441, 442 God, descending, II. 136 horse's head, IV. 799, 829 horses and grooms (Mycenae and Tiryns), IV. 830 hunting scenes (Tiryns), 111. 123, 196, 519, IV. 574, 580, 825, 829 ladies, 11. 602, 730, 749, 111. 60 lotus and palmette patterns (Tiryns), III. 371, 372, IV. 874-876 - buds, Egyptian type of, found alike at Knossos and Tiryns, IV. 877 shields (Tiryns), 111. 295, 304-6, IV. 786, 933 - - dependent on Knossian tradition, III. 304-6, IV. 786 stag hunt (Tiryns), 111. 123, IV. 580, 825 swallows on robe (Phylakopi), 11. 307 n. 1, 766, 111. 40, 44 trees (Tiryns), 11. 620, IV. 824 triglyphs (Orchomenos), IV. 228 warriors, 111. 36, 87 window scenes (Mycenae), 1. 444, 445, 11. 377, 409, 111. 60, IV. 875 LOCALITIES OF FRESCOES: Knossos Palace, Earlier Entrance Passage from W. Porch, 11. 676, 680 - Corridor of the Procession, 1. 424, 11. 161 n. 1, 333, 683, 684, 719-57, III. 485, IV. 399, 880 - S. Propylaeum, 1. 8, 550, 11. 337, 353, 684, 704-12, IV. 3, 6 --- S.-N. Corridor, 11. 644, 685, 774-95, IV. 6, 323 - Grand Staircase, 111. 302, 304-14, 383, IV. 6, 341, 786, 881 - under S.E. Staircase, 111. 413 - Corridor of Painted Pithos, III. 383, 387 — Court of the Stone Spout, III. 209–32 - Room of the Stone Bench, III. 297 — Room of the Clay Signet, I. 224 - borders of East Hall, 11. 356, 485, 782, 111. 215, 216, 495-525

Frescoes, Localities of, Knossos Palace (cont.) - Hall of the Double Axes, II. 283, 324, 343, 372 - Light-well of Hall of the Double Axes, III. 294, 307, 331 - Upper Hall of the Double Axes, IV. 889 — under Hall of the Double Axes, 111. 331, 332 — N.W. Sanctuary Hall, 11. 605, 1V. 359, 365, 387, 396, 882 - Early Tri-Columnar Hall, 1. 525-6, 11. 682, 817, 818, 111. 485, IV. 285 — Queen's Megaron, 1. 330, 522, 543, 544, 550, 111. 70, 71, 208, 281, 370-2, 377, 378, 381-3, 507, IV. 6 — Domestic Quarter, 111. 31, 34, 44, 294, 297, 403, 433, IV. 20, 877 --- Spiral Fresco area, 1. 323, 333, 351, 370-6, 411, 111. 25 - ante-room of Room of the Throne, II. 676, IV. 309, 893, 904 - Room of the Throne, I. 382, II. 114, 116, 353 n. 1, 785, 111. 510, 513, IV. 650, 749, 891, 892, 908, 910, 912, 913 - vicinity of Central Court, 11. 803, 804, 111. 16 n. 3, 33, 34, IV. 20 - N.W. insula, 111. 2, 23, 30-3, 37, 38, 42, 46-59, 106, 130 - from 13th Magazine, 1. 479, 480, 11. 599, 604, III. 33, 61, 62, 209, IV. 224 — S.E. Angle, 111. 124 — E. Border, IV. 896 — W. Border, 11. 742 - N. Border, 11. 603 - N.W. Borders, 111. 294, IV. 875-6 --- W. Porch, 11. 674, 676, IV. 893, 894 - N.W. Treasure House, II. 620 — House of the Frescoes, 11. 114, 116, 361, 440-69, 507, 733, 755, 756, III. 90, 115, 211, 254, 359, 363, 364, IV. 260, 306, 396, 886, 887 - High Priest's House, IV. 205 - Pavilion of Caravanserai, 11. 70, 107, 109, 110, 114, 116, 449 n. 1, 452, 457, 460, 728, 730, 111. 211, IV. 6 — S. House, II. 373, 378, 449 n. 1 - House of the Sacrified Oxen, III. 189, 310 - E. Slope, 11. 840

228

- Frescoes, Localities of (cont.)
 - Elsewhere in Crete:
 - from Hagia Triada, 1. 604, 605, 11. 732, 733, 836
 - and see Hagia Triada, sarcophagus from
 - from Niru Khani, 11. 284
 - from Phaestos, III. 185
 - from Tylissos, 111. 35, 36, 88

 - — from Phylakopi, Melos, (flying-fish) I. 542–4 (cf. 536), III. 128, 378, (swallows) II. 307 n. 1, 766, III. 40, 44, (lily frieze) III. 130–33
 - — Thebes, Room of Kadmeion, II. 730, 748, 749 (Processional lady)
 - — from Thera, 11. 473
 - from Tiryns, 11. 592 n. 4, (half rosette) 730, (processional ladies) 750 n. 3, (rhyton &c.) 769, (stag-hunt) 111. 123, 196, (bull-grappling) 208, (shield fresco) 304-6, (papyrus frieze) 371, 372, 1V. 44, 574, 580, 786, 825, 829, 874-6, 933
- Friezes, position and width of, 11. 460
- -- alabaster, from Tiryns, Queen's Megaron, IV. 227, 228
- border mouldings of, 11. 596
- frescoed, see under Frescoes
- ivory, from Menidi, 1. 343
- ------ from Mycenae, 11. 591 n. 3
- limestone, from Knossos, 11. 162, 163, 590, IV. 223, 225
- — from Mycenae, 11. 695
- of Assur-nazir-pal at Nineveh, IV. 432
- in relief, connexion of with portals, 11. 592
- and see Rosette and triglyph friezes
- Frit, glazed, segmented beads of from Ashur, II. 179 n. 11
- Fruit, faïence, from Temple Repository at Knossos, 1. 498, 499
- offerings of, to Minoan Goddess, IV. 394
- — on Hagia Triada sarcophagus, IV. 42
- Fruit-stand pots, 1. 58
- Furtwängler, Prof., III. 185 n. 1, IV. 41 n. 1, 144 n. 6, 431

- Fyfe, Prof. Theodore, plans, sections, and elevations by, I. 229, 324, 326, 373, 406–10, II. 158 n. 3, 710, 814, III. 241, IV. 906–8
- ------ on triglyph and half-rosette band, II. 605, 606
- Fylfot in Minoan ornament, I. 358, II. 197

G

- Gadd, Mr. C. J., on flower-cone mosaics from Kirkuk, IV. 125
- Gaia, comparison of with Mother Goddess, 111. 467
- Galena, argentiferous, workings of in Troad, 11. 169 n. 2
- Galley, see Ship
- Gallipot, late predynastic alabaster, from Knossos, IV. 123
- Galopetra, see Milk-stones
- Gambara, bronze halbert from, II. 172
- Games, bone fish and bracelets perhaps used in, 11. 409
- bowl, Egyptian, 111. 393, 394
- funeral, possibly held in Inner Court of Temple Tomb at Knossos, IV. 1000, 1001
- interest of Minoan Goddess in, IV. 24
- pavement, in Crete, 111. 390, 392, 394, 395, 396, 446
- — at Rome, III. 395
- Gaming-boards, see Draught-boards
- Gardens, on frescoes from Amnisos, IV. 1002
- Minoan flower, 111. 278, 1v. 1002
- Garden sign, in Linear Script B, coupled with saffron sign, IV. 720
- Gardner, Prof. E. A., on ivory figure of Snake Goddess in Boston Museum, 111. 442 n. 1
- Prof. Percy, on relation between shaft graves and tholoi at Mycenae, IV. 240
- Garstang, Prof. J., on objects from Abydos, 1. 268, 11. 210, 222 n. 1
- Gate, city, on silver rhyton from Mycenae, 111. 92
- bronze, formerly existing in High Priest's House at Knossos, IV. 207
- Lions', at Mycenae, see under Mycenae
- hieroglyph, M.M. II, 1. 278
- sign, Linear Script B, IV. 685, 702
- ---- Linear Script B, as terminal of name groups, IV. 702, 715

Gaza, 1. 2

- Gazanòs stream, Minoan station near mouth of, 11. 231
- Gazelle, seized by lion on inlaid dagger-blade from Mycenae, III. 123: and see Deer
- Gebal, associated with Keftiu on Egyptian monuments, 11. 656
- Gebeh, Egyptian libation vase hieroglyph, used in Crete, 11. 55
- Gebel-el-'Arak, flint knife from, 11. 27
- ivory knife handle from, 11. 34, 111. 515, IV. 506
- Gebelein, granite block at, 1. 421
- painted pans from, II. 190
- Gebel-Genamish, base of tholos at, 11. 37 n. 4
- Gela, Ionian scarab with lion seizing bull from
- Greek tomb at, IV. 536, 539 Gelôn of Syracuse, I. 10 n. 1
- Gems, see Seals
- Genii (A.E.), Minoan Ministers of divinity, essentially Cretan creations, 1V. 433
- not representing votaries in skins of victims, IV. 432
- source of traced to Egyptian Hippopotamus Goddess Ta-Urt (Thueris: Reret), IV. 431-41; her astral relations reflected in connexion with Minoan Genii on seal stones, IV. 440, 441; analogy with assistance to Horus on Minoan cylinder from Kakovatos; with Genius directing sword of lionslaying hero, IV. 462, 463; heads of on beadseals resemble hippopotamus, IV. 435; reflect pregnant aspect of Ta-Urt, IV. 434, 435; inherit her motherly and beneficent aspect, IV. 434, 435, 444; as bearers of animals also resemble her, IV. 435, 441-4: and see Ta-Urt
- first appearance of on bronze hydrias of mature L.M. Ia date, about end of 16th century B.C., exhibiting naturalistic marine style, 11. 505, 1V. 456, 457
- - on L.M. II sealings from Area of Daemon Seals, IV. 441, 605, 626
- - ewer-holding, watering palm-trees as protectors of vegetation, IV. 444, 453, 454, 585
- — related to simpler talismanic series of bead-seals used as vegetation charms, IV. 447-50
- — connected with divine ceremony of rain-bringing by pouring, IV. 450-2

- Genii, Minoan Ministers of divinity, ewerholding (cont.)
- — pouring libations over tripod cauldrons on shafts, IV. 454; over altar-blocks, IV. 454; over cairn, IV. 455; over pillar, IV. 459

– — — on hydrias from Kurion, IV. 456–8

- — on great gold signet from Tiryns, bearing libations to seated Goddess holding alabastron-like cup, IV. 393, 444, 461
- as supporters of young God, 1. 708, III. 365 n. 5, IV. 401, 460, 465–7; in company with winged goat, IV. 467
- as carriers and leaders of animals, IV.
 441-4, 575
- as companions of lion-slaying hero, IV. 462
- between lions on bases, in place of divinity, from tomb in Lower Town, Mycenae, IV. 461
- — ass-headed type.of, on fresco from Mycenae, IV. 441, 442
- hippopotamus-headed type of, on beadseals, IV. 435
- — lion-headed type of, predominant, IV. 433, 441–4, 453–61, 466, 467
- - associated with barley-corn, IV. 627
- ------ with bulls, IV. 440, 458
- — with crocodile, IV. 457
- --- with man-bull, iv. 459
- — on fresco from Mycenae, IV. 441, 442
- — on hydrias of Minoan fabric from Kurion, Cyprus, 11. 504, 505, 652–4, 1V. 556–8
- — on seals from Crete, 111. 270, IV. 259
- — from Kakovatos, IV. 462, 575
- — from Kydonia, 111. 465 n. 5, IV. 466
- - from Mainland, IV. 550
- — from Mycenae, IV. 461
- — from 'Orvieto', IV. 465, 466 (once Castellani Collection, but no longer traceable)
- ------ from Phaestos, IV. 435
- — from Tiryns, IV. 392, 461
- — from Vapheio, IV. 392, 585
- --- on sealings from Knossos, II. 764, IV. 627
- — from Zakro, 1. 274, 702–9
- Genouillac, Monsieur H. de, on polychrome from Pontus, 11. 658 nn. 3 and 4, 1V. 764 n. 5 (ascribed by him to Hellenistic Age)
- Geometrical designs on African leather flasks, IV. 91 n. 2

- Geometrical designs (cont.) — — on rock carvings of Col di Tenda, II.
- 170 n. 4 Geophyros, name for Platyperama stream, II. 231 n. 2
- Geraki, bead-seal from, IV. 446 n. 2
- Geranos, see Crane dance
- Germany, North, amber route from to Greece, II. 174
- — halberds from, 11. 170
- — hut-urns from, 11. 132
- Gesture language, Minoan, III. 57, 152
- — Greek, III. 57
- — Neapolitan, 111. 58
- Gezer, L.M. I pottery from, III. 312, IV. 290, 342, 881
- Gharbis wind (South-West) (blowing at time of final conflagration of West Quarter of Palace), 11. 83, 90
- Giganteia, Megalithic monument at, 11. 181
- Gilgamesh, I. 69, II. 28, III. 450
- reflection of type of in Minoan art, III. 466, 515, IV. 584
- on Babylonian cylinder from Candia, 11. 260
- on ivory handle from Gebel-el-'Arak, 11. 27, 28, 111. 515
- on jasper signet from Mycenae, III. 466
- Gilliéron, Monsieur E., père, restoration and facsimiles by, I. 546 n. 3, III. 54 n. 1, 66, 89 n. 1, 130, 183 n. 1, and Coloured Pl. (vol. I) I–V, VII, (vol. II) XII, (vol, III) XVIII
- *fils*, drawings, restorations, and facsimiles by, 11. 110, 284 n. 1, 446, 486 n. 3, 682 n. 2, 710, 721, 795, III. 34, 50 n. 2, 54, 90, 118, 127, 157, 195, 302, 345, 378, IV. 6, 117 n. 2 &c. and Coloured Pl. (vol. 11) X, XI, XIII, XIV, (vol. III) XVI, XVII, XIX, XX, XXa, XXII-XXIV, XXVIII-XXX, (vol. IV) XXXII, XXXIV
- Girapetra, Isthmus of, 11. 253
- Girdle, see Dress
- Gironde, lower, trade with Crete, II. 180
- Gjerstad, Dr. Einar, on tomb at Trahonas, IV. 771 n. 5
- Gladiators, Minoan, I. 691-4
- — on sealing from Hagia Triada, III. 502
- Glasinatz, ring of Minoan type from, II. 175
- bronze vessel from, IV. 797 n. 3

- Glass beads from Temple Tomb at Knossos,
- IV. 964 — — from Tomb Robbers' cache, IV. 964
- ---- from Tomb of the Genii at Mycenae, IV. 887 n. 2
- blue, 111. 434, IV. 227

[58]

- eyes of faïence bull from E. Treasury at Knossos, III. 434
- flake from Knossos, 11. 14
- fragments in exterior clay filling of well at Knossos, III. 258
- inlays, early Nilotic, 11. 23
- — from Menidi, 11. 595 n. 2, 596 n. 1
- — from Mycenae, IV. 454, 455, 887 n. 2
- - of alabaster frieze from Tiryns, IV. 227
- traditional invention of in Tehenu Delta, II. 54
- mauve, IV. 964
- pounded, in spiral relief from N.W. Insula at Knossos, III. 30
- Glass Island, Yalì, near Kos, 11. 14 (source of transparent obsidian)
- Glazeware, see Faïence
- Gloves, see Dress
- Goats, wild (the Cretan agrimi), associated with Minoan Goddess, IV. 24, 570
- - partial domestication of in L.M. Crete, IV. 834
- drawing chariot on bead-seal from Avdu, IV. 791, 823
- — and kids, faïence plaque of from Temple Repositories, 1. 311, 498, 510, 511, IV. 552
- - present habitat of, IV. 832, 833
- - horns of, used for bows, II. 50 n. 2, IV. 832
- — size of, IV. 835
- ----- on inscribed Tablets from Knossos, II. 50 n. 2, IV. 832
- lentoid, I. 275, IV. 525-7-prototype of scenes in which the lion is hunter
- gems, IV. 532, 576, 577, 834
- Zafer Papourà, IV. 865
- - on M.M. III clay roundel from Knossos, 1. 620
- — on pottery, E.M. III, 1. 112, 182, 607
- — M.M. I, I. 112, 182, 607
- — M.M. II, 1. 158, 159

GOATS

Goats, wild, on pottery (cont.) — — — L.M. III, IV. 371, 373 — — on seals and sealings, I. 123 n. 4, 273, 274, 302, 310, 311, 695, 11. 495 n. 2, 111. 316, IV. 74, 446, 488, 494, 500, 509, 522, 523, 532, 541, 542, 570, 576, 577, 588, 595, 834 - - relation of to domestic goat, IV. 834 - remains of, from Neolithic houses at Knossos, II. 10 Knossos, 11. 537, 111. 184 — — — on painted sarcophagus from Hagia Triada, IV. 42 — — scratching flank, on clay sealing from Isopata, IV. 562 — — votive figures of, from Juktas, I. 158; from Petsofà, 1. 153 - - winged, as attendant on Boy-God, I. 708, IV. 401, 467, 610; on bead-seal from Kydonia, IV. 467 Goat's-head, Neolithic clay, from Knossos, I. 44, 45 - as handle of L.M. Ia rhyton from Palaikastro, 11. 537, IV. 777 — on lentoid seal, IV. 559 — Hittite hieroglyph, IV. 713 Goat sign, in Linear Script B, IV. 713 Goat-skin, attribute of Juno Sospita, 11. 52 Goblets, bronze, from Tomb of the Tripod hearth at Zafer Papoura, IV. 364 — dove-handled, IV. 391, 958 — fluted, IV. 122 — gold, from Mycenae, IV. 122, 275, 363, 391, 958 — one-handled, IV. 363 — pedestalled, IV. 359, 363, 364, 389, 390 - pottery, see under Pottery — ritual, IV. 359, 391 — silver, from Isopata, IV. 364 - - depicted on Camp-stool Fresco, IV. 359, 389, 390 — stone, from Pseira, II. 790 n. 4 - two-handled, IV. 364, 389, 390 'Goblin', on M.M. II seal, 1. 274 — on Melian vases, I. 274, 559, 703, 704 God: Minoan youthful, I. 2, 3, 6, 160, 161, 515, 635, II. 48, 278, III. 443-57, IV. 470-83 — birth cave of, 1. 154 n. 6 — as infant on Mother Goddess's knees

God: Minoan youthful (cont.) adored by warriors bearing gifts; on Thisbê signet, 111. 471-4 - similar adoration of Magi at birth of Alexander, III. 474; and Christ, III. 474-6 (Naples signet-ring compared) - comparison of with Adonis, III. 465, 468 — — with Attis, 1. 3, 1v. 468 - with Hyakinthos, III. 465 - connexion of with Aphrodite, II. 838 — — with Cretan Zeus, 111. 467 — — with Minoan Goddess, 11. 832, 838, III. 143, 454-7, 468-74, IV. 46, 483 — death of, 1. 153, 154, 162, 111. 464 - mourning scene over his grave, shown on gold signet-ring, III. 464 - figurine of, bronze, from Harbour Town, II. 235 — — clay, from Mavro Spelio, 111. 469, 470 - - ivory, originally with vestments of gold plate, 111. 143, 443-56 — — — connexion of with figure of 'Boston Goddess', 111. 454-6, 1V. 471 - chryselephantine from S. Crete, IV. 468–73 — — Gold loin-plates of, IV. 473 ---- Proto-Armenoid profile of, IV. 473-4 — — *Biretta* of gold plate originally worn on tonsured head, IV. 475 — genii ministers of, 111. 465 n. 5, IV. 401, 460, 465-7, 610 - on fresco from Mainland, 11. 136 - on sarcophagus from Miletos, IV. 47 - on seals and sealings, 11. 832, 111. 143, 464, 470-4, IV. 465, 550 - prominence of in L.M. age, IV. 46 - tomb of, on Juktas, 11. 68, 81, 838, 111. 468 - warrior, on sealings from Knossos and Hagia Triada, 111. 465, IV. 842 — with winged god, 1. 708, IV. 401, 467, 610 Goddess of Ausean Libyans, identified with Athena by Herodotus, II. 51 Goddess, Hippopotamus, see Ta-Urt Goddess, Minoan: male spouse not usually represented, III. 459 adorants of, 111. 459-63 animal forms of, I. 447 armed, 111. 465, 467, 1V. 400, 849 as Dove Goddess, 1. 635, 111. 73 n. 1, 1V. 391 - figurine of, from late Shrine of the "

Double Axes at Knossos, II. 337, 705

GODDESS

Goddess, Minoan (cont.) as Earth Goddess (Gaia), 1. 3, 6, 111. 458 as huntress, I. 511, 548, II. 765, IV. 577, 578 as looser of Earthquakes, IV. 187 as lyre-player, in terra-cotta group from Palaikastro, III. 73 as Mother Goddess, 1. 3, 4, 5, 154, 156, 161, 111. 143, 451, 468–73, 475, 483, IV. 39 — — with hounds, 11. 765 — — cult of, 1. 159 — — — on signet from Thisbê, III. 470–4 — — — parallel form at Antioch in Pisidia, II. 277 — — — parallel form in Anatolia and Syria, II. 277 — — — many-breasted, from Hagia Triada, 1. 567 — — — connexion of this polymastic form with cooking pots, 1. 56 7 — — prototypes of, 1. 14 — — shrine of, at Knossos, 1. 464 as Patroness of Priest-kings, 11. 794 as Stablisher, 11. 541 as Goddess of Sports, 1. 447, 11. 649, 111. 207, IV. 20, 39 - - chryselephantine image of, in Toronto Museum, IV. 28, 31, 34, 38, 472 (Coloured Plate, IV, Pt. i Frontispiece) as Snake Goddess, 1. 500-10 (Coloured Pl. Frontispiece of i), 11. 469, IV. 24, 159, 186, 187, 406 II. 339 — — image of, chryselephantine, in Boston Museum, 111. 438–42, 455, 1V. 38, 179 — — — clay, from Gournià and Prinià, IV. 143, 159 at Knossos, 1. 223 n. 3, 289, 291, 469, 486, 495, 500-12, and Frontispiece, 523, 11. 237, 317 n. 2, 744, III. 440, IV. 32, 110, 177, 465 — — — lead, from Knossos, 11. 323, 540 ---- limestone, from Harbour Town, 11. 235, IV. 193 — — — shrine of, at Knossos, II. 699; at Gournià and Prinià, IV. 143 associated with various animals, III. 457 — Attis, III. 473 - bow, 11. 48

Goddess, Minoan (cont.) associated with Boy-God, III. 143, 454-8, 468-73, 475, IV. 483 — bull sports, I. 447, II. 649, III. 207, IV. 20, 28, 31, 34, 39, 472 — cow and calf, 1. 511–14 — cymbals, 111. 472, 1V. 219 — Double Axes, I. 434, 479, 514, II. 277 — griffins, I. 708, II. 785 — hounds, II. 765 — Hyakinthos, 111. 480 — Kybelê, III. 473 — lily, 11. 776 - lions, 1. 308, 11. 334, 831, 111. 413, 414, IV. 526, 596, 914 – Minos, 1v. 960 - mountains, IV. 596 — sacred tree, 11. 250 - sheep, 1. 515, IV. 370 — sprinkler, IV. 400 — swinging, IV. 24 — sword, IV. 400, 849 - variety of attributes, III. 457, IV. 24 — vine, IV. 394, 628 — wild goat, IV. 570 - two small girl handmaidens (Diaskourai), 11. 340-2 (and Fig. 194), 111. 153-4 (attending guardian lion), 458, 1v. 517, 518 (assisting at toilette) - female companions of same age, II. 341, 342, 111. 148 — male attendants, III. 459–63 attitude of, 11. 128, 129 baetylic form of, 11. 132, 324, IV. 610 bronze locks from wooden statue of, from Great East Hall at Knossos; IV. 612 celestial aspect of, 11. 339 chthonic aspect of, I. 447, 508, 509, II. 339, III. 12, 148, 149, 153, IV. 43, 44 cult of, at Athens, 11. 50 — at Knossos, I. 7, II. 761 --- at Mycenae, 1. 721 - at Psychro, II. 48 --- on Juktas, I. 154, II. 385 — triple, 1. 635 in ritual dance, III. 68 descending, 111. 136 dress of, 1v. 27, 401, 402 figure of, clay, in hut-urn from Spring Chamber at Knossos, 11. 128, 705

GODDESS

[61] Goddess, Minoan (cont.) figure of, from Mavro Spelio, 11. 337 - marble, in Fitzwilliam Museum, III. 199, IV. 193 - stone, from Harbour Town, 11. 235, IV. 193 head of, clay, from Knossos, IV. 756, 757 - painted stucco, from Mycenae, III. 519 holding poppy heads on seal (as Gaia) III. 458 inscriptions connected with cult of, I. 631-6 marine aspect of, I. 635, II. 249-52, 343, IV. 110, 953, 956, 958 migration of, IV. 950-4 mourning for her son, I. 161, 162, III. 142 offered chalice, IV. 594, 767 on frescoes from Knossos, 11. 712, 111. 31, 32 on seals and sealings, I. 160, 434, 464, II. 47, 340, 342, 633, 724, 764, 767, 793, 804, 831, III. 68, 136, 137, 142, 458, 465, 470-4, IV. 168-70, 460, 518, 550, 577, 578, 594, 607, 950, 952-4 receiving offerings from genii, IV. 460 relation of with Amphitrite, IV. 958 - with Artemis Delphinia, II. 250 - with Anatolian Lightning Gods, IV. 23 - with Diktynna (Britomartis), II. 175, 250 - with Gaia, 111. 467 - with Hera, IV. 45 n. 1 — with Kybelê, 111. 472, IV. 170 n. 2, 219 — with Neith, 11. 48, 191 - with Persephone, III. 467 ---- with Rhea, 11. 51, 334 — with Wazet, II. 51, 480, IV. 173 n. 1, 983 Goddess, naked, IV. 426, 427, 428, 458 Goddess, Syrian, IV. 478, 557 Godoy, prohibition of Spanish bull fights under, III. 227 n. 3 Gold: axe-adze, miniature, from Mochlos 11. 629 n. 3 bands, with canopied ankh motive, from 5th Shaft Grave at Mycenae, IV. 255 bar from Cypro-Minoan tomb at Old Salamis, IV. 665 beads from tholos at Kalathiana, II. 194 - from robbers' cache at Knossos, IV. 963 - from tholos at Kumasa, IV. 76 - from 3rd Shaft Grave at Mycenae, 1. 676 - from Pyrgos, I. 75

bosses on imported halberd from Mycenae, II. 172, 173

GOLD

Gold (cont.) bowl from tholos at Midea, II. 505 butterflies from 3rd Shaft Grave at Mycenae, II. 151 caps on ostrich-egg rhyton from Mycenae, II. 224 - of faience vase from Knossos, 1. 252 - of lapis-lazuli cylinder from Knossos, IV. 423 chalice depicted on Camp-stool Fresco, IV. 390, 391 chrysalises from Mycenae, 11. 788, 111. 149, 151 comb from Mycenae, IV. 1005 n. 2 cross from 3rd Shaft Grave, Mycenae, 1. 516 cups, from Mycenae, 1. 469, 11. 188, 504, IV. 183 n. 5, 363, 365, 958 - from Vapheio, 11. 452, 111. 177-85, 188, IV. 10, 22, 444 diadems from shaft graves at Mycenae, IV. 239 double axes, votive, from Arkalokhorio, IV. 347 duck from Knossos, III. 412 dumps from Old Salamis, IV. 664 dumps (also silver) predecessors of coinage (of Egyptian and Oriental standards), IV. 565 dust from Libya, possibly imported into Crete, 11. 756 ewers from shaft graves at Mycenae, 1. 498, IV. 127 fish, from E. Treasury at Knossos, III. 404, 411 foil, from Magazines at Knossos, 1. 318, 571 - from M.M. III floor-cists, I. 451, 457, 458 - from Temple Repositories, I. 469-71, 480-2 - from niche in Room of the Throne, IV. 934 - from lustral basin of Room of the Throne, IV. 030 - fig leaves on coffin from 3rd Shaft Grave at Mycenae, 11. 615 - lining of crystal boss of pectoral from Gurob, 111. 108 goblets from graves at Mycenae, 1. 122, 275, 363, 365, 391 gourd-shaped vessel from treasure of Astrabad, 11. 26

GOLD

Gold (cont.)

- granulated work, of microscopic character, on lion from Long Corridor, 111. 412, IV. 75, 76 heart, from Knossos, 111. 401, 410
- hilt plates of cruciform sword from Chieftain's Grave at Zafer Papoura, 1V. 865, 866 — — of horned sword from 5th Shaft Grave at Mycenae, 1V. 848
- inlays, on amphora from Knossos, IV. 897
- -- on dagger-blades from Mycenae, 1. 714-17, 720, 11. 361, 452, 473, 730, 111. 95, 112, 113, 118-24, 130, 1V. 527, 531, 575
- — from Thera, III. 130 n. 3
- — from Vapheio tomb, 111. 96 n. 1, 127, 128
- on silver jackal's head rhyton depicted on tomb of User-amon at Thebes, II. 738
- jewellery, from Mochlos, 1. 95-8, IV. 125, 423
- lilies from tombs at Dimini and Volo, 1. 500
- lion from Long Corridor at Knossos, 111. 412, IV. 75, 76
- mouthpiece from tomb at Enkomi, 11. 494
- necklace from Chieftain's Grave at Zafer Papoura, 11. 563, 1v. 862
- oenochoe from 4th Shaft Grave at Mycenae, 11. 633
- pendants, from Aegina, IV. 175 n. 5
- from Knossos, E. Treasury, III. 401, 410
- — Upper E.W. Corridor, III. 412
- from Kumasa, 111. 412, 1v. 76
- from Mallia, 1v. 75
- pin, flower-headed, from Mallia, IV. 75, 125
- pins with antler head from Mycenae, IV. 579
- forming spiral ornament on dagger hilt from Mycenae, III. 119; compared with those on Normanton dagger hilt, Wilts. (Early Bronze Age), *ib*. n. 2
- plaques, repoussé, with labyrinth from Hagia Triada, 1. 359 n. 3
- from Shaft Graves at Mycenae, II. 195, 201, 217, 767, 777, 788, IV. 253, 317
- — from tholoi at Mycenae, IV. 242
- — of dagger pommel from Mycenae, III.
- — on rim of silver bowl from Vapheio, 11. 641 n. 1
- plating, on bronze hair of ivory figurines from Knossos, 111. 432

- Gold, plating (cont.)
 - on rim of silver rhyton from Mycenae, III. 89
 - — sword-hilts from Mallia, 11. 272
 - — from Mycenae, 111. 130
 - — from Zafer Papoura, 11. 530, 563
 - on copper, from Vat Room Deposit, I. 170
 - on faïence, 1. 452, 457, 111. 434
 - on ivory, on sword from Mallia, 11. 273
 - on silver, on bowl from Mycenae, 11. 641 n. 1, 642
 - — on ewer from Mycenae, 11. 647
 - ----- represented on tombs of Senmut and User-amon, 11. 648, 738
 - — on rhyton from Mycenae, 11. 530
 - on steatite, 1. 387, 675, 676, 11. 503
 - on stone, pre-dynastic Egyptian, 11. 179 n. 11
 - on wooden horns of steatite bull's head rhyton from Knossos, II. 527
 - rhyton, lion's head, from 4th Shaft Grave at Mycenae, 11. 420, 827
 - fragment of, from Palaikastro, 11. 503
 - rings as medium of currency, 1v. 664, 665
 - scales, from 3rd Shaft Grave at Mycenae, 111. 788, IV. 661
 - signet-rings, evolution of, 111. 139, 1v. 510, 511, 948 n. 1
 - L.M. Ia origin of, 11. 450 n. 2, 1V. 512
 - from Aegina, 11. 53
 - from Arkhanes, 11. 355 n. 2, 111. 219, 220, 418
 - from Avdu, IV. 822, 823
 - from Candia, IV. 953, 954
 - from Canea, III. 145
 - from Dendrà, IV. 171
 - from Enkomi, IV. 759
 - from Isopata, 11. 771, 776, 789, 111. 68, 140 n. 2
 - from Kakovatos, 11. 785 n. 6: and see Ring of Nestor
 - from Knossos, 1. 160, 11, 188, 615, 832, 838, 111. 136, 137, IV. 319
 - S. House, II. 373
 - — Temple Tomb, IV. 393, 947
 - - Harbour Town, 11. 250, 111. 138
 - from Ligortino, 111. 463
 - from Maroni, IV. 759
 - from Mavro Spelio, 11. 557, 111. 510
 - from Mochlos, 11. 249, IV. 952

GOLD	[63] GOWLAND
Gold, signet-rings (cont.) - from Mycenae, I. 161, 162, II. 50, 278, 340 832, 838, III. 95, 137, 140-4, 314, 463, 466 500, 514, IV. 512, 553, 565, 579, 584, 610 - from Phaestos, II. 764, III. 70, IV. 24 n - from Platanos, III. 139 - from Pyrgos, II. 75 - from Smyrna, III. 225 - from Sphoungaras, IV. 511 - from Thisbê, II. 50, 340, III. 123, 137, 470 474, IV. 40, 219, 526, 527 - from Tiryns, II. 245, IV. 228, 392, 400, 430 459 - from Vapheio, III. 70, 136, 140, 141, 149 IV. 512 - from Zafer Papoura, II. 563 - of Minos, IV. 947 seals from Knossos, IV. 665 - Mycenae, 3rd Shaft Grave, III. 125, IV 462, 501, 546 - Thisbé, II. 744, III. 125, 225, 227, 416 474, IV. 18, 40, 174 n. 1, 451, 514, 531, 573 578, 816 shrines from Mycenae, II. 187, 607, 615, 806 IV. 407 'skilling', from Mycenae, IV. 665 spray from Knossos, I. 252 standard, reputed Babylonian, IV. 655 - Egyptian, IV. 654 - Minoan, IV. 654, 655 tessera from stone box from S. House a Knossos, II. 374 toad, from Kumasa, III. 412, IV. 76	Gortyna, I. 10 — arsenal at, II. 87 — breccia figurine from, sub-Neolithic, I. 48, 50, 64 — coin-types of, with bull licking hoof, IV. 560 — — with goat scratching flank, IV. 562 — communication with port of Lebena, II. 84 — conquest of Lykastos by, II. 74 n. 5 — importance of in Minoan Age, II. 84 , — inscription at, III. 259 — 'Labyrinth' at, a limestone quarry, I. 533 , — liability of, to earthquakes, II. 319 — onyx lentoid from, IV. 571 n. 2 , — Roman centre of Cretan province, II. 39, 231 — — road by, II. 84 — site of at Hagious Deka, II. 76 — steatite bead from, IV. 489 — territory of, mentioned in Odyssey, II. 86 Goulas, bead-seals from, II. 203 n. I, IV. 446 n. 2, 450 , — inscribed cup from, I. 639 Gourd flask, prototype of beaked ewer, IV. 450 — forms in E.M. I pottery, I. 63 , — shaped gold vessel in Treasure of Astrabad, II. 26 Gournes, M.M. I sherd from, I. 184, 186 Gournià, I. 1, II. 508 — church of Hagia Pelagia at, II. 251 — crystal pendant from, III. 411 — L.M. Ia dagger from, IV. 851 t — destruction of in L.M. Ib, II. 348, III. 308, IV. 786, 885 — fortification of, III. 7
474, IV. 18, 40, 174 n. 1, 451, 514, 531, 573 578, 816 shrines from Mycenae, II. 187, 607, 615, 806 IV. 407 'skilling', from Mycenae, IV. 665 spray from Knossos, I. 252 standard, reputed Babylonian, IV. 655 — Egyptian, IV. 654 — Minoan, IV. 654, 655 tessera from stone box from S. House a Knossos, II. 374	 Gourd flask, prototype of beaked ewer, IV. 450 forms in E.M. I pottery, I. 63 shaped gold vessel in Treasure of Astrabad, II. 26 Gournes, M.M. I sherd from, I. 184, 186 Gournià, I. 1, II. 508 church of Hagia Pelagia at, II. 251 crystal pendant from, III. 411 L.M. Ia dagger from, IV. 851 destruction of in L.M. Ib, II. 348, III. 308, IV. 786, 885 fortification of, III. 7 house-tombs at, I. 150, 191 pottery from, E.M. I, I. 60, 62, 63, IV. 84 n. 2 M.M. II, I. 176, 182, IV. 92 M.M. III, I. 597, 611 L.M. Ia, 1. 621, II. 486, 510, 539, 705 n. 1, IV. 265, 651 n. 1 silver vase from, M.M. I, IV. 191 shrine of snake Goddess at, I. 508, II. 339,
 IV. 247 Golden Bough, II. 483 Golenischeff papyrus, account of mission of Wen Amon in, III. 69 n. 4 Gongs, Burmese, compared with Minoa sacred shields, III. 315 	— tripod hearth from, 11. 283 n. 2, 1v. 179

GOYA

Goya on Spanish bull fights, III. 227 n. 3 Graffiti, see Inscriptions Graffito technique, influence of on M.M. III pottery, I. 594 Grain, see Barley, Millet — storage of at Knossos, 1. 236, 1V. 621, 622 — hieroglyph for, 1. 280 Granary sign, in Linear Script B, IV. 623, 625 'Grand Stand' on Miniature Fresco from Knossos, 111. 47, 48 Granite, black, statuette of from Adana, 11. 220 Granulation on M.M. jewellery, III. 412 Grape, juice of, offered to Minoan Goddess, IV. 394, 628 Gràs, bead-seal from, IV. 446 n. 2 Grasses, on faïence vases from Temple Repositories, 111. 277 — on pottery, M.M. III, 11. 469 ---- and see Reeds Graves, see Burials, Minoan Gravestones, see Stelae, under Burials, Minoan Greaves, bronze, from Illyria, II. 198 Greece, apsidal type of house in, absent in Crete, I. 149 - boar-hunting in, IV. 869 - catastrophe in, at end of L.M. Ib, IV. 887 — cist-graves in, II. 40 - conquest of by Minoans in L.M. Ib, IV. 283, 887 - epic tradition of, Minoan Element in, III. 106 - gesture language of, represented at Naples, III. 57 - influence of Cypriote art on, IV. 539 - - Syro-Hittite art on, IV. 409 — migrations to from Crete, II. 571, 626, IV. 283, 887 - Minoan element in, 11. 21, 40 - Northern, bilingual stage in, III. 133 n. 2 --- Phoenician alphabet in, IV. 755 - riding introduced into, IV. 830 n. 4 - relation with N.W. Europe, 11. 174 — — Minoan Crete, 1. 12, 13, 20, 33, 11. 4–5, 65, 168, 217, 452, 697, 833, III. 128, 418, IV. 26, 227, 228, 229, 248, 253, 539, 549, 550, 754, 755, 870, 871 — — Neolithic, 1. 4, 14 — — E.M. III, 1. 114 — — M.M. II, IV. 283, 284

GRIFFINS Greece, relation with (cont.) - — M.M. III, 1. 23, 445, 485, 594, 595, 599, 600, IV. 746 —— L.M. Ia, IV. 746 — — L.M. II, 1v. 852, 853, 945 — — Cyclades, 11. 20 - script in, Linear A (Melos, Santorin), IV. 745, 746 — — Linear B, Iv. 716, 887, 945 - snakes as house-guardians in, IV. 153 — snake-skin as charm in, IV. 168 — steatopygous female figures from, I. 45 - trade-route from to Asia Minor, II. 169 — — to Crete and Egypt, II. 168 — — to N. Germany, II. 174 - transference of Minoan seat of government to, after L.M. II, IV. 945 — use of sling in, II. 345 — tumblers in, IV. 508 Greeks, perhaps settled in Hellas before Achaean invasion, III. 133 n. 2 — settlement of, at Knossos, II. 432, IV. 18 Green, use of in Egyptian art, III. 305 — — in Minoan art, III. 305 Gregalia, see Borràs Greyhounds, Egyptian name of, recurring in Berber (modern Libyan), 11. 24 - Minoan, on seals and sealings, IV. 580, 582 — — sacral connexion of, IV. 580-2 Gridiron sign used at Tiryns and Thebes, IV. 754 Griffins, as guardians of treasure, I. 559 - degenerate, on Helladic vases, 1. 559 - Egyptian hawk-headed type of, IV. 913, 914 - Minoan type of, 1. 4, 5, 18, 558, 703, 710-14, 719, IV. 913, 914 - notched plume decoration on wings of, 1. 549, 550 — on frescoes at Knossos, 1. 382, 524, 549, 11. 114, 116, 353 n. 1, 785, 111. 40, 510, 513, 517, IV. 6, 169, 650, 749, 891, 908-14 — on inlays of axe of Queen Aah Hotep, 1. 550, 11. 361, 111. 112 — on ivory reliefs from Knossos, 11. 388, IV. 190 n. 3 — on Melian pottery, 1. 558, 560 — on seals and sealings, 1. 683, 11. 785, 111. 144, 154, 513, 514, IV. 168, 408, 412, 426 - religious aspect of, 1. 19, 11. 785, 111. 154,

IV. 168, 412, 823, 824

GRIFFINS

Griffins (cont.)

- winged, in Ancient Art, IV. 913
- wingless, in Room of the Throne at Knossosunique in history of Art, 1V. 913, 914
- Griffin-lady, on 'Ring of Nestor', III. 154
- on steatite bead-seal from Central Crete, III. 154 n. 1
- Griffith, Prof. F. Ll., on date of Egyptian sepulchral relief, 11. 176 n. 4
- — on inscription on Egyptian diorite monument from Knossos, I. 287 n. 1, 289
- — on tomb of Men-Kheper'ra-senb, II. 535 n. 3
- ---- on steatite cylinders from Abydos, II. 209 n. 2
- Grooms leading horses on frescoes from Mycenae and Tiryns, IV. 830
- Grotesque element in Minoan naturalism, IV. 102
- Grotta dell' Orco, demon Tukhulkha on fresco at, IV. 188
- Grotto on M.M. II sealing, IV. 116
- 'Grove, Sacred', Miniature Fresco from Knossos, 111. 32, 66–80
- Guard-station, Minoan, on Juktas, 11. 66, 78
- — at Kanli Kasteli, 11. 74
- at Knossos, by bridge over Vlychià, II. 153, 154
- — at Pyrgos, 11. 76
- — at Ruphàs, 11. 80
- — Sphakoryaki, 11. 90
- Guardi, F., painting of Teatro San Benedetto by, 111. 56
- Gudea, King of Lagash (Chaldaea), IV. 186
- Guild of Minoan inlayers, 111. 408: and see Inlayers
- Gurnard, influence of on Minoan type of flying-fish, 111. 129
- Gurob, alabaster vessel from, 11. 256 n. 1
- L.M. Ia, alabastron from, IV. 269
- crystal boss of pectoral from, 111. 108
- Gypsadès, Hill of, see Knossos
- Gypsies, Hungarian, dancing of, 111. 72
- Gypsum, 11. 66 n. 2, 93
- basins from Knossos, III. 25
- benches from Knossos, Ante-room of Room of the Tlirone, IV. 904
- — S. House, 11. 386
- chest, for storing inscribed tablets, III. 190, IV. 671

Gypsum (cont.)

[65]

- column-bases at Knossos, 1. 343, 351, 352, 441, 11. 617, 689, 111. 164
- cut with saws, II. 632
- dadoes, at Knossos, I. 334, 347, II. 598, 668,
 III. 44, 272, 381, IV. 877, 878
- destruction of, to preserve wine, II. 548
- disintegration of by weather, 11. 352, 111. 287
- door jambs at Knossos, I. 337, 369, 448,
 II. 382, 518, 565, 714, III. 12, 266, 340,
 IV. 212 n. 3, 995
- floor-cists, 1. 450, 451, 453-7, 462
- fonts from Knossos, purple gypsum, III. 25, 26, IV. 935, 936
- imitated in painted stucco, 1. 356, 419, 11. 161, 444
- lamps, from Argos, II. 41 n. 4
- — from Crete, 111. 199
- — from Knossos, 1. 344, 345, 111. 26, 27 (purple gypsum), 1v. 936
- — Royal Villa, 11. 404
- — S.E. House, I. 429, II. 323, 324, 480, III. 510
- --- orthostats, I. 364, 365, II. 798, III. 4, 234, IV. 903
- pavements, at Knossos, I. 319, II. 523, 669, 683, III. 17, 20, 323, 332 n. 4, 356, 366, 367, IV. 903
- pedestal, from chapel of High Priest's House, IV. 211, 212
- petrifying action of, 11. 124
- pillars, at Knossos, I. 398, 401, 425, II. 406, IV. 3
- purple variety much in vogue, 111. 25–7, 1v. 935, 936
- reliefs, in marine style from Queen's Megaron at Knossos, 111. 365
- from Atreus' tomb at Mycenae, III. 192– 202, 517, IV. 10, 228
- — from Klytemnestra tomb, IV. 228, 229
- slab, inscribed, from Knossos, I. 621, 622, IV. 956
- steps at Knossos, 11. 688, 816, 111. 16, 18
- stylobate of Queen's Megaron, III. 355
- table, fragment of, from House B under Kouloura off West Court, IV. 73
- threshold slabs, I. 337, 369, 448, II. 812, III. 12

Gypsum (cont.)

- throne, in Room of the Throne, 111. 338, IV. 917
- use of in building construction at Knossos,
 I. 128, 203, 209, 211, 351, 352, 360, 385, 386, 390, 408, 410, 427, 530, 531, 579, 580, 582, II. 119, 373, 376, 382, 396, 403-5, 406 n. 4, 514, 518, 547, 588, III. 9, 355, IV. 203
- -- weight from West Magazines, IV. 650
- and see Alabaster

Η

- Haau or Haunebu, 1. 17 n. 4
- Hadranus, Sikel God, attendant hounds of, 11. 766
- Hadrumetum, sepulchral stela with Goddess Tanit from, III. 420 n. 1
- Haematite, use of for L.M. Ib seals, 11. 721, IV. 524 n. 4
- bead-seals from Candia district, IV. 566
- — from Central Crete, III. 116, IV. 583
- ----- from East Crete, IV. 524
- — from Crete, 111. 316
- — from Knossos, III. 149, IV. 413, 1018
- — from Mirabello province, 111. 117
- — from Praesos, 111. 116 n. 4
- — from Vatheia, IV. 413
- cylinder-seals, from Astrakous, IV. 425
- — from Candia, 11. 266
- — from Crete, IV. 18 n. 1, 458
- — from Hagia Pelagia, IV. 497
- — from Harbour Town of Knossos, 11. 206, 1V. 498
- — from Platanos, IV. 54 n. 2
- — Syro-Hittite, IV. 459
- sling-bullets from Hissarlik, 111. 99
- weight from Knossos, IV. 655, 656
- Hagia Anna, village on Minoan Southern road, II. 71, 73
- Hagia Irini, Minoan limestone quarry at, 1. 532, 533
- junction of Minoan roads at, 11. 62, 66
- wind erosion of cliffs near, 111. 293
- Hagia Paraskevì, church of, 11. 83 n. 3
- dove vessels from tomb at, IV. 407
- steatite cylinder from tomb at, IV. 763
- Hagia Pelagia (derivative of marine form of Goddess), cult of, 11. 251, 252, 843, 1V. 956

- Hagia Pelagia (cont.)
- Minoan port at, 1. 299
- seals from, IV. 497, 576
- Hagia Photia, M.M. I cave burial at, 1. 185
- E.M. I painted pot from, 1. 63, 64
- Hagia Triada, Palace of, I. 1, 12, 11. 90, 412, IV. 786, 885
- braziers from, L.M. Ib, IV. 881
- communication with Komò, II. 90
- destruction of Palace at in L.M. Ib, IV. 786, 885
- double axe from, 11. 283 n. 1
- faïence plaques from, maker's marks on, I. 488 n. 2
- figurines from, IV. 162
- of many-breasted Mother Goddess from,
 I. 567
- fortification at, 111. 7
- frescoes from, I. 28, 539, 604, 605, II. 114, 317 n. 2, 354, 447, 459, 732, 733
- — of cat and pheasant, I. 539, 541, II. 354, III. 114
- — of Crocus-gatherer, 1. 539
- — of Leaping Roe, 11. 354
- — of lilies, 1. 604
- — of lyre, 11. 836
- — of sacral ivy, 11. 478
- — of violet, 11. 464
- gold plate with labyrinth from, I. 359 n. 1
- ingots from, bronze, 11. 535, 569
- — copper, 11. 624, IV. 652
- ivory cone from, 11. 199
- liparite dolium shell from, 1. 87, 11. 56, 823
- pillars, superposed, on objects from, 111. 64
- pottery from, M.M. III, 1. 415 n. 4
- — L.M. I*a*, 111. 309
- sarcophagus from, of painted limestone, I. 223,
 427, 437-41, 447, 635, II. 324, 334, 336,
 406, 650, 721, 834, III. 39, 69, 138, IV. 42,
 44, 295, 401, 402, 403, 426, 580, 823, 824
- saws from, 11. 632, IV. 798
- sealings from, M.M. IIIb–L.M. Ia, 1. 505, 670, 678, 680, 681, 691, 692, 712, 717, II. 340, 484 n. 1, 763, 769, 832, III. 137, 151, 188, 314 n. 1, 411 n. 1, 465, 500, 502, IV. 513, 565 n. 4, 566, 572, 574, 591, 611, 820, 828, 868
- steatite cup with relief of young prince and soldier, 11. 47, 779, 790, 111. 83, 1V. 400
- — rhyton from, with harvesters' rout, 1. 19,

HAGIA TRIADA

Hagia Triada, steatite rhyton (cont.) Hairdressing: 28, 84, 85, 11. 47, 224, 279, 472, 111. 449, female fringe, bronze curls of, 111. 522-3 IV. 218; ostrich egg type of, 11. 224, 225 - of acrobats, II. 35 — — — boxing scenes and bull sports, I. 689, ---- of ivory figurine, III. 432 690, III. 35, 90, 225, 498 — — on Vapheio cup, 111. 182 — — Sphinx of Hittite workmanship from, III. - of ivories from Hierakonpolis, II. 24 — on miniature frescoes, III. 49 420 --- stone hammers from, M.M. III, 1. 468 - of ivory statue of Snake Goddess, 111. 440 - Tablets, inscribed, from, Linear Script A, — of steatite figurine from Tylissos, III. 427 I. 613, 616, 620, 621, 636, II. 248, 249, male, of acrobats in ivory figurines, III. 432 IV. 447, 658, 660, 677, 680, 732 - on miniature frescoes, III. 48, 67 - tholos ossuaries at, I. 70, 83, 107, 149, II. 36, – barber's shop for, with obsidian razor 80 blades on M.M. III floor of Room of Tall — — — bronze daggers from, I. 195, IV. 848 Pithos, at Knossos, IV. 635 n. 2 — — — ivory seals from, 1. 120, 125, IV. 522 — pendant locks of, II. 781 — — — larnax from, 111. 138 — — — due to Libyan influence, II. 33, 781 - of Minoan Tributaries on tomb of — — — pottery from, 1. 179, 189, 239, 415 — worship of Zeus Velchanos at, 11. 843 Rekhmara at Thebes, II. 741 Hagia Varvara, village near Minoan Southern Hair-offerings as substitute for human sacrifice, road, 11. 76 IV. 476 Hagio Pnevma, rock borings of quarries at, II. - - associated with Double Axe cult, IV. 483 — — custom of widespread, IV. 475 233 Hagios Andonis, bead-seal from, IV. 446 n. 2 - made to springs and rivers, IV. 476 Hagios Georgios, bay of, 1. 298 — — in ancient Greece, IV. 477 Hagios Jannis, church of, Minoan column-base - - in Temple of Zeus at Panamara, IV. 478 in, 11. 73 n. 1, 91 — — to Syrian Goddess, IV. 478 - Minoan pottery from, 11. 71 — — on votive monuments, IV. 480; Minoan, Hagios Kyrillos, Roman road at, 11. 84 1. 159, IV. 481-3 Hagios Myros, site of Rhankos, 11. 74 n. 2 Hala Sultan Tekké, sherd from, IV. 368 n. 1 Hagios Nikolaos, bead-seal from, IV. 446 n. 2 Halberds, diffusion of as evidence of trade - breccia from vicinity of, IV. 234 n. 4 intercourse, 11. 170 - E.M. I suspension pot from, 1. 60 — from Britain, II. 170 - kernos from, 1. 76, 78 n. 1 — from Calvatone, 11. 172 n. 1 Hagios Onuphrios, primitive ossuaries at, 11. 80, — from Gambara, 11. 172 -- from N. Germany, 11. 170, 173 IV. 487 n. 4 - copper spear-head from, I. 101 — from Ireland, 11. 170, 172, 173 n. 2 - E.M. pottery from, I. 60, 63, 111 — from Italy, 11. 170, 172 - E.M. steatite seals from, I. 112, 113, 117-19 — from Montemerano, 11. 172 n. 1 --- whorl from, 1. 68, 69 — from Mycenae, II. 172, 173 n. 1 -- stone vessel from, 11. 46 — from Scandinavia, II. 170 Hagios Silas, Minoan South road by, II. 68 — from Sicily, 11. 170 Hagios Theodoros, church of, perhaps on — from Spain, 11. 170 Minoan South road, 11. 230 - represented on rock carvings, II. 170 n. 4, Hagios Thomas, Minoan Southern road by, 171 Halbherr, Prof. F., first archaeological dis-11. 76 - late Greek tombs at, 11. 76 coverer in Crete, IV. ix, x - dedications to Dêmêtêr and Korê at, 11. 76 - services to Author, ib. Hagios Vlasis, Minoan Southern road by, 11. - discoveries at Hagia Triada, IV. x, and see Hagia Triada 68 Hagious Deka, see Gortyna Haledon, see Octopus

HALIARTOS [6	[8] HATHOR
Haliartos, reported discovery of prehistoric	Hand and forearm sign (cont.)
script in tomb at, IV. 672	——— on Cypro-Minoan cylinder from
Halikarnassos, I. 10	Astrakous, IV. 425
Halizones, mentioned in Iliad as allies of	- open, sign, in Linear Script A, IV. 660
Trojans, II. 169 n. 2	— — — in Linear Script A, on tablet from
- possible connexion of with the Khalitu, II.	Temple Repositories at Knossos, IV. 660
169 n. 2 Hell Miss Edith H on connersion between	Handles, applied, M.M. II, 1. 259
Hall, Miss Edith H., on connexion between ivy leaf and ogival canopy motives, 11. 489	— breastplate, 1. 256 — bronze, from W. Treasury, 1. 469
n. 2	- ivory, from Gebel-el-'Arak, 111. 515
— — on talismanic bead-seals from Sphoun-	— knob, II. 9
garas, IV. 541 n. I	— ledge, I. 92, 93, II. 54 n. 4, 75
Hall, Dr. H. R., 11. 57 n. 2	— loop, I. 60
— — on cylinder with bull sports, III. 185 n. 1	- perforated, 1. 92, 11. 9, 30, 54 n. 4, 193
— — on date of objects from Abydos, 11. 210;	- roll, 11. 30
from Kahun, 11. 488 n. 4; from Sakkara,	— strap, neolithic, 1. 38, 40
11. 497 n. 5	— tiered, 11. 422, 424, IV. 281, 286
— — on Egyptian chronology, 1. 30	— vertical band, 11. 9
— — on ivory figures from Palaikastro, 111.	— wishing bone, I. 38, 40, 59, II. 9
446 n. 1	- and see Knife-handles, Mirror handles
— — on jasper relief from Tell-el-Amarna,	Handmaidens of Minoan Goddess, see 'Dias-
IV. 530 n. 2	kourai', and under Goddess
— — on Phaestos disk, 1. 666, 667	Harageh, block with name of Senusert II from,
on polychrome vases from Phaestos,	II. 213
II. 204 n. 4	
— — on rhyton from Mycenae, 1. 668 — — on scarab from Crete, 11. 54 n. 6	250, IV. 53, 108, 131, 265
— — on staff held by officer on cup from Hagia	Harbour of Menelaos, 11. 89
Triada, 11. 792 n. 1	- at Pharos, Alexandria, I. 18, 291-7
Halls, Minoan, division of by door jambs as	Harbours, Minoan, I. 18, 297-9, 311: and see
piers, 111. 340	Amnisos, Gazanos, Harbour Town, Hiera-
Hal-Saflieni, megalithic hypogaeum at, 1. 22,	petra, Knossos, Komò, Lebena, Mallia,
11. 182, 184	Matala, Matium, Niru-Khani, Palaikastro
Hal-Tarxien, megalithic 'temple' at, 1. 22	Hardy, Dr. Thomas, on primitive beliefs con-
— bone objects from, I. 492 n. 4, II. 182	cerning butterflies, III. 151
— incised bowl from, 1. 263, 11. 184	Hare, on painting in tomb at Thebes, 11. 448
— interments at, Bronze Age, 11. 190	Harness, Minoan, IV. 824, 825, 830
— model of building from, II. 187	Harp, four-stringed, held by marble figurines
— stone reliefs from, I. 188	from Keros and Thera, II. 835
Halys, silver from, mentioned in <i>Iliad</i> , 11.	Hart, see Deer Harusticas see Divination
169 n. 2 Hama, trade route to, IV. 771	Haruspices, see Divination Harvesters, rout of, on steatite vase from Hagia
Hammar, hut urn from, II. 132 n. 4	Triada, I. 19, 28, 84, 85, 11. 47, 224, 279,
Hammurabi, King of Babylon, date of accession	472, III. 449, IV. 218
of, IV. 54, 425	Hatasu, Queen, draughtboard and men from
Hand, matrix for faïence, from Knossos, 1. 488	tomb of, 1. 485
- painted stucco relief of, from E. Hall, 111. 507	Hatched ornament in pottery, I. 62, 63, 75,
— sign, in Linear Script A, 1. 619, 640, 644	109 n. 1, 112, 166, IV. 131
— — in Linear Script B, IV. 685	- shading on Griffin fresco, Iv. 912-13
— and forearm sign, in Linear Script A, IV. 682	Hathor, 1. 289, 111. 416 n. 2

đ

HATHOR

Hathor (cont.)

- associated with Neith, II. 51
- — with Wazet, 11. 480
- cow of, stellar symbols of, 1. 549, 11. 262, 536 n. 1, 111. 123, 195
- emblems of, 1. 19, 11. 360
- head of, 111. 419
- vessels for cult of, 11. 57
- Hatshepsut, Queen-Mother regent for Thothmes III, 11. 425, 647, 736, IV. 266, 778
- male attire of, II. 35 n. 3
- Hatzidakis, Dr. Joseph, discoveries in cave of Eileithyia near Knossos, 11. 839
- — at Minoan station near mouth of Gazanòs, 11. 231

- ------ at Tylissos, 11. 65 n. 1, 232, 418
- — on origin of Minoan scroll ornament, II. 217 n. I
- — on votive bells and robes, 1. 175 n. 3
- Haunch sign of Ursa Major, IV. 436
- Hauran, black steatite seal from, I. 119
- Hauser, Prof. Friedrich, on sculptures from Atreus Tomb at Mycenae, 111. 195
- Hausoullier, Monsieur, on Boegia at Miletos, IV. 47 n. 4
- Hawk, sacred Egyptian, relation of with Minoan griffin, 111. 416
- Hay, Mr. R., drawing of wall-painting in tomb of Senmut by, II. 647 n. 2
- Hazael King of Damascus, donor of ivory plaque from Arslan Tash, IV. 555
- Head and neck sign, in Linear Script B, IV. 685
- Head, clay, of Minoan Goddess from Knossos, tattoo marks on, IV. 756, 757
- painted stucco, of Minoan Goddess from Mycenae, 111. 519
- Heads, M.M. I votive clay, I. 153
- Headers in limestone building of houses at Gypsadès, 11. 548
- in structure of Tholos ossuaries, 11. 80
- in viaduct at Knossos, 11. 98
- Hearths, fixed, in Asia Minor, 11. 20
- — in Crete, Neolithic, 11. 17, 18, 20, 21, 131 n. 3, 366, 111. 350
- — in the Cyclades, 11. 20, 21

[69]

Hearths, fixed (cont.) — — at Tiryns, 111. 350 — — at Zygouries, II. 20 - movable tripod, used in Crete from M.M. onwards, 11. 20, 111. 350 — — — from oval house at Chamaezi, I. 147 — — — from Gournià, IV. 151, 179 ----- from Knossos, 1. 390, 551, 571, 111. 343, 350 n. 2, IV. 72, 151, 152, 179 — — — from Mycenae, 1v. 179, 180 ------- from Niru Khani, 11. 283, IV. 179 — — — from Zafer Papoura, 11. 563 — — — associated with Snake Goddess, III. 350 n. 2, IV. 143, 151, 152, 179 Heating apparatus of stone bath in Caravanserai at Knossos, 11. 122, 123 Heaton, Mr. Noel, on Minoan faïence, 1. 489 — — — frescoes, I. 531, 533, III. 47 n. 1, 211 n. 3 — — — stucco, I. 530, 532, 535, III. 310 Heer, Dr. Oswald, on six-rowed barley from Swiss Lake dwellings, IV. 628 n. I Hehn, Dr. Victor, on date and origin of dove cult in Greece, IV. 406 Heifer, see Cow Hekataeos cited, 1V. 625 Helena, Empress, church at Bethlehem built by, III. 475 Hélène, Princess of Spain, in bull-fight, 111. 228 Heliopolis, temple prostitutes at, 111. 61 Hella, Scandinavian underworld, III. 147 'Helladic' culture, IV. 283, 294 Hellenikà, see Knossos Helmets, Hittite, IV. 689, 690 - Minoan, M.M. II, on Town Mosaic, 1. 307, 308 — — M.M. III, 1. 680, 681 -- on tablets from Mallia, IV. 688, 867 — — L.M., III. 309, 347, IV. 869 868, 869 — — conical, IV. 867 — — crested, III. 98, IV. 867, 868 — — horned, IV. 688–90, 867 — — leather, IV. 867 — — peaked, IV. 575 - - on silver rhyton from Mycenae, III. 98, IV. 868

HELMETS	[70] HO
Helmets, Minoan (cont.)	Hierakonpolis (cont.)
on seals and sealings, 111. 95, IV. 57	
868	— tholos near, II. 37
Helot Caste at Knossos, known in c	
period as Mnoïa, 111. 259	II. 253
Hepseba, tomb of at Assiut, II. 207 n. 4	Hieroglyphs, see Script
Hera, connexion of with Minoan Go	
IV. 45 n. 4	Hilt-plate, crystal, from Domestic Qua
- Teleia, hair-offerings to, IV. 477	Knossos, IV. 854
Herakleia in Sicily, 1. 3	— faïence, of sword from cemetery at My
Herakleion, see Candia	IV. 852
Herakleopolis, see Sedment	
Herakles, Minoan tradition in bull-gra	
feats of, 111. 230, 1V. 46	
- club as a symbol of, III. 100	Hippocamp, boats' prows in shape of, I
- and Eurystheus, relief of from He	
slope at Knossos, 11. 546	— classical, Minoan origin of, IV. 953
- and the Nemean lion, 111. 122	- dog-headed, on sealing from Temp
- shield of, described by Hesiod, I. 31	
111. 82, 94 n. 3, 101	Hippopotamus Goddess, see Ta-Urt
Herbs of Keftiu, mentioned in Egyptian n	
recipe, 11. 748	Hittite civilization, 1. 14, 15
Hermes, statue of on Mount Kyllene, II	
Hermos river, 1. 14	— — diffusion of Sumerian chariot in, r
Herodotos cited, I. 126, 664, 665, II. 37 n	
89, 168, 191, 242, IV. 536	— circus sports, I. 190
Heron on fragment of pottery from G	
1. 182	69 n. 6, 1v. 417
Herring-bone ornament, on dagger	
Mallia, 11. 272	— seals, 1. 15
— — on pyxis from Patena, IV. 90	Höfer, Dr. O., on epithet Tauropolos, IV.
— — on oil jar from Trypheti, 11. 83	Hogarth, Dr. D. G., discoveries on 1
— — on ewer depicted on tomb of S	
11. 648	IV. 183, 204
Hesiod cited, 1. 311, 314, 11. 834 n. 1,	111. 82, — — — in Diktaean cave, 1. 444
94 n. 3, 101	— — on 'snake-frames', IV. 171
Hetep, Princess, tomb of at Abydos, 11.	6 'Hollow-ways', possibly records of ancient
Heurtley, Mr. W. A., discoveries at 7	
III. 470 n. 7	Holy Spirit, conceived of as dove, 1. 223
Heuzey, Monsieur, 11. 46 n. 5	Homer cited, 1. 9, 10, 297, 344, 11. 86, 16
— — on Chaldaean objects, II. 27 n. 1, 1	II. 423 230, 566, III. 39, 78, 120, 184, 39
Hides (of young elephants) worn by	youths IV. 47, 524, 834, 843
on steatite cup from Hagia Tria	
742, 743	— — corslet sent by King Kinyras, IV. 8
Hierakari, snake supposed to be eating	
comb observed near, IV. 155	— — Elysion, III. 155
Hierakonpolis, cupped blocks from, IV. 9	
— ivory figurines from, II. 23, 24, 29,	
34, 7 ⁸¹	leaping dance of Cretan Apollo, II
- pottery from, 11. 28, 30	— — lion attacking bulls, IV. 537
Pottory 11011, 11. 20, 30	non accaering build, 17. 537

,

HOMER

Homer, description of (cont.) — — Minoan works of art, 111. 131, 132, 1V. 958, 959 - — Shield of Achilles, III. 76, 82, 101, 131, 132 - Dorian interpolation in Odyssey of, I. 12 - mention of Cretan Rhadamanthys, III. 155 - references to riding in, IV. 830, 831 — — tumblers in, IV. 508 Homolle, Monsieur Théophile, on baetyl of Snake Goddess on bead-seal, 11. 132 n. 2 Homs (Syria), trade route to, IV. 771 Honey, offered to dead at Styx, IV. 157 — — snakes, I. 156–8 Honeysuckle, on fresco from House of the Frescoes, 11. 464 - on L.M. Ia pottery from Knossos, 11. 469 Hoopoe, on fresco in tomb at Beni-Hasan, II. 11I — — from Caravanserai at Knossos, I. 70, II. 110 — as table delicacy in the Levant, II. 114 Horai, regarded as rain bringers, IV. 454 Horn-bow, see Bow, composite Horned figures on rock-carvings of Col di Tenda, 11. 170 n. 4 Horned ornament, Maltese, I. 263, II. 184 — — Minoan, 1. 261, 263, 11. 180, 184 Horns, sacral, from Knossos, S.W. area, II. 160 — — — roof terrace of Central Court, II. 814 — — — Domestic Quarter, II. 160 n. 3 — — — S. Portico, II. 160 — — — Shrine of Double Axes, 1. 576, 11. 336 — — — Palace walls, 111. 84 ---- miniature, from Loom Weight basement, I. 221 N.W. Treasure — — — miniature, from House, II. 619 ----- Tomb of the Double Axes, III. 153 — — — Temple Tomb, IV. 965 — — from Majorca, 1. 22 — — from Mochlos, I. 57 - from Niru Khani, 11. 281 — — from Palaikastro, II. 568 - as mark of divinity, IV. 467 — — connexion of with snake frame, IV. 175 — — sign in hieroglyphic script, I. 281, IV. 686

Horns, sacral, (cont.) – — use of in Minoan architecture, II. 160, III. 84 - — on altar from N.W. angle of Palace, IV. 200, 201 — — on fresco, from Knossos, II. 160, III. 62, IV. 224 - — — in tomb of Rekhmara at Thebes, II. 741 — — on pottery, L.M. II, 1. 494, 11. 134, 111. 605 ——— L.M. III*b*, 11. 620 — — on silver rhyton from Mycenae, III. 94 — — on steatite rhyton from Knossos, 11. 614, 752 — on sarcophagus from Hagia Triada, 1.438, IV. 43 - - on 'Ring of Nestor', IV. 951 ----- on seals, I. 708, IV. 211, 449, 455 n. 3, 550, 610 — — on shrine from Gournià, I. 508 ------ from Loom Weight basement at Knossos, IV. 201 — — on stone matrix from Siteia, 1. 479 — — on votive tablet from Psychro, 1. 633. Horses, first appearance of in Chaldaea, IV. 810 - colour of in Minoan frescoes, IV. 829, 830 - introduction of into Crete, I. 16, II. 244, 576, 577, IV. 827, 828 — — into Greece, IV. 831 - inventory of on tablets from Knossos, II. 802 - led by grooms on frescoes from Mycenae and Tiryns, IV. 830

- tufted manes of in Crete and Mycenae, II. 244, IV. 799, 828, 829
- on L.M. sealings, IV. 615
- and see Chariots, Riding
- Horse-sign in Linear Script B, IV. 800, 801
- in Linear Script B, associated with fodder sign, IV. 801, 802
- Horse's-head sign and derivatives in Linear Script B, IV. 722, 787, 799-801
- — in name groups, IV. 711
- --- preceded by saw sign, IV. 798
- Hort, Sir A., translator of Theophrastus, II. 70 n. 4
- Horus, 1. 289, 111. 416 n. 2
- associated with Ta-Urt, IV. 436, 463
- Eye of, 11. 790

HORUS

Horus (cont.) — hair of, 111. 420 - Minoan libation vessel associated with cult of, 1. 19 Hound, as M.M. II hieroglyphic sign, 1. 281 - associated with Minoan Goddess, 11. 765 — — Sikel God Hadranus, 11. 766 - collared, on gem, IV. 610 577-80 — on seals and sealings, 1. 274, 11. 764 - types of Egyptian and Cretan, II. 24 n. 2 - and see Dog, Greyhound Houses, African circular (Mapalia), 11. 39 — Minoan, block system of, 11. 561, 562 n. 1 — — central projection of, III. 85 — — chapels in, 11. 279 — — height of, 11. 370 — — hut-like, 11. 131 — — oval, 11. 40 n. 2, 518, IV. 160 n. 3 ---- rectangular, 11. 39, 40, 131, 369, 417 — — tower, II. 299 — — at Chamaezi, 1. 139, 147, 11. 40 n. 2, 518, 1V. 160 n. 3 705 — — Cycladic, 11. 40, 299, 562 — — at Gournià, 11. 560-3 — — in Greece, Minyan, &c., type, apsidal, 11. 20, 21, 40 - at Knossos, see under Knossos — — at Magasà, 11. 18 — — near Matium, 11. 552 — — at Mochlos, I. 70, II. 624, IV. 271 — — at Mycenae, 11. 452 n. 1, IV. 553 — at Niru Khani, 11. 281-5, 567, 683, 1v. 179 111-15 — — at Palaikastro, 11. 489, 567, 568 - - 'of Kadmos' at Thebes, IV. 739 — — at Tiryns, 11. 21 — — at Tylissos, 11. 232, 567, 624 — — at Zakro, 11. 567 — — at Zygonries, II. 20 - Roman, at Fair Havens, 11. 85 241 — and see Town-Mosaic House façade sign, in Linear Script A, I. 639 House-fronts, votive clay, from temple of Ishtar at Babylon, II. 372 House-tombs, see Burials, Minoan Hu, see Diospolis Parva Human figures, not represented on Middle Minoan pottery, 1. 605-7 — — on Melian pottery, 1. 607 — — on L.M. IIIb, pottery, IV. 373

Human figures (cont.) - — on 'late revival' pottery, IV. 295 Hunting scenes on Mainland frescoes, III. 123, 196, 519, IV. 574, 580, 825, 829 - on L.M. IIIb pottery, IV. 373 — — on seals and sealings, 1. 672, 680, IV. 74, 462, 493, 497, 500, 522-4, 550, 573, 574, Huntsmen, talismanic bead-seals for, IV. 541 Hut, use of term for Curia Saliorum on Palatine, 11. 131 n. 1 — — for Roman Capellae of Lares, 11. 131 — — — for Sanctuary of Penates at Lavinium, II. 131 n. 1 Hut-circles, Neolithic, near Cairo, 11. 181 n. 3 Hut floor at Phaestos, II. 131 n. 3 Hut-shaped pyxis from Melos, 1. 112 Hut urns, from Etruria, 11. 131, 132 — — from spring chamber at Knossos, II. 343, — — from Latium, 11. 131, 132 — — from Phaestos, 11. 130 — — from Sweden, 11. 132 Huts, beehive, origin of tholos tombs, II. 39 Hyakinthos, association of with Mother Goddess, 111. 480 — grave of at Amyklae, 1. 161, 11. 838 n. 2 - relation of to Apollo, IV. 421 — — to Minoan Boy God, 111. 465 Hybrid types in Minoan naturalism, IV. 105, — — of fish, 111. 129 — — of insects, IV. 75 — — of plants, I. 539, IV. 322–9, 360, 891 — — of shells, IV. 117–20 Hydra, cornelian bead-seal from, IV. 466 Hydraulics, Minoan knowledge of, 11. 582, 111. Hydrias, bronze, from Cyprus, 11. 652, 653, IV. 310, 440, 456 — prototypes of L.M. and Mycenaean pottery kraters, IV. 456 Hydrostatics, Minoan skill in, 11. 462 Hygieia, hair offerings to, IV. 477 Hyginus, cited, Iv. 957 n. 1 Hyksos, association of with Set, IV. 436, 437 — derivation of word, 1. 421 — dominion in Egypt, I. 300, 420, 421, II. 27

HYKSOS

Hyksos (cont.)

- M.M. relations with, I. 26

- and see Khyan, Neb-Khepesh-Re
- Hymn to Apollo cited, 11. 7, 841
- Hyperboreans, communication of with Delos, II. 168

Ι

Ialû, fields of, in Egyptian Isles of the Blest, III. 147 Ialysos, lentoid bead-seal from, IV. 168 - L.M. Ib pottery from, IV. 367 - L.M. Ic and L.M. IIIb, IV. 288, 289, 313, 315, 367 - Late Mycenaean, IV. 35, 163 - votive vases with snakes, IV. 163 - cruciform sword from, IV. 853 Ibex on Cypriote cylinder seals, IV. 408 - on Cypro-Minoan cylinder from Astrakous, IV. 425 — on wall painting in tomb of Kenamon at Thebes, 11. 449 --- head on M.M. I pottery, I. 173 Ibrahimovci, modern libation ceremony over Roman altar at, IV. 455 Ibrahim Pasha, blasting of Cilician Gates by, IV. 766 — — negro troops of, 11. 757 n. 4 Ida, Cretan Mount, I. 4, 10, 61, 76, II. 85, 232, 315, 319, 464 n. 2 — — shepherds of, 11. 39 - - and see Kamares Cave Ida in Troad, 1. 6 — — silver workings near, 11. 169 n. 2 Idalion, tubular vessels from temenos of Aphrodite Astarte at, IV. 166 Ideographs, see Script Idols, absence of in primitive snake-cult at Knossos, IV. 158: and see Figures Idomeneus, I. 10 — legendary grave of at Isopata, 11. 230 Iflatun Bunar, primitive stone figurines from, 1. 48, 50, IV. 428 Ikaros, 1. 2, IV. 26 Iliad, see Homer Illyrian Bronze Age (late), Minoan elements in ornament of, II. 198 Image, see Figure Inanna, see Ishtar

- Incense-burners from Knossos, 11. 135, IV. 72, 1012 and Coloured Pl. XXXV
- Incised decoration on pottery, 1. 20, 60, 166, 167
- Incised signs on masonry, see Mason's marks
- Indian Ocean, Neolithic trade of with Mediterranean, IV. 109
- Indians, American, pictographs of, III. 58
- Ingots, bronze, from Hagia Triada, 11. 535, 569
- copper, from Hagia Triada, 11. 624, IV. 652 — — from Tylissos, IV. 652
- — currency of in Ancient World, I. 100, IV. 653
- equivalence of to Knight's cuirass, IV. 653
 — in Minas, IV. 662
- silver, from Ras Shamra, IV. 782
- represented borne by Minoan envoys on 11th Dynasty relief, 11. 625; on tomb of Rekhmara, 11. 535, 1v. 653
- Ingot sign in Linear Script A, IV. 662
- in Linear Script B, 1. 619, IV. 652, 653, 661, 662, 663, 787, 805
- in Linear Script B, combined with banner sign, IV. 661–3
- in Linear Script B, substituted for corslet sign, IV. 805
- Ink, Chaldaean and Minoan use of, 111. 423
- documents written in, M.M. III, evidence of, 1. 638
- Inkstand, steatite Chaldaean, 111. 422
- Inlaying, origin of in Chaldaea, 11. 262, 732, IV. 93
- Egyptian, 11. 54, 264, 1V. 940 n. 2
- Minoan, 11. 26, 54
- — influence of on embroidery patterns, II. 731
- — on frescoes, 111. 211, IV. 576
- — on pottery, IV. 91–3
- Sumerian, 11. 262, IV. 236, 315, 509
- Inlays, crystal, I. 469–75, 480–2, II. 732 n. 1, III. 109–11, 399, 405, 409, IV. 92, 928, 930
- -- faïence, I. 170, 318, 452, 485, 498-508, 510-12, 521-3, II. 188, 262, 288, 666, 731, 732, III. 399, 408, 409 IV. 92, 940
- glass, 11. 23, 295 n. 2, 596 n. 1, IV. 227, 454, 455, 887 n. 2
- ivory, 1. 472–5, 484, 496, 11. 473, 111. 415 n. 2, IV. 92
- Jasper, 11. 829

[73]

Inlays (cont.) Ironstone, pavements of, from Knossos (cont.) - Ante-room of Room of the Throne, - shell, 1. 412, 413, 479, 11. 303, 348, 372, 666, 732 IV. 903 — — — House of the Chancel Screen, II. 395 — stone, IV. 236 — on alabaster, IV. 227, 897 — on bronze, 111. 111–33, IV. 848 433 - threshold block of, Entrance Hall of E. — on ivory, 11. 732 n. 1 — on steatite, IV. 489 Corridor, 111. 266 Isabella of Castile, prohibition of bull-fights by, — on stone, I. 412, 413, II. 303 373, IV. 234, 111. 228 236 Inlayers, Minoan, signary of Guild of, 1. 483–5, Isdubar, types of in Minoan art, III. 515 488, 496, 111. 408 Ishtar, 1. 51, 276, 11. 266 n. 3, 111. 457, 468 Innini, Sumerian Goddess, 11. 266 n. 3 - affinity of with Minoan Goddess, 11. 838 Inscriptions, see Script — — with Cypriote Dove Goddess, IV. 406 Insects, on M.M. II vase from Knossos, 1. 240 - Babylonian type of, 1. 198 Intaglio, see Seal - connexion with cow and calf, IV. 555 Intarsia, see Inlaying — cult of, IV. 406 Inventories, on inscribed tablets, 1. 280, 11. 533, — — at Byblos, 11. 838 633: and see Tablets — — in Sumeria, 111. 468, 476 Ionia, influence of Assyria on early art of, IV. — descent of into Hell, IV. 428 n. I — dress of, I. 197, 198 557 Ionian Sea, 11. 169 — double uraeus staff of, IV. 686 Ionians, confederates of Lykians, 1. 664 - effigy of from Kadesh, 111. 420 Ireland, type of halbert from, 11. 170 - temple of at Assur, woman-head cups from, Iris, associated with Minoan Goddess, 11. 786 IV. 771 - on Priest-King relief, 11. 786, 1v. 323 - at Babylon, votive clay house fronts — on signet ring from Mycenae, 11. 786 from, 11. 372 - Cretica, on frescoes from House of the — — at Beth-shan, snake tubes from, IV. 167 Frescoes at Knossos, II. 454, 464 — — at Kition, snake tubes from, IV. 144 — Reticulata found in Crete, II. 786 - perhaps represented by figure vessel from Iron, possibly material of jackal's head rhyton Mochlos, 11. 259 depicted on tomb of Men-kheper'ra-senb - and see Aphrodite Astarte at Thebes, 11. 746 Isis, connexion of with Ta-Urt, IV. 437, 464 - lump of from Chamber Tomb at Mavro Isis Pelagia, cult of, 1. 299, 11. 251, 252, 243 Spelio, 11. 557 — — connexion of with Minoan Goddess, 11. - magnetic, in Neolithic votive deposit at 843 Phaestos, I. 37 — Cretan cult of surviving in Hagia Pelagia, — ore, used as Neolithic amulets, 1. 15 11. 251, 252 - peroxide, perhaps used for toilet purposes, Isis Pharia, see Isis Pelagia 'Isles of the Sea', tributaries from represented II. 44 n. 2 — substituted for bronze in proto-Geometric on Egyptian wall-paintings, 11. 166 Age, IV. 376 Ismenion, tomb of at Thebes, pottery from, Ironstone, from Neolithic house at Knossos, 11. 136 n. 4 Isodomic masonry depicted on signet from II. 10 - pavements of, used in M.M. II and M.M. Knossos, 11. 188 III*a*, 11. 698, 699 — — — sealing from Zakro, 11. 188 — — from Knossos, Central Court, 11. 799 — — — vessel from Hal-Tarxien, 11. 188 - - Queen's Megaron, III. 358 — — at Troy, 6th City, 11. 188 ---- S. Propylaeum, 11. 698 Isopata: — — — Room of Knobbed Pithos, III. 19, 23 L.M. cemetery at, I. 298 n. 3, II. 230, 551

ISOPATA IVORY [75] Isopata: L.M. cemetery at (cont.) Issus, Gulf of, II. 657 n. 3 ---- connexion of with Harbour Town of Italy, Bronze Age in, 11. 428 Knossos, 11. 551 — connexions with Crete, I. 20, 21, II. 169 — — swords from, I. 720, IV. 845 — — with Spain, 11. 170 - - signet-rings from, 111. 140 n. 2 - six- and eight-spoked chariot wheels from, Royal Tomb at, structure of, II. 43, 65 n. 5, IV. 797 229, IV. 771-5, 960 — halberds from, 11. 170, 172 ---- compared with tombs at Minet-el-Beida Ivory: and Ras Shamra, IV. 771-5 Minoan, source of, 1. 119, 11. 756 — — arrangements for libations in, IV. 775 — tinting of, 111. 431 — — Egyptian 18th Dynasty alabaster vases -- tusks of, from early deposit at Phaestos, from, IV. 339 II. 742 ----- carinated bowl of lapis lacedaemonius — — on fresco fragment from Knossos, II. 42 from, I. 87, 88, II. 57, 58, III. 270, 402 n. 3 — — represented borne by Minoan tributary — — lapis lazuli necklace from, 11. 75 on tomb of Rekhmara at Thebes, 11. 742 — — pottery from, L.M. IIb, 11. 640, 1V. 299; — use of, E.M. 1. 26 amphora, 11. 640, 786 n. 3, 1v. 300, 302, axe, from Palaikastro, 1. 433 307, 315 n. 2, 328, 347; flask, IV. 339 boat, from Zafer Papoura, 11. 563 — — — L.M. III, IV. 774; stirrup vase, IV. bracelets, segmented, from Knossos, III. 405, 295, 312 408 — — sealings from, IV. 562 box, from Tylissos, I. 482, II. 732 n. 1 Tomb of the Double Axes, I. 343, 441, II. 279, — from Enkomi, IV. 533 n. 5 - from E. Treasury, Knossos, III. 409 IV. 43, 257 ----- grave cist in, cut in shape of Double - from Tomb of the Tripod Hearth, IV. 302 Axe, 11. 278, 279, 285 column, from Mycenae, 1. 344 — — — shrine of Minoan Goddess in, 11. — from Spata, 1. 342 279, III. 153 comb, from Mycenae, IV. 1005 n. 2 — — amber ornaments from, II. 174 — from Palaikastro, IV. 1005, 1006 — — — bronze arrow plates from, IV. 838 cone, from Hagia Triada, 11. 199 - - plaques for inlay from, 11. 262 Deposit at Knossos, III. 34, 207, 399, 401, — — — pottery from, L.M. IIb, IV. 299; 428-35 amphora, IV. 309, 320; ewer, IV. 341, 353 draughtboard, from Knossos, 1. 387, 388 - - - silver two-handled pedestalled gobdraughtsmen, from Knossos, I. 302, 387, 388, let from, IV. 364 477-9 figurine of acrobats, from Ivory Deposit, II. — — — steatite bull's head rhyton from, 1. 514, 111. 195 n. 1, IV. 236 358, 650, 111. 428, 436, 437, IV. 31 Tomb of the Tripod Hearth at, bronze - of Boy God, probably companion piece to utensils from, I. 344 n. 8, II. 635-7, IV. 353 Chryselephantine figurine of Goddess now Mace-bearer's tomb at, mace from, I. 54 n. 3 in Boston Museum, 111. 143, 443-52, 454-6, — — L.M. IIIa alabastron from, IV. 356 IV. 471 Tomb, built, no. I (Isopata), IV. 775, 776 — of children from Palaikastro, 111. 446 — — Chalcedony bead-seal from, 11. 764 n. 3, - of Minoan Goddess, Chryselephantine, 766, IV. 501 now in Boston Museum, III. 438-42, 455, — — incense burners from, IV. 1011 — — gold signet-ring from, II. 776 n. 2, 789, IV. 28, 38; as Goddess of Sports, now in Toronto Museum, IV. Pt. I Frontispiece, ш. 68 IV. 28, 31, 34, 38, 472 Tomb no. IA (Isopata), bronze javelins from, - primitive Aegean, IV. 427 IV. 841 Chamber Tomb no. V, pottery from, III. 309, — — Anatolian, IV. 427 — — from Hierakonpolis, 11. 23, 24, 29, 34, 781 IV. 881

IVORY

Ivory figurine, primitive (cont.) — — of 'Libyan' class, from Kalathianà, 11. 80 — — from Naqada, 11. 32 - arm of, from Knossos, III. 433 — foot of, from Knossos, II. 728 frieze, from Menidi, I. 343 — from Mycenae, 11. 591 n. 3 handles, to E.M. II cutters from Mochlos, I. 101 - knife, from Gebel-el-'Arak, 11. 27, 34, III. 515, IV. 506 ----- from Knossos, Temple Repository, 1. 496 — — — Temple Tomb, IV. 1004 — mirror, from Enkomi, IV. 190 n. 4, 533, 804 — — from Mycenae, 111. 61 — — from Zafer Papoura, III. 415 n. 2 hilt of dagger from Tomb of the Tripod Hearth, IV. 849, 850 - of sword from Mallia, 11. 273 inlays, from Kakovatos, IV. 92 n. 2 — from Knossos, 1. 472–5, 496, IV. 92 - from Mycenae, 1. 484 — from Phylakopi, 11. 473 knots, sacral, from Knossos, I. 430, 434, 11. 284 — — from Palaikastro, 1. 433 pendant, III. 139 pommel of horned sword from Zafer Papoura, IV. 864 pyxis from Menidi, 1. 685 reliefs, adoption of sphragistic motives on, IV. 533 — of bird's wing, 111. 415 — of bull, 11. 388, 1v. 533 — of cow and calf, IV. 555 — of crest of plumes, 11. 778, 111. 415 — of griffin, 11. 388 — of helmet, 1v. 869 — of lilies, 11. 473 — of lion, IV. 533 — of ship, 11. 246 — of Sphinx, 11. 778, 111. 415 n. 2 — from Arslan Tash, IV. 555 — from Athens, 11. 778 — from Egypt, 11. 23 — from Knossos, 11. 388, 778, 111. 415 — from Mycenae, IV. 869 — from Nimrud, IV. 555, 556 — from Phylakopi, 11. 473

IVY

Ivory, reliefs (cont.) — from Ras Shamra, IV. 557 — from Sparta, 11. 246 — from Spata, II. 778, III. 415 n. 2, IV. 533 — from Zafer Papoura, 11. 778 rings, I. 113, III. 139 ring-bezel, from Canea district, III. 125, IV. 462 seals, E.M. I, 11. 763 - E.M. II, 1. 83, 94, 95 - E.M. III, 1. 15, 110, 111, 117-25, 120, 165, II. 24, 55, 80, 199, 201, 217, 362 n. 1, 448 n. 1, 742, 111. 120, IV. 407, 487, 511 - M.M. Ia, I. 196, 197, II. 49, III. 21, IV. 74, 172, 499, 523 — M.M. III, 1v. 522 — from Central Crete, 1. 165 — from Hagia Triada, I. 110, 111, 120, 125, IV. 522 — from Kalathianà, 11. 55, 80 — from Knossos, 1. 196, 197, 11. 49, 111. 21, IV. 74, 172, 523 — from Kumasa, 1. 95 - from the Mesarà, I. 117, II. 24, 217, 362 n. 1, 742, 111. 120, IV. 407, 487, 511 — from Mochlos, 1. 83, 94 — from Platanos, 1. 119, 120, 11. 199, 448 n. 1, IV. 499 — from Sphoungaras, 1. 95 Ivriz, Hittite boots portrayed at, 11. 728 n. 1 Ivy, sacral, religious character of, 11. 483 - - in relation with whorl-shell ornament, IV. 111, 112 ——————— canopied *waz*, 11. 478–93 — — — geometrical type, 11. 489 — — on pottery of Pueblo and Zuni Indians, IV. 112 — — decorative use of (sacral ivy-leaf), M.M. IIIb, 11. 478–93, 642, 111. 510, IV. 241 n. 4 — — — L.M. Ia, 11. 466, 475, 484 — — — L.M. Ib, 11. 488, 538, 658, 659, 111. 146, 154, 312, IV. 273, 274, 281, 288, 360, 764 — — — L.M. Ic, IV. 273, 274, 292, 358 n. 4 – – – L.M. II, IV. 318–22, 749 — — — L.M. III*a*, IV. 312 — — half-leaf, combined with Argonaut, IV. 130 — — naturalistic, 11. 486, 488

— — two-stalked, IV. 764

IVY

Ivy, sacral, (cont.) — — three-stalked, IV. 358 n. 4 - - on bronze basin from Knossos, 11. 642 — — on fresco from House of the Frescoes, 11. 466, 478 — — on gypsum lamp from S.E. House, III. 510 — — on 'Ring of Nestor', 111. 146, 154 — — on pottery from Aegina, IV. 273, 274 — — — from Eski Samsoun (Amisos), IV. 764 — — — from Kahun, II. 273, 274, 488 — — — from Kakovatos, 11. 484, 486, 487, 488, IV. 274 — — — from Knossos, IV. 319–22, 360 ------ from Mycenae, II. 487, 488, IV. 241 n. 4, 321 — — — from Pseira, 11. 484 — — — from Tell-el-Amarna, IV. 749 ------ from Thebes, 11. 487, IV. 274, 288, 358 n. 4 — — — from Vapheio, IV. 273, 274 — — — from Volo, 11. 659 n. 1 — — sign, in Linear Script B, 11. 483, 484 n. 1, IV. 758 — — — on nodules from Hagia Triada, II. 484 n. 1 ------ on tablets from Knossos, II. 484 n. 1 — — — on jar from Asinê, IV. 758 Ivy-flowers, on L.M. Ia cup from Pseira, II. 475 I Jackal-head rhytons borne by Minoan tributaries on tomb of User Amon at Thebes, II. 738; of Men-kheper'ra-senb, II. 746 Jacob, tribe of, and Hyksos Kings, 1. 420

- Jadeite Neolithic implement from Knossos, 11. 13
- Jahveh, 1. 198
- Jardanos, 11. 278 n. 1
- Jars, see Pithoi and see under Pottery
- Jasili Kaïa, Hittite rock carving of at Boghaz Keui, 11. 275
- Jasper chisel, Neolithic, from Knossos, 11. 13, 14
- inlays, on lioness' head rhyton from Knossos,
 II. 829

JEWELLERY Jasper (cont.) - relics from E. Treasury, 111. 399 --- seals and signets, M.M., I. 273, 673 — — — from Arkhanes, 111. 418 — — — from Athens, IV. 583 — — — from Crete, IV. 624; Central, IV. 581; East, 11. 764 — — from Knossos, III. 116, IV. 405, 492 — — — from Kydonia, IV. 518, 576 — — — from Mirabello, IV. 627 — — from Mycenae, III. 230, 466, IV. 474, 584 — — — from Naples, 111. 474 — — — from Rethymnos, III. 316 — — — from Siteia, IV. 570 ------ from Vapheio, 11. 785, IV. 412 - weight, in form of lion, from Tell-el-Amarna, IV. 530 Javelins, bronze, from Chamber Tomb I A at Isopata, IV. 841 - on Miniature fresco from Knossos, III. 31, 82, IV. 841 — on tablets from Armoury Deposit, IV. 840 Jerome, St., cited, as to previous cult of Thammuz (Adonis) and Ishtar (Venus) in birthcave at Bethlehem, 11. 39, 111. 476 Jerusalem, revolt of Negro garrison of under Amenhotep III, 11. 757 Jet, studs of, 11. 130 Jewellery, Early Helladic, boar's tusks used in, IV. 870 - Minoan, from Mochlos (E.M. II), 1. 95-8, IV. 125-423 — — M.M. Ia gold pendant with hornets, from Mallia, IV. 75, 76 - - from Chieftain's Grave at Zafer Papoura, IV. 860 — depicted on frescoes and painted reliefs, 1. 525, 526, 547, 11. 317, 427, 644, 682, 791, 817, 818, 111. 50, 485, 1V. 285, 518 — — funerary, II. 789, III. 144 - on chryselephantine figure of Minoan Goddess, IV. 36, 37 - - influence of on L.M. ceramic ornament, IV. 316 - - influenced by Sumerian flower types of, IV. 124-6 (and cf. IV. 75), 423

- and see Anklets, Beads, Bracelets, Crowns, Diadems, Ear-rings, Necklaces, Pendants, Pins, Rings, Seals, Signet-rings Jezebel, 111. 61

Joly, Monsieur René, discovery of cupped table at Mallia, 111. 392

[78]

- Jondet, Monsieur Gaston, discoveries of underwater remains of vast port at Pharos, I. 292-7
- Jong, Mr. Piet de, plans, elevations, and reconstructions by, 11. 516, 699, 111. 9, 101, 290
- — discoveries in Mesarà, 11. 36 n. 5
- — exploration of transit route, 11. 62
- Jordan river (Jardanus in W. Crete), 11. 278 n. 1
- Joseph, Bonaparte, King of Spain, bull fights under, III. 227 n. 3
- Jug, see Ewer
- Juktaki (Little Juktas) mountain, Minoan Southern road near, 11. 68
- Juktas Mountain, II. 4, 61, 62, 239, 373, 439, 684, IV. 13
- — City of Refuge on, I. 293, II. 66, 68, 372, III. 6, IV. 78
- — sepulchre of Cretan Zeus on, 11. 66, 81, 838, 111. 468
- — stone ladles from, 1. 623, 624, 11. 438
- — Minoan pilgrims' way up, 11. 66, 761, 1v. 6
- Goddess on L.M. signet-type, Central Shrine, Knossos, IV. 607
- Julius Caesar, bull sports introduced by, III. 229 n. 2
- — coins of, 11. 793
- Juniper wood statue of Hermes on Mount Kyllene, 111. 524
- Juno Sospita of Lanuvium, cult of, II. 52
- Jus, Monsieur H., Neolithic collection of from Sahara, 11. 222 n. 5

Κ

- Kadesh, Battle of, 11. 53, 111. 87, 103, IV. 796
- connexion of with Keftiu on Egyptian monuments, 11. 656
- Prince of, depicted on Tomb of Menkheper'ra-senb at Thebes, 11. 745.
- representation of Astarte with side-locks of Hathor at, III. 420
- Kadishtu, contrasted with Minoan women, III. 61
- Kadmeion, see Thebes

Kaffirs, parrying-stick used by, 11. 52 n. 2 Kahun, settlement of Minoan craftsmen at, I. 266, 201. — papyri from, 11. 199 - M.M. II, polychrome pottery from, I. 18, 131, 266, 270, 290, 296, II. 200, 228, 488, III. 250, IV. 108 — L.M. Ib, IV. 273 Kairatos stream, see under Knossos Kakon Oros, headland of, 11. 280 n. 2, 552 - - breccia quarries at, 1. 212, 370, 602, IV. 234 Kakovatos, identity of with Nestor's Pylos, II. 43, III. 145 n. 4. — tholos tombs at, 11. 43, 364, IV. 243, 462 — — — amber beads from, 11. 174 — — — arrow heads from, IV. 838 — — — bone plates from, 11. 197 — — faïence from, 1. 488 n. 3, 489 n. 1 — — — ivory disks from, 1v. 242 n. 2 — — — pottery from, L.M. Ia, 11. 484, 485, III. 146; L.M. Ib, II. 424, 478, 486, 488, 489, 510 n. 4, III. 146, IV. 272, 274, 279, 283, 286 – — — pyxis from, 11. 246, 247 of Nestor' – — agate cylinder seal with lion hunt from, IV. 574 Kalathianà, Minoan road and settlement near, 11. 79 — tholos ossuary at, 11. 55, 79, 194 n. 2 — — — gold bead from, 11. 194 — — — ivory image from, II. 80 — — — steatite beads from, 11. 179 n. 10 Kalergos, Alexios, 11. 231 Kalinova, Macedonian snake cult in, IV. 154 n. 2 Kalkani Cemetery, see Mycenae Kallimachos, on Cretan Zeus, 1. 153 - protest against a mortal God, 1. 153, 11. 278 Kalochoria, E.M. I, three-sided seal from, 1.68 Kalokairinos, Mr. Minos, excavations of at Knossos, IV. 621 Kalymna, coin-type of, 11. 46 n. 3 Kalymnos, L.M. IIIb, goblet from, IV. 370 Kamares Cave, Sanctuary of, 1. 1 — — doves in, IV. 411 — — bead-seal from, I. 221, II. 607, IV. 211,

344

KAMARES [7	9] KERNOS
Kamares Cave (cont.)	Karo, Dr. G. (cont.)
94 n. 3	n. 3
	Karpathos, earthquake at in A.D. 1856, II. 315
	practice of swinging at, IV. 26 n. 9
266, 594, 11. 184	Karteios river, II. 552
- tomb at, M.M. II pottery from, II. 507 n. 2	Karydi, mould from, 11. 336
- ware, see Pottery, M.M. Ib, polychrome	Kaselles, see Floor cists
Kames, first King, 17th Dynasty spear-like	Kaši, negro garrison of Jerusalem under Amen-
weapon of, 1. 420, 712, 720, IV. 842, 843	hotep III, 11. 757
Kampos, lead figurine from tholos at, III. 461	Kasos Island, earthquake at in A.D. 1856, II.
n. 7	315
Kânikârs, practice of hair-offering among, IV.	Kasos, King (Eponymus of Mount Kasios), IV.
476 n. 5	781
Kanli Kasteli peak, fortified settlement on, 11.	Kastrì, E.M. ossuary at, 1. 72 n. 4
68, 71 n. 3, 73, 74	
— — — pottery from, 11. 74	Kastrinòs, traditional peasant dance of Candia
	district, III. 75
74	Katalagari, dancers of, 111. 75
	Katharò plateau, Minoan road over, 11. 63
Geometrical cemetery at, II. 74 n. 5	Kavusi, slab for games from, III. 391
Kantharos, metallic type imitated in M.M.	cupped table from, III. 395
pottery, I. 191, IV. 363	- Geometric vase from, IV. 797
— silver, IV. 363	Keel-vaulted tombs, see Burials, Minoan
— on talismanic bead-seals, IV. 446	Keftiu, envoys from, depicted on tomb of Men-
on coins of Naxos, IV. 447	kheper'ra-senb, 11. 166, 535, 648–51, 728,
Kapaneus, prototype of on Megaron frieze from	747; of Rekhmara, II. 116, 166, 226, 534,
Mycenae, III. 87	728, IV. 329, 653, 753; of Senmut, II. 166,
Kaparianà, Minoan southern road near, 11. 80	
	495, 534, 647, 648, 727, IV. 262, 266, 464,
Kara Euyuk, potsherd from, I. 559	729 n. 3, 880 — gifts borne by, of M.M. III type, 11. 651
Karakovilia, chamber tomb at, of L.M. IIIc date,	
fibulae from, II. 138, 343 n. 5	- connexion of with Cilicia, II. 656, IV. 763
pottery from, L.M. III <i>c</i> with proto-	
geometric, 11. 135, 137, 138, 343 n. 5, IV.	Keftiu folk, probable identity of with Cretans,
376	1. 16, 667, 11. 656–8, 734
Karidaki, Minoan settlement at, 11. 66 n. 2	- mentioned in 16th Dynasty documents, 11.
Karnak, 11. 41 n. 2, 111. 103	748 n. 1
— prism seal from, 1. 69, 359, 1V. 503	—— in 18th Dynasty documents, 11. 657, 748
Karnessopolis, an early name of Lyktos, I. 10	Keller, Dr., on four-rowed barley from Swiss
n. 5	Lake Dwellings, IV. 628
Karnessos, <i>see</i> Lyktos	Kenamón, tomb of at Thebes, wall-paintings in,
Karo, Dr. G., IV. 2, 741, 742	II. 448
— — on inlaid dagger-blade from Mycenae, 111.	gold work from, 11. 450
118 n. 3	Kephala, hill of, see Knossos
— — on faïence objects from Mycenae, 1. 430	Kephisos river, 11. 169
n. 1	Keramopoullos, Prof. A. D., discoveries at
— — on rhytons from Mycenae, II. 420 n. 2,	Thebes, III. 416 n. 3, IV. 739
III. 90 n. 2	Keratôn altar set up by Theseus in Delos, III. 74
	Kernos, E.M. II prototype of, 1. 75
IV. xi, xii, 239 and passim	from Phylakopi, 111. 393
, , , , 1	

- Keros, marble image of musicians from grave in, 11. 835 n. 1, 111. 40 Key: primitive Minoan bronze, pin type, III. 12, 13, IV. 212 — — — in doorway of later passage over N. Lustral basin at Knossos, 111. 12 — — — from Inner Hall of Temple Tomb, IV. 953 Key-pattern, see Meander Khafaje, alabaster votive tablet from, IV. 810 n. 5, 813 Khalandrianì, see Chalandriane Khalitu, possible connexion of with Halizones, 11. 169 n. 2 Khaly-wa, Hittite form of land of the Halys, 111. 169 n. 2 Khandax, derivation of Candia from, 11. 231 Kharshout Chai, river, 11. 169 n. 2 Khasekhemui, tomb of, double spouted copper ewers from, 1. 82, 11. 12 n. 4 Khatti, princes of, as tributaries on Tomb of Men-kheper'ra-senb, at Thebes, 11. 535 Kheta, Hittite country, 11. 657 n. 3 Khet priests of Double Axes, 11. 28 Khyan, Hyksos King, 11. 60, 360, IV. 229 ------- alabastron lid with name of, from Knossos, 1. 18, 26, 297, 319, 380, 410, 416-22, 553, 11. 220, 303, 357 n. 1, 360, 111. 9, IV. 130 Kiev, amber from, 11. 174 n. 3 Kilt, see Dress King, Dr. L. W., on cult of Ishtar, IV. 406 n. 6 Kinnor, Semitic lyre, 11. 837, IV. 403 – — — connexions of with Kinyras, 111. 73 n. 1, IV. 403 Kinyras, Priest-king of Paphos, connexion of with Aphrodite, 11. 838, 111. 73 n. 1 - corslet sent to Agamemnon by, IV. 805 - connexion of, with Semitic lyre, 11. 837, 111. 73 n. 1, IV. 403 - grave of, I. 161, 162, II. 838 Kirkup, flower cone mosaics from, IV. 125 Kish, clay model of primitive Chaldaean chariot from, IV. 809 - primitive figurines from, IV. 428 n. 1 — inlays from, 11. 262 Kithara, see Lyre Kition, bilingual dedication to Apollo of Amyklae and Resheph Mikal at, 111. 480
 - Kition (cont.) - sanctuary of Aphrodite Astartê at, snake tubes from, IV. 144; vessel in form of dovecot from, 1V. 166 Klein, Dr. Wilhelm, III. 49 n. 1 Klítara, cornelian bead-seal from, 111. 130 Klytemnestra, IV. 26 n. 5 — murder of, by Orestes on gold bead-seal from Thisbe, IV. 515 - 'tomb of', see under Mycenae Knife-handle, ivory, with antithetic group from Gebel-el-'Arak, 11. 27, 34, 111. 515, IV. 506 — from Knossos, W. Temple Repository, 1. 496 — — Temple Tomb, IV. 1004 Knives, bronze, two-edged, from S. House, II. 629 — — from Temple Tomb, IV. 1004 — flint, from Gebel-el-'Arak, 11. 27, 34, 111. 515, IV. 506 - obsidian, Neolithic, from Knossos, 11. 13, 14 — stone, predynastic, 11. 26 n. 5 Knôs, name of, 1. 6 — found in Cilicia, IV. 408 - found in inscriptions, near Korykian Cave, 11. 656 — — in territory of Priest-Kings of Olba, 11. 656 Knossians, destruction of Lykastos by, 11. 74 n. 5 Knossos (A. E.), Minoan, &c.: Geographical position of, contrasted with hillsites of Troy, Mycenae, Tiryns, &c., 11. 2 - its Tell (Kephala), largely formed by successive settlements from Neolithic times onwards, 1. 13, 32-6, 38, 204, 11. 2, 31, 59, 566, 690 - levelled to Upper Neolithic for construction of central area of Minoan Palace, 1. 35, 104, 11. 5 - importance of as being Northern end of pass across dorsal ridge of Central Crete, 11. 2, 61, IV. 984, 985 - terminus of land transit across Crete, in protohistoric route from Delta to Aegean and beyond, 1. 16-19, 11. 4 - traces of 'Great South Road' followed to port of Komò on Libyan Sea, 11. 60-91, 150, 151, 226, 685, 759, IV. 6, 203, 596 - paved section of Southern road uncovered outside Temple Tomb, IV. 205, 206 - terminal relation to Transit Route explains

- Knossos, Water supply (cont.)
 - evidences of advanced hydraulic knowledge: (a) terra-cotta sections of water pipes, tapering to secure shooting motion, I. 141-3, III. 252, 253. (b) Minoan fountain or jet d'eau on painted fragment, House of the Frescoeshydraulic adaptation unknown elsewhere till over a millennium later, 11. 253, 254, 460-2, III. 254 (with Coloured Pl. XXII). (c) runnels down flights of steps with parabolic curves to retard flow at turning-points, III. 239-44: (East Bastion), III. 243 (S. Stepway Domestic Qr., M.M. IIIb), 111. 248-57: down steps of Theatral Area, M.M. IIIa. (d) System of settling basins, III. 243

Knossos Town, early:

- Primitive Settlement (from Neolithic times onwards), favoured by natural opportunities offered on land and sea (hunting, fishing, &c.), II. 2 seqq.; shell-fish an important article of food, II. 10
- Original settlement at low level, 'Tell' gradually built up, I. 33 seqq., II. 2 seqq.
- Remote antiquity of earliest Neolithic settlement; chronological data supplied by stratification, I. 33, 35
- Of natural growth not, as Troy, Tiryns, &c., appendage to an acropolis, 11. 2, 3
- Stratigraphy, I. 28–30, 33, 235, 240, 241, 287, 317, 318, 320–2, 346, 351, 374, 375, 410, 411, 418, II. 6. 18, 105, 107, 120, 142–53, 161–5, 219, 288–311, 327–31, 334–6, 349–53, 366–70, 373–6, 380, 381, 395, 396, 402, 404, 414–19, 433–7, 514–27, 545, 547, 553, 587, 592, 610–14, 619, 661–7, 672–4, 679, 688–92, 701, 714–16, 759– 61, 798–806, 810–12, 818, 111. 1–25, 146 n. 3, 161–6, 248–51, 255, 262–8, 271–6, 280–1, 324, 326, 331, 332, 356–61, 366–9, 374–7, 399–401, 405, 482–94, IV. 3–5, 50–74, 77–9, 205–7, 260, 380–1, 620, 621, 630–3, 639, 872–3, 878–9, 902, 973, 1016
- Neolithic Strata, I. 13, 34 et seqq., 56, 11. 4, 5, 7–21, 129, 146 n. 3, 366, 560, IV. 54, 982
- - by Stepped Portico, 11. 146
- — beneath Theatral Area, IV. 59
- — Upper Neolithic houses under Central

Knossos Town, early, Neolithic Strata (cont.) Court, 11. 9–21, 129, 360, 560, IV. 123, 982, 983

Neolithic houses, fixed hearths in, II. 21

- Knossos Town, Middle Minoan:
 - Houses, M.M. I, 148
 - --- under W. Court, 1. 146, 172, 186-9, 11. 366
 - M.M. Ia houses beneath Koulouras:

House A, IV. 66, 67, 79–84

- House B, IV. 69–74, 79–84, 88, 89, 93, 94, 109, 223
- House C, IV. 85
- Middle Minoan III City as represented by 'Town Mosaic', I. 301-14; perhaps fortified, 11. 370, 372; Mosaic houses, twostoried, with roof-room, I. 303-7, and Fig. 226; their windows of 4 to 6 panes, with scarlet filling, I. 303-6, II. 370, III. 85-8; timbering and beam ends visible, *ib.*; street fronts and tower houses, *ib.* and II. 370
- Massive walling of M.M. III date on East bank of Kairatos, 11. 513, 514
- M.M. III House of the 'Fallen Blocks', II. 296–300, and of the 'Sacrificed Oxen', II. 283, 300–2, 305–10, 312, 355 n. 1, 418, 753, 781, III. 189, 517 n. 2
- Extension of Town at beginning of Middle Minoan Age, 11. 366-73
- Knossos Town, Late Minoan:
 - Its wide extension— $\epsilon i \rho \epsilon i a K \nu \omega \sigma \delta s$, II. 559– 66
 - Central Residential Quarter (with Palace), II. 560-3
 - Poorer outlying zone ($\pi \rho o \dot{a} \sigma \tau \epsilon \iota o \nu$), II. 562–3
 - Western extension of town with later Acropolis height, 11. 546, 547
 - Southern extension of town with hill of Gypsàdes and Kairatos gorge about Temple Tomb (packed with large mansions), II. 547-51, IV. 204, 205
 - Eastern extension on both banks of Kairatos, 11. 552-3
 - Plan of site showing extension of remains, facing II. 547: and see IV. 204 n. 1, 205
 - Northern extension to Zafer Papoura Cemetery, II. 550, 551
 - Harbour Town, 11. 153, 167, 229–39, and Plan opp. p. 230, 453, IV. 7, 35, 36
 - — remains from, 11. 87 n. 2, 201, 206,

- Knossos Town, Late Minoan, Harbour Town (cont.) 229, 235–8, 254–6, 566, 111. 138, IV. 129,
 - 193, 248, 422, 498
 - Rough estimate of population, 11. 563, 564
 - Signs of timber shortage: symptom of deforestation, 11. 565
 - Originality of design in houses, 11. 564, 565
 - Late Minoan Houses:
 - Little Palace, I. 329, 344, 401, 425, II. 20 n. 1, 151, 243, 244, 262 n. 3, 323, 342, 358 n. 2, 408, 415, 447, 513-44, 551, 577, 627, 674 n. 1, 789, 814, 820, 111. 247, 254, 316, 340, IV. 150, 215, 216, 328, 490, 534, 599, 610, 611, 626, 827, 828
 - Royal Villa, I. 404, II. 324, 373, 393, 396, 410, 413, 525 n. 2, 551, 586 n. 1, 627, 674 n. 1, 111. 64, 65, 321, 374, IV. 205, 206, 329, 353, 974
 - Caravanserai, II. 70, 101, 105, 109–20, 124– 39, 343, 373, 565, 627, 684, 718, III. 44, 211, 253, 287, IV. 6, 140
 - House of the Frescoes, II. 20 n. 1, 114, 116, 359, 361, 362, 366, 367, 378, 431–68, 477, 478, 500, 507, 565, 755, III. 44, 211, 254, 347, 348, 363, 364, IV. 116, 260, 291 n. 1, 306
 - House of the High Priest, IV. 202-14, 291 n. 1, 301, 996
 - House of the Chancel Screen, II. 299, 356, 375, 391-5, 404, 679 n. 2, IV. 205
 - S. House, II. 44 n. 4, 161, 165, 323 n. 1, 373, 374, 376, 378–87, 389, 390, 449 n. 1, 570, 629, 633, 111. 13, 280, IV. 87, 212 n. 4, 727, 937, 993
 - S.E. House, I. 344, 345, 370, 371, 404, 425– 7, 429, 435, 509, II. 324, 391, 480, 514 n. 2, 586 n. 1, III. 244, 510, IV. 212 nn. 1 and 4, 291 n. 1
 - S.W. House, 11. 672, 111. 88
 - N.E. House, 11. 356, 414–30, 586 n. 1, IV. 261, 638
 - N.W. House, 11. 415, 627
 - House N.W. of S. House, 11. 390
 - S.E. of S. House, 11. 630-2
 - S.W. of S.W. Treasury, IV. 138 et seqq., 149, 150, 155, 156
 - 'The Unexplored Mansion', II. 542, 543, 545
 - Houses near S.W. Palace Angle, 11. 390
 - — S.E. Palace Angle, 11. 369, 111. 215, 269

- Knossos Town, Late Minoan, Houses near (cont.)
 - W. of Palace, 11. 366, IV. 334
 - N.W. of Palace, 1. 149, 11. 431, 432
 - S. of Palace, I. 74, II. 101, IV. 204
- Knossos, Palace:
 - regular planning of, 11. 562, 111. 282, 283 — compared with Mycenae and Tiryns, 111. 351, 352
 - religious character of, 1. 4, 5
 - E.M. III palace at, 1. 26, 103-7, 107-48, 165
 - direct relation with Egypt, IV. 984
 - M.M. Ia epoch of oriental influence, Age of Palaces begins, 11. 268-9
 - bays and recesses of façades compared with bastion walls of Sendjirli, II.269, 270
 - M.M. *Ib* palace at, 1. 149, 11. 201, 367, 589, 666, 667; fortified character of, *IV*. 78
 - —— insulae in, I, 203
 - --- rounded angles in, 1. 148
 - — illustrates theocratic position of ruler, 11. 276
 - - predominance of, in the Island, IV. 78
 - — cause of destruction of, 11. 666
 - M.M. II, catastrophe at end of, I. 411, 552, 553, 591-2, II. 219, 287
 - M.M. III*a* restoration of palace after catastrophe, 11. 43, 287, 300, 349, 111. 14, 162, 486
 - M.M. IIIb 'Great Rebuilding', II. 311, 348, 111, 13, IV. 873
 - --- earthquake at end of, 11. 347-65, 111. 485, IV. 260, 632, 633
 - expansion oversea, 11. 287
 - L.M. Ia only partial break in continuity in, II. 625-7
 - reconstruction of Palace in, 11. 360, 366, 564, 565, 626, 810, 111. 518, IV. 874
 - continuous occupation from, to close of L.M. II, IV. 291
 - earthquake at end of, IV. 872, 878, 988, 989
 - L.M. Ib restoration of Palace, after earthquake, IV. 339, 873, 878, 879
 - new dynasty established, 111. 308, 1v. 786, 883
 - introduction of Linear Script B, III. 308
 - centre of marine style of ornament, 11. 507
 - processional schemes in decoration of, 11. 720, IV. 881
 - growth of Sacerdotalism in, IV. 882

- Knossos, Palace, L.M. Ib (cont.)

 - evidences of renewed intensive influence of Knossos on Mainland and Aegean side, *see under* Pottery
 - Egyptian influence on, IV. 880
 - L.M. II redecoration of Palace, IV. 291
 - affluence of, IV. 353
 - --- bureaucratic and military character of dynasty, IV. 785, 786
 - relations with Egypt, IV. 986, 987
 - — Greece, IV. 852, 853
 - oriental influence on, IV. 398
 - earthquake and fire at end of, 111. 495, IV. 339, 355, 356, 942-4
 - L.M. IIIa continuity of culture at, IV. 356, 373, 944, 946 (and see under Pottery)
 - general absence of inscribed tablets in, IV. 737
 - removal of government from, IV. 945
 - L.M. Ic with Sub-Minoan and Cretan proto-Geometric: see under Pottery.
 - Sub-Minoan dereliction of site, II. 345, 346, 627
 - E. Bastion, I. 360, 365, II. 119 n. 2, III. 233– 44, 262, 264
 - Bath-rooms, I. 579-80, II. 379, III. 245, 384
 - Causeway from Theatral Area towards North Pillar Crypt, 111. 161
 - in W. Porch, 11. 672
 - Corridors:
 - Corridor of the Procession, I. 215, II. 161, 165, 333, 350, 354, 679, 682-5, 734 n. 1, 735, 736, 751, 758, III. 2, 485, IV. 285, 873
 - Corridor of the Painted Pithos, 1. 333, 111. 383, 387
 - Corridor of the Draughtboard, I. 387, 388, 111. 252
 - Corridor of the Labyrinth Fresco, 111. 263, 328
 - Corridor of the Sword Tablets, 11. 331, 1v. 264
 - Corridor of the Stone Basin, III. 7
 - Long Corridor, 11. 624, 716, 718, 111. 412, 1V. 76, 630, 631
 - Corridor of the Bays, 1. 318, 320, 323, 325, 351, 384, 111. 286, 316, 485, 488
 - Dog's Leg, 1. 330, 111. 286, 353

Knossos, Palace, Corridors (cont.)

- South-North, 11. 165, 328, 353, 685, 690, 758-95, IV. 874
 - East-West, I. 327, 346, 349, 355, 356, 360, 367, 368, 384, III. 234, 262-72, 318, 319, 412, IV. 878
 - Other corridors, I. 203, II. 349, 662, 663, 668, 669, 676 n. 1, 816, III. 65, 165
- Courts:
 - Central, I. 287, 393, 422, 423, II. 5, 59, 332, 366, 560, 664, 679, 685, 761, 795-826, III. 2, 4, 5, 15-17, 33, 34, 164, 185 n. 1, 327, 332 n. 4, 489, 490, IV. 7, 13, 18, 20, 123, 786, 879 n. 1, 933, 936, 982, 983
 - Court of the Distaffs, I. 334, 355, III. 297, 388
 - Court of the Stone Spout, I. 206, 351, 362–5, 367, 379, 380, 386, 394, 415, 431, 434, 111. 209, 210, 233, 234, 266, 268, 492, 494, IV. 20, 85
 - West, I. 29, 34, 191, 207–9, 522, II. 59 n. 1, 366, 609–22, III. 350 n. 2, 365, 366, IV. 49, 61, 222, 223
 - N.W. Proto-palatial, IV. 50, 54
- Great Cutting, I. 204–6, 317, 327, 355, 385, II. 59 n. 1, IV. 111, 873
- Drainage System, I. 141-3, 225-30, 287, 327, 333-5, 363, 378-80, 386, 400, 11. 119, 120, 124, 126, 161, 299, 366, 376, 415, 543, 576, 111. 5, 241, 246-52, 286, 374, 399, 405, 1V. 65, 93, 211, 365
- roof drainage, 1. 333
- drain heads, 1. 141, 378, 379
- latrines, 1. 228, 229, 333, 334, 336, 11. 385, 111. 387, 388
- Entrances:
 - N. Entrance Passage, I. 141, 206, 364, 385– 405, II. 348, 356, 452, III. 1, 158–91, 244, IV. 3, 7, 8, 10–16, 228, 537, 568, 698, 827, 874
 - N.E. Entrance, I. 212, 386, 387, 391-8, II. 716, 782
 - N.W. Entrance and Porch, 1. 211, 215–18, 405, 422–3, 11. 365, 588–608, 111, 3, 7, 11, 13, 14, 15, 223, 875

W. Entrance and Porch, I. 203, 206, 214–15, 424, II. 660–85, III. 1, 2, 244, 360, 361, 396, IV. 3, 6, 56–60, 873, 879, 893, 894

S.W. Entrance and Porch, 11. 161, 349, 684 n. 1, 696, 759, IV. 3, 225

Knossos, Palace, Entrances (cont.) S.E. Entrance, I. 329, 355 S. Entrance and Porch, I. 104, 127, 131, 164-5, 206, 209, 215, 11. 59 n. 1, 289, 363, 758-60, 111. 252, IV. 6, 215 E. Postern, 1. 360, 365, 111. 233-44 Gates: Water gate, 1. 206, 111. 328 Sea gate, 1. 141, 206, 396, 398, 404, 1V. 8 Halls: Great E. Hall, 1. 248, 318, 322-3, 360-89, 524, 546, 11. 161 n. 1, 333 n. 1, 356, 680, 782, 785, 111. 30, 189, 410, 481, 525, IV. 7, 10, 169, 285, 365, 599, 612, 874, 928 N.E. Hall, I. 288, 352, 362, 363, 386-91, IV. 397 N.W. Sanctuary Hall, 11. 603, 604, 111. 81-106, IV. 299, 315 n. 2, 325, 342, 359, 360 Hall of the Double Axes, I. 328-30, 333, 336, 337, 343, 346, 351, 364, 384, 394, 11. 109 n. 3, 349, 111. 234, 254, 255, 283, 290-4, 318–48, 351, 352, 372, 383, IV. 888, 889, 935; restored, Coloured Pl. XXIV, 111. opp. p. 346 Hall of Distaffs, 1. 328, 329 Hall of Colonnades, I. 327, 328, 335, 344, 355, 384, 11. 674 n. 1, 111. 317, IV. 597 Hall of the Eleven Pillars, 1. 393, 396, 398, 400, 401, IV. 13 Tri-Columnar Hall, 1. 442, 526, 11. 350, 712, 716, 718, 816-18, III. 2, 485, IV. 633, 728 et seq. Northern Pillar Hall, III. 164, IV. 8 Early Keep, I. 127, 136-9, 141, 142, 148, 203, 393, 423, 450, 11. 145, 111. 615 Light-wells and areas, I. 328, 330, 11. 107, 290, 327, 517, 775, 111. 330, 376, IV. 3, 922 Lustral Basins, Northern, 11. 303, 320, 331, 348, 349, 111. 8, 9, 12 ----- North-Eastern, IV. 229 — — North-Western, 1. 217, 218, 405–10, 418, 422, 423, 11. 697 n. 2, IV. 13 — — of Throne Room, I. 422, IV. 908, 928-34, 937 - - of Little Palace, II. 520 — — of S. House, II. 331, 378, 379 — of House of the Chancel Screen, II. 393 Pillar Crypts: windowless and lamp-lit, 11. 323

Knossos, Palace, Pillar Crypts (cont.) religious significance of, I. 4, II. 322, 332, 111. 283 below columnar Halls, I. 442, 526, II. 817, 818, 820 of Palace: Monolith Pillars, 1. 145, 146, 587, 588, IV. 74, 86, 734 — Northern, II. 414, 415, III. 161 — Eastern, 11. 809 — South-Eastern, I. 196, II. 666 n. 2 — South-Western, IV. 3 of Royal Villa, 11. 324, 406, 408, IV. 974 of S. House, 11. 386, IV. 212 n. 4 of S.E. House, 11. 324, 514 n. 2, 1V. 212 n. 4 of House N.W. of S. House, 11. 390 of House of the Chancel Screen, II. 393 of Temple Tomb, IV. 212 n. 3 Porticoes and Propylaea: Stepped Portico, 11. 2, 61, 93, 141-66, 365, 632, 684 n. 1, 685, 758, 792, III. 168, 322, IV. 849, 873 N.E. Portico, I. 386, 11. 143, 111. 272, IV. 538 E. Portico, 111. 272-4, IV. 8, 235 S. Propylaeum, 1. 632, 11. 31 n. 1, 162, 332, 353, 590, 686–718, 735, 111. 4, 280, 516, IV. 3, 6, 225, 873, 896 Quarters and Areas: N.W. Insula, 11. 605, 111. 1-28, 37-8 N.E. Insula, 1. 288, 352, 362-3, 386-91, 393–4, 111. 234 N. Quarter, 1. 385–404 S.E. Angle, 1, 207, 573-7, 11. 289, 291-6, 326–46, 365, 111. 124 S.W. Angle and Basement, 1. 554-6, IV. 256, 291, 299, 344, 355, 360, 366, 593, 594, 734 N.W. Angle, IV. 200 N.W. Border, IV. 305, 307, 319, 339 E. Central Enclave, 1. 206 E. Quarter, IV. 369, 889 W. Quarter, 1. 4, 139, 318, 394, 422–30, 445-8, II. 363, 666, III. 313, 314, IV. 213, 305 S. Front, 11. 348 Area of Daemon Seals, 1V. 451, 452, 598 Domestic Quarter, 1. 204, 205, 226-7, 316-18, 322-3, 325-67, 384, 385, 393, 485, 11. 59 n. 1, 160, 331, 332, 410, 619, 650, 765, 778, 111. 31, 34, 44, 62, 282–98, 301–4, Knossos, Palace, Quarters and Areas (cont.) 313, 353, 374, 381, 383, 399, 401-3, 405, 481, 492, 517, IV. 1, 6, 343, 441, 681, 853, 854, 873, 877, 882, 889, 956 Initiatory Area, I. 217, 405–13, 422, 575, II. 303, 320, 111. 8, 283, IV. 13, 229, 423, 648, 935 Loomweight Area, 1. 248-70, 301, 316, 317, 327, 351, 360, 368-70, 11. 493, IV. 11, 111, 201, 622 Spiral Fresco Area, 1. 212, 369, 370, 411, IV. 235 Theatral Area, 1. 207, 398, 401, 11. 119 n. 2, 578-88, 617, 111. 161, 246, 247, 249, 250, 395, IV. 18, 50, 53, 54 Threshing Floor Area, III. 37, 38, 59 Workmen's Quarter, 1. 365, 366, 387 Queen's Megaron, 1. 210, 211, 319, 327, 330-3, 337, 346, 355, 543, 544, 550, II. 332, 507, 111. 44, 70, 71, 208, 281, 293, 327, 347, 354–96, IV. 6, 242, 243 n. 1, 874, 888, 893 Rooms: Pillar Rooms, 1. 139, 145, 146, 218, 425, 463, 464 — — East, 11. 350 — — South-West, IV. 3, 4, 263: and see Pillar Crypts above Room of the Archives, 111. 316, 474, 1V. 534, 570, 580, 596, 704 Room of the Column Bases, II. 352 Room of so-called Kapeveiov, II. 308, 332 Room of the Knobbed Pithos, 111. 20, 23, 25–8, 360 Room of the Plaster Couch, I. 333-5, 355 Room of the Stirrup Vases, IV. 736 Room of the Stone Bench, I. 335, 336, III. 297, 298, 404, IV. 925 Room of the Stone Drain-heads, 1. 204 Room of the Stone Drum, IV. 925 Room of the Stone Pier, I. 366, 367, 11. 357 n. 1, 111. 268, 269 Room of the Stone Vases, II. 525 Room of the Wooden Posts, I. 360, III. 271 School-Room, 1. 365 369, 111. 315 Sculptor's workshop, 1. 366, 111. 269, IV. 594, 727, 896, 897, 900 Vat Room 1. 165–72, 175, 177, 186, 199, 424, 463, 479, 487, 490, 11. 666, 1V. 85, 88, 93, 98

Knossos, Palace (cont.) Shrines and Sanctuaries: Shrine of the Double Axes, 1. 576, 11. 109 n. 3, 145, 283, 292, 326–46, 705, IV. 161, 179, 406, 429, 699 Central Shrine, I. 425, 463, II. 48, 51, III. 463, IV. 24, 175, 780 Small columnar shrine in Central Court, 11. 332, 336, 761, 804, 806, 808, IV. 596 Shrine in Little Palace, II. 342 Shrine in connexion with Room of the Throne, IV. 910, 920, 935 et seq. Sanctuary guarter near Central Court, II. 808, 809 — — in spiral Fresco Area, 1. 212 — — in N.W. insula, III. 2, 4, 30, 42, 44, 46, 106 - and see E. Hall, N.E. Sanctuary Hall, N.W. Sanctuary Hall Snake-Room in house near S.W. Treasury House by west wall of Palace, IV. 138, 139, 143, 158-61, 1014 Staircases: normal height and tread of steps, 11. 760 n. 4 Grand, of Domestic Quarter, 1. 325-6, 328, 337-42, 346, 351, 394, 408, 11. 328, 348, 111. 284, 286, 287, 299-301, 319, 321, 482, 485, 488 n. 2, IV. 6, 341, 786 Service, 1. 335, 355, 111. 298 East, 11. 811, 111. 275, 276, 279, 280, IV. 261, 291, 878 Central, 11. 802, 812, 815 South-East, 11. 290, 326, 328, 111. 413 East of Theatral Area, III. 248-51 Throne Room System, IV. 903, 922 to South–North Corridor, 11. 760 below S. Porch, I. 104 from upper East-West Corridor, 1. 346, in Domestic Quarter, 111. 245, 246, 263 'Throne Room' System, 1. 4, 5, 139, 207, 217, 405, 410, 422, 424, 425, 485, II. 116, 224, 332, 353, 356, 395 n. 1, 502, 676, 679, 716, 785, 812, 111. 4, 15, 280, 338, IV. 48, 92, 277, 309, 414, 749, 877, 883, 888, 893, 903-8, 920-7, 934-8 Treasuries and Stores: E. Treasury in Domestic Quarter, 11. 765,

111. 297, 397-435, 437, IV. 20, 31, 482

Knossos, Palace, Treasuries and Stores (cont.) Treasury of Tri-Columnar Hall, 11. 712, 809, 820–6, III. 4, IV. 633 'Lair' (so-called) Store-room in Domestic Quarter, 1. 335, 337, 111. 397, 399-412 Central Treasury, 11. 420, 537, 655, 830, IV. 727, 777 Treasury of Lustral Area, I. 410 Treasure House to N.W., 11. 427, 471, 473, 570, 589, 616-22, 637-48, 779, IV. 50, 76, 99, 130, 136, 300, 339 n. 5, 343, 727 Temple Repositories, I. 452, 454, 463-85, 11. 179 n. 9, 188, 288, 309, 360, 364, 396, 421, 453, 469, 476, 502, 540, 615 n. 2, 633, 699, 754, 831, 832, 111. 4, 128, 218, 277, 431, 440, 465, 503, 503, IV. 26 n. 3, 32, 81, 94, 110, 118 n. 1, 199, 507, 552, 563, 567, 570, 591, 660, 718, 952, 1013, 1014 Magazines, anticipated by Neolithic storerooms, 11. 18 — I–III, 11. 664 л. 1 - V, III. 230 — VI, 11. 356 — VIII, 1v. 669, 671 [•] — VIII–X, IV. 648 -X, 11. 356, IV. 626 -XIII, 11. 599, 604, 111. 33, 61, 62, 209, IV. 224 — XIV, 11. 356 — XV, 111. 438, 650, 706 - XVIII, 11. 358, 111. 280, IV. 264, 265 - Proto-palatial, 11. 663, 664 - of Knobbed Pithoi, I. 206, 231 et seqq., 362, 363 - of Medallion Pithoi, 1. 211, 317, 318, 320, 321, 323, 374, 111. 485 - Royal Pottery Stores, 1. 231-47, 391, 552-90, III. 277 n. I, - Royal Magazines, I. 323, 382-4, III. 286, IV. 231 - Magazine of Lily Vases, I. 317, II. 331, 822 n. 4, III. 245, 246, 385 - Magazine of Arsenal, II. 50 n. 2, 155, 578, IV. 173, 615, 617, 668, 669, 789, 836, 840 - North-East, 1. 288, 352, 362, 363, 386-91, 568–71, 11. 288, 419, 111. 277 n. 1, IV. 638 - East, III. 264, IV. 634, 664 — South-East, II. 519, 554

Knossos, Palace, Treasuries and Stores, Magazines (cont.) - W. Magazines, I. 117-21, 172, 449-62, 618-22, 630-3, 635, 639, 640, 647, 648, 650 — by Royal Road, II. 577 — of N.E. House, 11. 417 'Koulouras', purpose of, IV. 63, 65, 66 - of W. Court, 1. 207, 318, 11. 224 n. 6, 580, 609, 610, III. 350 n. 2, 365, 366, IV. 61. 63, 64, 102, 104, 118, 119, 126, 128 — South-East, IV, 106 n. 2 — of Theatral Area, 11. 580, 111. 247, 1V. 53, 54, 66 - of Old N.W. Court, IV. 63 Cists and Kaselles: under S. Propylaeum, 11. 690, 699, 701, 702, 712 West, 1. 236, 448–64, 111. 33, 162, IV. 630, 632 North-West, 11. 616 of Central Court, II. 808, III. 4 in House of High Priest, IV. 211 Hieroglyphic Deposit, I. 271-86, II. 268, 453, IV. 115, 400, 474, 488, 571, 627 Viaduct, 11. 61, 96, 102, 141, 148 Walls, 1. 127-31, 11. 59 n. 1, 290, 613, 614, 111. 210 n. 2, 234, 235, 263, IV. 50-9, 77, 78: and see Mason's Marks Modern reconstitution in, II. 21-3, III. 289 — — in Tri-Columnar Hall, 11. 350 — — in S.E. Angle, 11. 328, 330 — — in Theatral Area, 11. 581 — — in W. Wing, 11. 350 — — in Throne Room, IV. 48, 908 - - in Hall of the Double Axes, III. 318-48 Knossos, Greek settlement at, II. 349, 432, III. 190 — — leaden sling bullets from pit near Shrine of the Double Axes attributed to Achaean invaders, 11. 344-6 Geometric period, town at, 1. 404, 11. 125 n. 2, 154, III. 171 n. 2 - coin-types of, I. 359, III. 330 - 'House of Rhea' as name of Palace at, I. 635 Greek, temple near S. Propylaeum, 11. 6-7, 346, 712 — of Apollo Delphinios, 11. 844

Knossos (cont.) Graeco-Roman city at, 11. 280 n. 2, 349, 432, 546, 547, 550, IV. 18 Kairatos stream, 11. 3, 62, 66 n. 2, 229, 280 n. 2, 337, 412, 553, 684, 111. 274 Villa Ariadne, 11. 546, 111. 254 Knossos, burials: Cemetery, on Hellenikà slope, 11. 547 - connected with Harbour Town, II. 235, 551 - and see Isopata, Mavro Spelio, Zafer Papoura Graves, Pit (with pithos), 'Tomb of the Cow', 11. 554 - Shaft, IV. 858: and see Zafer Papoura Pit-caves, 11. 563, IV. 858 (Zafer Papoura) Sarcophagi, 11. 499, 549: and see Zafer Papoura Tombs, Chamber, 11. 370, 547; near Temple Tomb, IV. 849, 858, 962 — — at Mavro Spelio, 11. 337, 555, 556, 557, 111. 274 ---- and see Isopata, Zafer Papoura - Keel-vaulted, 'Royal Tomb', Isopata, IV. 771-6 ---- compared with those of Minet-el-Beida and Ras-Shamra, IV. 771-6 — — smaller version, Isopata, IV. 775-6 - Rock, 11. 370, 547, 549, 111. 274: and see Isopata — Temple, IV. 80, 140, 204, 212 n. 3, 260, 281, 290, 291 n. 1, 299, 305 n. 2, 306, 311, 339, 353, 355, 365, 366, 393, 464, 858, 950, 956, 961, 964–83, 989–1001, 1002, 1004, 1007, 1011, 1014-17 --- Burials, Post Minoan, 11. 154, 433 — — later Geometrical (near Temple Tomb), IV. 1018 Knots, sacral: ritual use of, 1. 424, 430-5 associated with bull-sports, I. 431, III. 220, 226 — with double axe, I. 433, III. 141 — with columns, IV. 610 - with Minoan Goddess, I. 432, IV. 403, 577 -- with gaming boards, 1. 483, 485, 11. 47 n. 3 - with palm-tree, I. 431

Knots, sacral (cont.) associated with stag, IV. 578 faïence, from 4th Shaft Grave at Mycenae, 1. 47 n. 3, 440, 483, 11. 284 ivory, from S.E. House at Knossos, 1. 430, 434, 11. 284 - from Palaikastro, I. 433 textile, 1. 434 worn by Goddess, IV. 57 --- votaries, I. 433 on fresco from Knossos, 1, 433 — from Niru Khani, 11. 284 on seals and signet-rings, IV. 550, 577 ----- from Crete, IV. 583 ----- from Mycenae, IV. 403, 610 on sealing from Knossos, IV. 578 Knox, Father Ronald, on omission of prayer against earthquakes in English litany, 11. 322 Kodjadermen (Thrace), bird-shaped vase from, I. 117, IV. 80 n. 7 Kokalos, Sicilian King, 11. 626, IV. 960 Kolonaki, see Thebes Komò, Minoan port at, arrival point from Egypt and Southern terminus of Great South Road, 11. 81, 88, 742 - communication of with Hagia Triada, 11. 90 — — with Knossos, 11. 81, 192, 742, 1v. 984 - - with Phaestos, II. 90 - 'Custom-House' building at, II. 166, IV. 648 — — — pottery from, 11. 88, 166, IV. 648 - primitive tholos at (doubtful), 11. 88 — migration of inhabitants of, II. 280 — Geometrical vases from, II. 59 Kophinò (Coffer Mountain), 11. 82 Korakou, apsidal type of house at, I. 24 n. 2 --- pottery from, L.M. Ic, 11. 473 n. 2, 499, IV. 293, 368, 369 Kordofan, basket churns of pithoid shape from, IV. 645, 646 Korê, rock dedication to at Hagios Thomas, II. Körte, Dr., on Vapheio cup B, III. 183 n. 1 Korykian Cave, 1. 6 --- -- crocus culture in connexion with, IV. 726 — — inscription near, 11. 656 Kos, coin-type of, 111. 100 n. 1 Koster, Professor August, on early ships, 11. 241 n. 1, 246 n. 1

Kouklia, stirrup vase from, 11. 136 Kouphonisi, crushed purple shells on, IV. III n. 5 — pottery from, M.M., IV. 111 n. 5 - steatite button from, E.M. III, 1. 113 Kouretes, 111. 466, IV. 220 Kouroniotes, Professor, discoveries at Eleusis, IV. 744 Kourtes, pottery from tombs at, II. 137 Kouskouras, 11. 93, 103, 124, 294 — use of at Knossos, 11. 699, IV. 58 Krasi, tholos at, II. 39 n. 4 - M.M. Ia jug from, 1v. 676 n. 3 Kraters, see under Pottery Kritsà valley, Minoan road through, II. 63 Krotos village, 11. 83 n. 3 Kuban, alabaster figurine from, I. 48, 49 Kubbah, circular tomb at, II. 39 Kugler, Professor, on date of accession of Hammurabi, IV. 54, 424, 425 Kumanudes, Mr., on silver rhyton from Mycenae, III. 89 n. 1 Kumasà: E.M. III, tholos ossuaries at, 1. 21, 75, 11. 36, 39, 81, 83 n. 3 — — lintels of, 11. 41, 42 n. 1, 43 — — gold toad from, 111. 412, 1V. 76 — — female figurine from, 11. 33 - E.M. askoi from, IV. 80; bird-shaped, I. 117 — — silver daggers from, 1. 99, 100, 11. 169 - - birds-head seals from, I. 95, IV. 486 142 n. 1, 147, 158 n. 2, 163 — — steatite pyxis with shell inlay from, IV. 91 Kupni, identified by W. Max Müller with Byblos, 11. 657 n. 2 - ships of, mentioned in annals of Thothmes III, 11. 657 n. 2 Kurds, Armenoid physiognomy of, IV. 407 n. 1 Kurion, tomb 28 at, L.M. IIIb goblets from, IV. 370, 371 - - - scarab of Rameses II's reign from, IV. 370, 371 — pair of L.M. Ia bronze hydrias from, II. 504, 652, IV. 440, 456 Kurisches Haff, exportation of amber from to Aegean, 11. 174 Kushites, see Kaši

Kuyunzuk, see Nimrûd Kyanos, Egyptian source of, IV. 875 n. 1 - M.M. III use of, 1. 472, 473, 475 n. 1, 534 — — use of for crystal 'back-work', 1. 472, 475, III. 10Q — — use of in fresco-painting, I. 534, III. 250, IV. 875 n. 3, 975 — — use of as inlay, 11. 595, 777, 111. 351, IV. 227, 228, 897 - on alabaster frieze in Men's Megaron at Tiryns, 11. 595, 111. 351, IV. 227, 228 - on crystal inlays from Lustral Basin, 1. 472 — — from Room of the Throne, III. 109 - on gaming board from Knossos, 1. 473, 475 — in painting on rock ceiling of Temple Tomb at Knossos, IV. 975 Kybelê, connexion of with Minoan Goddess, III. 473, IV. 170 n. 2, 219 — cymbals of associated with Minoan Goddess, IV. 219 - Mêtragyrts mendicant priests of, IV. 220 — mother of Attis, III. 473 — *and see* Rhea Kydonia, bead-seals from, 111. 465 n. 5, IV. 466, 467, 518, 576, 610 Kylix, base of from well below M.M. IIIa house at Knossos, III. 258 Kyllênê, Mount, wooden statue of Hermes on, III. 524 Kymation pattern, perhaps connected with Minoan adder mark, IV. 192 Kypselos, chest of, I. 311 Kythera, see Cerigo L 'Labels', clay, from Hieroglyphic Deposit at Knossos, 1. 280 Labranda, worship of Zeus at, III. 479, IV. 46: and see Zeus Labraundos Labraundos, name of one of the Kouretes, IV. 479 Labrys, see Axe, double Labyrinth, association of with Palace of Minos a post-Minoan tradition, III. 283

— as Knossian coin-type, 1. 59

- at Gortyna, a limestone quarry, 1. 533
- derivation of from labrys, III. 283

273 n. 3

[90] Labyrinth (cont.) - imitated in Delian dance, 111. 74 - religious associations of, I. 4, 6, IV. 47 - pattern: Egyptian derivation of, I. 103, 121, 123, 291, 358, 11. 202, 111. 283, IV. 505 n. 2 - use of, on 4th Dynasty pottery, I. 122 — — on 6th Dynasty seals, I. 122 Minoan, on faïence ornament from Tiryns, II. 202 n. 3 — on fresco from Knossos, 1. 121, 345 n. 1, 356-9, 111. 283, 328 - on gold plate from Hagia Triada, I. 359 n. 3 - on E.M. III seals, I. 103, 121, 122, 505 n. 2 - on sealings from Asinê, 11. 202 n. 3 on ceiling of Didymaeon at Miletus, 1. 359 Labyrinthine dwellings, maze patterns plans of, 1.359 'Lace' pattern on M.M. IIa pottery from Knossos and Zakro, 11. 218 Lacy, Major Wilfred de, specimen of Cretan adder obtained by, IV. 183 n. 1 - engineer of New Candia harbour, III. 289 Ladders, use of as access to basement in House of the Fallen Blocks, II. 299 Ladle, limestone, M.M. I, from sanctuary of Juktas, I. 159, 623, II. 438 — — from House of the Frescoes at Knossos, 11. 433, 438 -- silver, from Vapheio Tomb (with alabastron), IV. 939 — stone, from Arkhanes, I. 623, II. 64, 438, IV. 687 - inscription on, in Linear Script B, IV. 939 Lagash, 11. 264, 269 - alabaster vessel from, II. 256 n. 1 — copper dagger with iron hilt from, II. 276 - relief showing lyre from, II. 837, III. 261 - stela of the Vultures at, IV. 812 - stone heifer's head from, 11. 262 Lahun, L.M. pottery from, 11. 510, IV. 265, 274 Lake-dwellings, Swiss, barley from, IV. 628 Lamb, Miss Winifred, on restoration of adder mark ornament, IV. 180, 181 Lambert, Mr. E. J., work on Shield Fresco from Domestic Quarter, III. 302 n. 2 Lamberti, copper swords from cemeteries at, 11.

Lamps:

bronze, from Tomb of the Tripod Hearth, II. 636

clay, from Vat Room Deposit, Knossos, 1. 168 - from Phaestos, I. 219

gypsum, from Heraeon tomb at Argos, II. 41 n. 4

- from Knossos, basement off Central Court, IV. 936

— — N.W. angle, 11. 599

- — S.E. House, I. 344, 345, 429, II. 323, 324, 480, 111. 510
- — Royal Villa, 11. 404
- limestone, from Harbour Town, 11. 238
- steatite, from Knossos, N.E. Magazines, I. 390
- — basement off Central Court, IV. 936
- —— S.W. corner of Store Room in Domestic Quarter, 111. 399
- — Caravanserai, II. 123
- — House of the Fallen Blocks, II. 298

stone, from Knossos, from Inner Sanctuary of Room of the Throne, IV. 920

- — basement near Stepped Portico, II. 633
- — near Central Court, II. 521, 522
- — House of the Fallen Blocks, II. 298
- — House near S.E. angle, 111. 269
- from N.W. insula, 111. 26
- Langdon, Prof., on excavations at Kish, IV. 809 n. 1
- Lanuvium, image of Juno Sospita at, 11. 52
- Laodameia, 1. 441
- Laodicea, see Latakieh

Laos, Etruscan sea outlet of Sybaris, 11. 168

Lapidary's workshop, see under Knossos

- Lapidaries, Egyptian, possibly working at Knossos, II. 57
- Minoan, influence of on sculptured stelae from Shaft Graves at Mycenae, IV. 253
- Lapis lacedaemonius (Spartan basalt), Minoan use of, I. 88, 445, III. 270, IV. 467
- - derived from stone of Mount Taygetos, III. 270
- - lapidary's store of at Knossos, 111. 269, IV. 467, 898
- — used in buildings at Knossos, III. 269 n. 2, 410
- --- bowl of from Royal Tomb at Isopata, I. 87, 88, II. 57, 58, III. 270, 402 n. 3

i.

•

 III. 114 butt of schist axc from Mallia, II. 274 bett of schist axc from Mallia, II. 274 bett of schist axc from Mallia, II. 274 bett absy, Prof. W. R., on sculptures from Arreus Tomb at Mycenae, III. 193 n. 3, 201 n. 1 bett absy, Prof. W. R., on sculptures from Arreus Tomb at Mycenae, III. 193 n. 3, 201 n. 1 bett absy, In Egypt and Crete, I. 82, 83 importance of in Minoan worship, III. 248 modern ceremony of at Ibrahimovci, IV. 455 over cairn, on glass plaque from Mycenae, IV. 455 over cairn, on glass plaque from Mycenae, IV. 455 over cairn, on glass plaque from Mycenae, IV. 455 over plants, IV. 453 openips for in tombs at Isopata and Ras Shamra, IV. 772 tables, Egyptian, I. 75, IV. 464 from Arvis, I. 497 n. 1 from Knossos, Temple Repositories, I. 497; S.E. House, I. 427; House of the Frescoes, II. 433, 438, 440; Temple Tomb, IV. 464 from Pakestos, I. 219, 252, II. 195, 217, 9, II. 45, 438, 389, 1V. 157 from Pakestos, IV. 219, 252, II. 195, 217, 1II. 392, IV. 91 from Tartari, I. 630, 631 from Phaestos, IV. 91 on on talismanic gems, IV. 446 exeslabastron from Pheastos, IV. 91 on on talismanic gems, IV. 446 exeslabastron from Maede influence on Early Minoan culture of S. Crete, connected with immigration from Delta at time of Minosa's Conquest, II. 22 eqqp., 45-8 	LEOPARD [92	e] LILI
 butt of schist axe from Mallia, II. 274 Lethaby, Prof. W. R., on sculptures from Atreus Tomb at Mycenae, III. 193 n. 3, 201 n. 1 butket at time of provide letter in the from the series of the set of the	Leopard, on inlaid dagger blade from Mycenae,	
Lethaby, Prof. W. R., on sculptures from Atreus Tomb at Mycenae, III. 193 n. 3, 201 n. 1 Leuké, see Kouphonisi 'Lianokladhi goblets', I. 60 Libations, dual, in Egypt and Crete, I. 82, 83 - importance of in Minoan worship, III. 348 - modern ceremony of at Ibrahimovci, IV. 455 - performed by Minoan geni, IV. 452, 453, 467 - over caitra, on glass plaque from Mycenae, IV. 455 - over caitra, non glass plaque from Mycenae, IV. 455 - over caitra, IV. 453 - over plants, IV. 453 - over caitra, IV. 772 - tables, Egyptian, I. 75, IV. 464 - from Arvi, I. 497 n. 1 - from Knossos, Temple Repositories, I. 497; S.E. House, I. 427; House of the Frescoes, II. 433, 438, 440; Temple Tomb, IV. 464 - from Patasitastro, I. 497 n. 1, 630, 631, 636 - from Plasetos, I. 219, 252, II. 195, 217, III. 392, IV. 91 - from Matestables - and see Snake-tables - rfom Pataestos, IV. 91 - mon Manesta, IV. 55 - of the Matestron Kurion, II. 653 - on talismanic gems, IV. 446 - suble spouted, I. 19 - on talismanic gems, IV. 446 - suble spouted, I. 19 - on talismanic gems, IV. 446 - suble spouted, I. 19 - on talismanic gems, IV. 446 - mon Pataestos, IV. 91 - mon Mane stake-tables - on talismanic gems, IV. 446 - mon Pataestos, IV. 91 - mon Minoan sign, I. 280 Library at Ras-Shamra, tablets from, IV. 782 Library at Ras-Shamra, tablets from, IV. 782 Librare at more from Plata at time of Mena's Conquest, II. 22 seqg		— — with Egypt, 11. 23
Lethaby, Prof. W. R., on sculptures from Atreus Tomb at Mycenae, III. 193 n. 3, 201 n. 1 Leuké, see Kouphonisi 'Lianokladhi goblets', I. 60 Libations, dual, in Egypt and Crete, I. 82, 83 - importance of in Minoan worship, III. 348 - modern ceremony of at Ibrahimovci, IV. 455 - performed by Minoan geni, IV. 452, 453, 467 - over caitra, on glass plaque from Mycenae, IV. 455 - over caitra, non glass plaque from Mycenae, IV. 455 - over caitra, IV. 453 - over plants, IV. 453 - over caitra, IV. 772 - tables, Egyptian, I. 75, IV. 464 - from Arvi, I. 497 n. 1 - from Knossos, Temple Repositories, I. 497; S.E. House, I. 427; House of the Frescoes, II. 433, 438, 440; Temple Tomb, IV. 464 - from Patasitastro, I. 497 n. 1, 630, 631, 636 - from Plasetos, I. 219, 252, II. 195, 217, III. 392, IV. 91 - from Matestables - and see Snake-tables - rfom Pataestos, IV. 91 - mon Manesta, IV. 55 - of the Matestron Kurion, II. 653 - on talismanic gems, IV. 446 - suble spouted, I. 19 - on talismanic gems, IV. 446 - suble spouted, I. 19 - on talismanic gems, IV. 446 - suble spouted, I. 19 - on talismanic gems, IV. 446 - mon Pataestos, IV. 91 - mon Mane stake-tables - on talismanic gems, IV. 446 - mon Pataestos, IV. 91 - mon Minoan sign, I. 280 Library at Ras-Shamra, tablets from, IV. 782 Library at Ras-Shamra, tablets from, IV. 782 Librare at more from Plata at time of Mena's Conquest, II. 22 seqg	— butt of schist axe from Mallia, II. 274	— — with Greece, II. 37 n. 2
Atreus Tomb at Mycenae, III. 193 n. 3, 201 n. 1 Lieukê, see Kouphonisi Lianokladhi goblets', I. 60 Libations, dual, in Egypt and Crete, I: 82, 83 — importance of in Minoan worship, III. 348 — modern ceremony of at Ibrahimovci, IV. 455 — performed by Minoan genii, IV. 452, 453, 467 — over altar, on glass plaque from Mycenae, IV. 455 — over cairn, on glass plaque from Mycenae, IV. 455 — over plants, IV. 453 — over plants, IV. 772 — openings for in tombs at Isopata and Ras Shamra, IV. 777 — openings for in tombs at Isopata and Ras Shamra, IV. 777 — openings for in tombs at Isopata and Ras Shamra, IV. 777 — openings for in tombs at Isopata and Ras Shamra, IV. 777 — openings for in tombs at Isopata and Ras Shamra, IV. 777 — openings for in tombs at Isopata and Ras Shamra, IV. 777 — openings for in tombs at Isopata and Ras Shamra, IV. 777 — ofrom Knossos, Temple Repositories, I. 497; S.E. House, I. 427; House of the Frescoes, II. 433, 438, 440, IV. 657 — from Petsofa, I. 630, 631, 1. 440, IV. 657 — from Pasetos, I. 219, 252, II. 195, 217, III. 392, IV. 91 — and see Snake-tables — from Pasetos, I. 630, 631 — and see Snake-tables — on talismanic gems, IV. 446 — egyptian sign for, II. 55 — from Pataetos, IV. 91 Library at Ras-Shamra, tablets from, IV. 782 Libya (Early Nilotic) marked influence on Early Minoan culture of S. Crete, connected with immigration from Delta at time of Mena's Conquest, II. 228 egg., 45–8		— — with Malta, 11. 190, 191
 201 n. 1 201		
 Leukê, see Kouphonisi Lianokladhi goblets', 1. 60 Lianokladhi goblets', 1. 61 Lianokladhi goblets', 1. 61 Lianokladhi goblets', 1. 62 Lianokladhi goblets', 1. 63 Lianokladhi goblets', 1. 75 Libara cas, see Light-wells Light-mells in Minoan sign, 1. 28 Lianokladhi goblets', 1. 63 Lianokladhi goblets', 1. 63 Lianokladhi goblets', 1. 63 Lianokladhi goblets', 1. 75 Libar cas, 1. 28 Lianokladhi goblets', 1. 23 Lianoklad		
 Lianokladhi göblets', I. 60 Libations, dual, in Egypt and Crete, I. 82, 83 importance of in Minoan worship, III. 348 modern ceremony of at Ibrahimovci, IV. 455 performed by Minoan genii, IV. 452, 453, 467 over altar, on glass plaque from Mycenae, IV. 455 over cairn, on glass plaque from Mycenae, IV. 455 over cairn, on glass plaque from Mycenae, IV. 455 over plants, IV. 453 over plants, IV. 772 openings for in tombs at Isopata and Ras Shamra, IV. 772 tables, Egyptian, I. 75, IV. 464 - from Knossos, Temple Repositories, I. 497; S.E. House, I. 427; House of the Frescoes, II. 433, 438, 440; Temple Tomb, IV. 464 - from Palaikastro, I. 497 n. 1, 630, 631, 636 - from Phaestos, I. 219, 252, II. 195, 217, II. 392, IV. 91 - from Phaestos, I. 219, 252, II. 195, 217, II. 392, IV. 91 - from Phasetos, I. 219, 252, II. 195, 217, II. 392, IV. 91 - mon hydria from Kurion, II. 653 - from Phaestos, IV. 91 - mon hydria from Kurion, II. 653 - from Ptasofa, I. 636, 631 - mon hydria from Kurion, II. 653 - from Ptasofa, I. 636, 51 - mon hydria from Kurion, II. 653 - mon talismanic gems, IV. 446 - moduel spouted, I. 19 - mon talismanic gems, IV. 446 - moduel spouted, I. 19 - mon talismanic gems, IV. 446 - moduel spouted, I. 19 - mon talismanic gems, IV. 446 - moduel spouted, I. 19 - moduel spou	Leukê, see Kouphonisi	
Libations, dual, in Egypt and Crete, I: 82, 83 — importance of in Minoan worship, III. 348 — over carren on glass plaque from Mycenae, IV. 455 — over cairn, on glass plaque from Mycenae, IV. 455 — over plants, IV. 453 — over plants, IV. 453 — over plants, IV. 772 — tables, Egyptian, I. 75, IV. 464 — - from Knossos, Temple Repositories, I. 497; S.E. House, I. 427; House of the Frescoes, II. 433, 438, 440; Temple Tomb, IV. 464 — from Patsofa, I. 636, II. 440, IV. 657 — from Patsofa, I. 636, II. 440, IV. 657 — from Patsofa, IV. 657 — on hydria from Kurion, II. 653 — on talismanic gems, IV. 446 — Egyptian sign, I. 280 Library at Ras-Shamra, tablets from, IV. 782 Libya (Early Nilotic) marked influence on Early Minoan culture of S. Crete, connected with immigration from Delta at time of Mena's Conquest, II. 22 seqq., 45–8		
 importance of in Minoan worship, III. 348 modern ceremony of at Ibrahimovci, IV. 455 performed by Minoan genii, IV. 452, 453, 467 over alar, on glass plaque from Mycenae, IV. 455 over cairn, on glass plaque from Mycenae, IV. 455 over plants, IV. 453 over plants, IV. 453 over plants, IV. 453 over plants, IV. 455 openings for in tombs at Isopata and Ras Shamra, IV. 772 tables, Egyptian, I. 75, IV. 464 Cyrenaic, II. 487 Frescoes, II. 433, 438, 440; Temple Tomb, IV. 464 more from Patastos, I. 219, 252, II. 195, 217, III. 392, IV. 91 from Pasetos, I. 219, 252, II. 195, 217, III. 392, IV. 91 on hydria from Kurion, II. 653 from Phaestos, IV. 91 on talismanic gems, IV. 446 on alismania tables from, IV. 782 Libya (Early Nilotic) marked influence on Early Minoan culture of S. Crete, connected with immigration from Delta at time of Menazi, Libya (Early Nilotic) marked influence on Early Minoan culture of S. Crete, connected with immigration from Delta at time of Menazi, Conquest, II. 22 seq., 45–8 		
 modern ceremony of at Ibrahimovci, IV. 455 performed by Minoan genii, IV. 453, 453, 467 over altar, on glass plaque from Mycenae, IV. 455 over cairn, on glass plaque from Mycenae, IV. 455 over cairn, on glass plaque from Mycenae, IV. 455 over plants, IV. 453 over plants, IV. 453 openings for in tombs at Isopata and Ras Shamra, IV. 772 openings for in tombs at Isopata and Ras Shamra, IV. 772 openings for in tombs at Isopata and Ras Shamra, IV. 772 openings for in tombs at Isopata and Ras Shamra, IV. 772 openings for in tombs at Isopata and Ras Shamra, IV. 772 openings for in tombs at Isopata and Ras Shamra, IV. 772 openings for in tombs at Isopata and Ras Shamra, IV. 772 openings for in tombs at Isopata and Ras Shamra, IV. 772 openings for in tombs at Isopata and Ras Shamra, IV. 772 openings for in tombs at Isopata and Ras Shamra, IV. 772 opening for in tombs at Isopata and Ras Shamra, IV. 772 opening for in tombs at Isopata and Ras Shamra, IV. 772 opening for in tombs at Isopata and Ras Shamra, IV. 772 opening for II. 48 opening for Plasitsstro, I. 497 n. I, 630, 631 (530 opening from Phaestos, I. 219, 252, II. 195, 217, III. 392, IV. 91 opening from Phaestos, IV. 57 opening from Kurion, II. 653 opening from Kurion, II. 653 opening from Kurion, II. 653 opening from Sign, I. 280 opening from Delta at time of Mena's Conquest, II. 22 seqq., 45–8 		
 performed by Minoan genii, iv. 452, 453, 467 over altar, on glass plaque from Mycenae, iv. 455 over cairn, on glass plaque from Mycenae, iv. 455 over plants, iv. 453 over plants, iv. 453 opennings for in tombs at Isopata and Ras Shamra, iv. 772 opennic, ii. 48 cyrenaic, ii. 497 n. 1 from Knossos, Temple Repositories, i. 497; S.E. House, i. 427; House of the Frescoes, ii. 433, 438, 440; Temple Tomb, iv. 464 from Palaikastro, i. 497 n. 1, 630, 631, 636 from Patsofa, i. 636, ii. 440, iv. 657 from Pasotos, i. 219, 252, ii. 195, 217, iii. 392, iv. 91 from Pastos, iv. 91 from Patsofa, iv. 657 from Phasetos, iv. 91 duble spouted, ii. 19 on talismanic gems, iv. 446 Egyptian sign for, ii. 526 from Phasetos, iv. 91 duble spouted, ii. 19 on talismanic gems, iv. 446 Egyptian sign for, ii. 526 from Minoan sign, ii. 280 Libray at Ras-Shamra, tablets from, iv. 782 L		
 over altar, on glass plaque from Mycenae, IV. 455 over cairn, on glass plaque from Mycenae, IV. 455 over cairn, on glass plaque from Mycenae, IV. 455 over plants, IV. 453 over plants, IV. 453 openings for in tombs at Isopata and Ras Shamra, IV. 772 tables, Egyptian, I. 75, IV. 464 - Cyrenaic, II. 48 - Cyrenaic, II. 48 - Cyrenaic, II. 48 - or Knossos, Temple Repositories, I. 497; S.E. House, I. 427; House of the Frescoes, II. 433, 438, 440; Temple Tomb, IV. 464 - from Plaaikastro, I. 497 n. 1, 630, 631, 636 - from Plasetos, I. 219, 252, II. 195, 217, III. 392, IV. 91 - from Pasetos, I. 219, 252, II. 195, 217, III. 392, IV. 91 - from Pasetos, I. 219, 252, II. 195, 217, III. 392, IV. 91 - from Pasetos, I. 219, 252, II. 195, 217, III. 392, IV. 91 - on talismanic gems, IV. 456 - from Phasetos, IV. 91 - on talismanic gems, IV. 446 - Egyptian sign for, II. 55 - double spouted, I. 19 - on talismanic gems, IV. 446 - Egyptian sign for, II. 55 - Minoan sign, I. 280 Library at Ras-Shamra, tablets from, IV. 782 Libya (Early Nilotic) marked influence on Early Minoan culture of S. Crete, connected with immigration from Delta at time of Menas' Conquest, II. 22 seqq., 45-8 		
 IV. 455 over cairn, on glass plaque from Mycenae, IV. 455 over plants, iv. 453 openings for in tombs at Isopata and Ras Shamra, IV. 772 openings for in tombs at Isopata and Ras Shamra, IV. 772 tables, Egyptian, I. 75, IV. 464 from Arvi, I. 497 n. 1 from Knossos, Temple Repositories, I. 497; S.E. House, I. 427; House of the Frescoes, II. 433, 438, 440; Temple Tomb, IV. 464 from Patakitastro, I. 497 n. 1, 630, 631, 636 from Patasets, I. 219, 252, II. 195, 217, III. 392, IV. 91 from Paschro Cave, I. 75, 159, 497, 625- 30, II. 48, 438, 839, IV. 157 from Phasetsos, IV. 656 from Phasetsos, IV. 657 from Phasetsos, IV. 656 from Phasetso, IV. 91 and see Snake-tables vessels, from Knossos, IV. 656 from Phasetso, IV. 91 on talismanic gems, IV. 446 Egyptian sign for, II. 55 on duble spouted, I. 19 on talismanic gems, IV. 446 Egyptian sign for, II. 55 Minoan culture of S. Crete, connected with immigration from Delta at time of Menis' Conquest, II. 22 seqq., 45-8 		
 over cairn, on glass plaque from Mycenae, IV. 455 over plants, IV. 453 in honour of Boy-God, IV. 467 openings for in tombs at Isopata and Ras Shamra, IV. 772 tables, Egyptian, I. 75, IV. 464 Cryrenaic, II. 48 from Arvi, I. 497 n. 1 from Knossos, Temple Repositories, I. 497; S.E. House, I. 427; House of the Frescoes, II. 433, 438, 440; Temple Tomb, IV. 464 from Plakikastro, I. 497 n. 1, 630, 631, 636 from Plaeikastro, I. 497 n. 1, 630, 631, 636 from Plaeikastro, I. 497 n. 1, 630, 631, 636 from Plaeikastro, I. 497 n. 1, 50, 631, 636 from Phaestos, I. 219, 252, II. 195, 217, III. 392, IV. 97 from Pasetos, I. 219, 252, II. 195, 217, III. 392, IV. 97 from Pasetos, I. 219, 252, II. 195, 217, III. 392, IV. 97 from Pasetos, I. 219, 252, II. 195, 217, III. 392, IV. 97 from Pasetos, I. 630, 631 from Phaestos, IV. 657 from Phaestos, IV. 91 and see Snake-tables vessels, from Knossos, IV. 656 from Phaestos, IV. 91 on hydria from Kurion, II. 653 from Phaestos, IV. 91 on talismanic gems, IV. 446 Egyptian sign for, II. 55 maing of walls of with ashlar, I mating of walls of with as		
 IV. 455 over plants, iv. 453 in honour of Boy-God, iv. 467 openings for in tombs at Isopata and Ras Shamra, iv. 772 tables, Egyptian, I. 75, iv. 464 Cyrenaic, II. 48 from Knossos, Temple Repositories, I. 497; S.E. House, I. 427; House of the Frescoes, II. 433, 438, 440; Temple Tomb, iv. 464 from Palaikastro, I. 497 n. 1, 630, 631, 636 from Patakastro, I. 497 n. 1, 150, 52, 53 from Patakastro, I. 497 n. 1, 630, 631, 636 from Pastos, I. 219, 252, II. 195, 217, III. 392, IV. 91 from Pastos, I. 219, 252, II. 195, 217, III. 392, IV. 91 from Pastos, IV. 91 and see Snake-tables vessels, from Knossos, IV. 656 from Phaestos, IV. 657 from Phaestos, IV. 656 from Phaestos, IV. 657 from Phaestos, IV. 656 from Phaestos, IV. 91 on hydria from Kurion, II. 653 on bydria from Kurion, II. 653 moduble spouted, I. 19 on talismanic gems, IV. 446 Egyptian sign for, II. 55 matise and for, II. 55 maving of, II. 107, 200, 327, III mat see under Knossos Library at Ras-Shamra, tablets from, IV. 782 Library at Ras-Shamra, tablets from, IV. 782 Library at Ras-Shamra, tablets from, IV. 782 Library at Ras-Shamra, tablets from, IV. 784 mat see under Knossos Liguria, early pottery from, I. 29, 59 		
 over plants, iv. 453 in honour of Boy-God, iv. 467 openings for in tombs at Isopata and Ras Shamra, iv. 772 tables, Egyptian, i. 75, iv. 464 Cyrenaic, ii. 48 from Arvi, i. 497 n. 1 from Knossos, Temple Repositories, i. 497; S.E. House, i. 427; House of the Frescos, ii. 433, 438, 440; Temple Tomb, iv. 464 from Palaikastro, i. 497 n. 1, 630, 631, 636 from Palaikastro, i. 497 n. 1, 630, 631, 636 from Pastofà, i. 636, ii. 440, iv. 657 from Pastofà, i. 636, ii. 440, iv. 657 from Pastofà, i. 636, ii. 440, iv. 657 from Pastofà, i. 636, ii. 440, iv. 657 from Pastofà, i. 636, 631 and see Snake-tables vessels, from Knossos, iv. 656 from Phaestos, iv. 91 and see Snake-tables vessels, from Knossos, iv. 656 from Phaestos, iv. 91 on hydria from Kurion, ii. 653 from Phaestos, iv. 91 on hydria from Kurion, ii. 653 from Phaestos, iv. 91 on hydria from Kurion, ii. 55 Minoan sign, i. 280 Library at Ras-Shamra, tablets from, iv. 782 Libya (Early Nilotic) marked influence on Early Minoan culture of S. Crete, connected with immigration from Delta at time of Mena's Conquest, ii. 22 seqq., 45-8 		
 in honour of Boy-God, IV. 467 openings for in tombs at Isopata and Ras Shamra, IV. 772 and see Neith Shamra, IV. 775 tables, Egyptian, I. 75, IV. 464 Cyrenaic, II. 48 from Arvi, I. 497 n. 1 from Knossos, Temple Repositories, I. 497; S.E. House, I. 427; House of the Frescoes, II. 433, 438, 440; Temple Tomb, IV. 464 from Palaikastro, I. 497 n. 1, 630, 631, 636 from Patestora, I. 636, II. 440, IV. 657 from Phaestos, I. 219, 252, II. 195, 217, III. 392, IV. 91 from Pataetos, I. 219, 252, II. 195, 217, III. 392, IV. 91 from Pataetos, IV. 57 from Pataetos, IV. 565 from Phaestos, IV. 657 from Phaestos, IV. 657 from Phaestos, IV. 657 from Phasetos, IV. 657 from Phasetos, IV. 657 from Phasetos, IV. 657 from Phasetos, IV. 91 from Phasetos, IV. 946 from Phasetos, IV. 446 from Phasetos, IV. 23 ight-wells in Minoan houses, II. 518 from Minoan sign I. 280 immigration from Delta at time of Mena's Conquest, II. 22 seqq., 45-8 		53, 54 how compared with proto Fountion
 openings for in tombs at Isopata and Ras Shamra, IV. 772 tables, Egyptian, I. 75, IV. 464 Cyrenaic, II. 48 from Arvi, I. 497 n. 1 from Knossos, Temple Repositories, I. 497; S.E. House, I. 427; House of the Frescoes, II. 433, 438, 440; Temple Tomb, IV. 464 from Palaikastro, I. 497 n. 1, 630, 631, 636 from Pasota, I. 636, II. 440, IV. 657 from Pasotro Cave, I. 75, 159, 497, 625- 30, II. 48, 438, 839, IV. 157 from Pasotro Cave, I. 75, 159, 497, 625- 30, II. 48, 438, 839, IV. 157 from Pasotro Cave, I. 75, 159, 497, 625- 30, II. 48, 438, 839, IV. 157 from Pasotro Cave, I. 75, 159, 497, 625- 30, II. 48, 438, 839, IV. 157 from Pasotro Cave, I. 75, 159, 497, 625- 30, II. 48, 438, 839, IV. 157 from Pasotro Cave, I. 75, 159, 497, 625- 30, II. 48, 438, 839, IV. 157 from Pasotro Cave, I. 75, 159, 497, 625- 30, II. 48, 438, 839, IV. 157 from Pasotro, IV. 557 from Phaestos, IV. 91 on typiria from Kurion, II. 653 on typiria from Kurion, II. 653 Minoan sign, I. 280 Library at Ras-Shamra, tablets from, IV. 782 Libya (Early Nilotic) marked influence on Early Minoan culture of S. Crete, connected with immigration from Delta at time of Mena's Conquest, II. 22 seqq., 45-8 		
 Shamra, IV. 772 tables, Egyptian, I. 75, IV. 464 Cyrenaic, II. 48 from Arvi, I. 497 n. 1 from Knossos, Temple Repositories, I. 497; S.E. House, I. 427; House of the Frescoes, II. 433, 438, 440; Temple Tomb, IV. 464 from Palaikastro, I. 497 n. 1, 630, 631, 636 from Palaikastro, I. 497 n. 1, 630, 631, 636 from Palaikastro, I. 497 n. 1, 630, 631, 636 from Palaikastro, I. 497 n. 1, 630, 631, 637 from Pasetos, I. 219, 252, II. 195, 217, III. 392, IV. 91 from Pasetos, I. 219, 252, III. 195, 217, III. 392, IV. 91 from Pasetos, I. 219, 252, III. 195, 217, III. 392, IV. 91 from Pasetos, I. 219, 252, III. 195, 217, III. 392, IV. 91 from Pasetos, I. 219, 252, III. 195, 217, III. 392, IV. 91 from Pasetos, IV. 57 from Phaestos, IV. 656 from Phaestos, IV. 91 on hydria from Kurion, II. 653 double spouted, I. 19 on talismanic gems, IV. 446 Egyptian sign for, II. 55 duble spouted, I. 19 on talismanic gems, IV. 446 Egyptian sign for, II. 55 Minoan culture of S. Crete, connected with immigration from Delta at time of Mena's Conquest, II. 22 seqq., 45-8 		
 tables, Egyptian, I. 75, IV. 464 — Cyrenaic, II. 48 — from Arvi, I. 497 n. 1 — from Knossos, Temple Repositories, I. 497; S.E. House, I. 427; House of the Freescoes, II. 433, 438, 440; Temple Tomb, IV. 464 — from Palaikastro, I. 497 n. 1, 630, 631, 636 — from Patestok, I. 219, 252, II. 195, 217, III. 392, IV. 91 — from Patestok, I. 219, 252, II. 195, 217, III. 392, IV. 91 — from Patestok, I. 219, 252, II. 195, 217, III. 392, IV. 91 — from Patestok, I. 219, 252, II. 195, 217, III. 392, IV. 91 — from Patestok, I. 219, 252, II. 195, 217, III. 392, IV. 91 — from Patestok, I. 566 — from Phasetos, IV. 657 — from Phasetos, IV. 656 — from Phasetos, IV. 657 — from Phasetos, IV. 657 — from Phasetos, IV. 91 — on hydria from Kurion, II. 653 — on talismanic gems, IV. 446 — Egyptian sign for, II. 55 — Minoan sign, I. 280 Library at Ras-Shamra, tablets from, IV. 782 Libya (Early Nilotic) marked influence on Early Minoan culture of S. Crete, connected with immigration from Delta at time of Mena's Conquest, II. 22 seqq., 45-8 		
 Cyrenaic, II. 48 from Arvi, I. 497 n. 1 from Knossos, Temple Repositories, I. 497; S.E. House, I. 427; House of the Frescoes, II. 433, 438, 440; Temple Tomb, IV. 464 from Palaikastro, I. 497 n. 1, 630, 631, 636 from Patestos, I. 219, 252, II. 195, 217, III. 392, IV. 91 from Psychro Cave, I. 75, 159, 497, 625- 30, II. 48, 438, 839, IV. 157 from Patestos, IV. 57 from Patestos, IV. 657 from Phaestos, IV. 656 from Phaestos, IV. 91 on hydria from Kurion, II. 653 Egyptian sign for, II. 55 Minoan sign, I. 280 Library at Ras-Shamra, tablets from, IV. 782 Libya (Early Nilotic) marked influence on Early Minoan culture of S. Crete, connected with immigration from Delta at time of Mena's Conquest, II. 22 seqq., 45-8 		
 from Arvi, I. 497 n. 1 from Arvi, I. 497 n. 1 from Knossos, Temple Repositories, I. 497; S.E. House, I. 427; House of the Frescoes, II. 433, 438, 440; Temple Tomb, IV. 464 from Palaikastro, I. 497 n. 1, 630, 631, 636 from Phaestos, I. 19, 252, II. 195, 217, III. 392, IV. 91 from Paschos, I. 219, 252, II. 195, 217, III. 392, IV. 91 from Psychro Cave, I. 75, 159, 497, 625- 30, II. 48, 438, 839, IV. 157 from Patastos, IV. 91 from Petsofà, IV. 657 from Petsofà, IV. 657 from Petsofà, IV. 657 from Petsofa, IV. 657 from Phaestos, IV. 91 on hydria from Kurion, II. 653 double spouted, I. 19 on talismanic gems, IV. 446 Egyptian sign for, II. 55 on talismanic gems, IV. 446 Edyptian sign for, II. 55 Minoan sign, I. 280 Library at Ras-Shamra, tablets from, IV. 782 Library at Ras-Shamra, tablets from, IV. 787 Library at Ras-Shamra, tablets from, IV. 782 Library at Ras-Shamra, tablets from, IV. 782 Library at Ras-Shamra, tablets from, IV. 784 Library at Ras-Shamra, tablets from, IV. 782 Library at Ras-Shamra, tablets from, IV. 782 Library at Ras-Shamra, tablets from, IV. 782 Librar	$-$ tables, Egyptian, 1. 75, 1° . 404	
 — from Knossos, Temple Repositories, I. 497; S.E. House, I. 427; House of the Frescoes, II. 433, 438, 440; Temple Tomb, IV. 464 — from Palaikastro, I. 497 n. 1, 630, 631, 636 — from Palaikastro, I. 497 n. 1, 630, 631, 636 — from Phaestos, I. 219, 252, II. 195, 217, III. 392, IV. 91 — from Psychro Cave, I. 75, 159, 497, 625- 30, II. 48, 438, 839, IV. 157 — from Tartari, I. 630, 631 — from Tartari, I. 630, 631 — and see Snake-tables — vessels, from Knossos, IV. 656 — from Phaestos, IV. 91 — and see Snake-tables — vessels, from Knossos, IV. 657 — from Phaestos, IV. 91 — on talismanic gems, IV. 446 — Egyptian sign for, II. 55 — Minoan sign, I. 280 Library at Ras-Shamra, tablets from, IV. 782 <li< td=""><td></td><td></td></li<>		
 497; S.E. House, I. 427; House of the Frescoes, II. 433, 438, 440; Temple Tomb, IV. 464 — from Palaikastro, I. 497 n. 1, 630, 631, 636 — from Palaikastro, I. 497 n. 1, 630, 631, 636 — from Palaikastro, I. 497 n. 1, 630, 631, 636 — from Phaestos, I. 219, 252, II. 195, 217, III. 392, IV. 91 — from Partari, I. 630, 631 — from Tartari, I. 630, 631 — from Tartari, I. 630, 631 — and see Snake-tables — vessels, from Knossos, IV. 656 — from Phaestos, IV. 91 — and see Snake-tables — vessels, from Knossos, IV. 656 — from Phaestos, IV. 91 — on talismanic gems, IV. 446 — Egyptian sign for, II. 55 — Minoan sign, I. 280 Library at Ras-Shamra, tablets from, IV. 782 Librya (Early Nilotic) marked influence on Early Minoan culture of S. Crete, connected with immigration from Delta at time of Mena's Conquest, II. 22 seqq., 45-8 		
 Frescoes, II. 433, 438, 440; Temple Tomb, IV. 464 — from Palaikastro, I. 497 n. 1, 630, 631, 636 — from Patsofà, I. 636, II. 440, IV. 657 — from Phaestos, I. 219, 252, II. 195, 217, III. 392, IV. 91 — from Pasychro Cave, I. 75, 159, 497, 625- 30, II. 48, 438, 839, IV. 157 — from Tartari, I. 630, 631 — and see Snake-tables — vessels, from Knossos, IV. 656 — from Phaestos, IV. 91 — on hydria from Kurion, II. 653 — on talismanic gems, IV. 446 — Egyptian sign for, II. 55 — Minoan sign, I. 280 Library at Ras-Shamra, tablets from, IV. 782 Library at Ras-Shamra,		
 IV. 464 — from Palaikastro, I. 497 n. 1, 630, 631, 636 — from Petsofà, I. 636, II. 440, IV. 657 — from Phaestos, I. 219, 252, II. 195, 217, III. 392, IV. 91 — from Psychro Cave, I. 75, 159, 497, 625- 30, II. 48, 438, 839, IV. 157 — from Tartari, I. 630, 631 — and see Snake-tables — vessels, from Knossos, IV. 656 — from Phaestos, IV. 91 — on hydria from Kurion, II. 653 — on talismanic gems, IV. 446 — on talismanic gems, IV. 446 — Minoan sign, I. 280 Library at Ras-Shamra, tablets from, IV. 782 Library at Ras-Shamra, tablets from, IV. 784 — Minoan culture of S. Crete, connected with immigration from Delta at time of Mena's Conquest, II. 22 seqq., 45–8 		
 — from Palaikastro, I. 497 n. 1, 630, 631, 636 — from Petsofà, I. 636, II. 440, IV. 657 — from Phaestos, I. 219, 252, II. 195, 217, III. 392, IV. 91 — from Phaestos, I. 219, 252, II. 195, 217, III. 392, IV. 91 — from Psychro Cave, I. 75, 159, 497, 625- 30, II. 48, 438, 839, IV. 157 — from Tartari, I. 630, 631 — and see Snake-tables — vessels, from Knossos, IV. 656 — from Phaestos, IV. 91 — on talismanic gems, IV. 446 — Egyptian sign for, II. 55 — Minoan sign, I. 280 Library at Ras-Shamra, tablets from, IV. 782 Libya (Early Nilotic) marked influence on Early Minoan culture of S. Crete, connected with immigration from Delta at time of Mena's Conquest, II. 22 seqq., 45-8 — From Palaikastro, I. 497 n. 1, 630, 631 — Sheath, see under Dress — Tribes, referred to as 'Nine Bows', II Lid of alabastron with name of King B see Alabastron — of steatite from Mochlos with figure of see Pyxis Light-areas, see Light-wells Lighting, Minoan system of, III. 341: a Windows Light-wells in Minoan houses, II. 518 — on talismanic gems, IV. 446 — mather and see under Knossos Ligortino, L.M. IIIb, painted clay sarcon from, II. 787, III. 116, 138, 463, IV. 		
 — from Petsofà, I. 636, II. 440, IV. 657 — from Phaestos, I. 219, 252, II. 195, 217, III. 392, IV. 91 — from Psychro Cave, I. 75, 159, 497, 625- 30, II. 48, 438, 839, IV. 157 — from Tartari, I. 630, 631 — and see Snake-tables — vessels, from Knossos, IV. 656 — from Phaestos, IV. 91 — on hydria from Kurion, II. 653 — on talismanic gems, IV. 446 — Egyptian sign for, II. 55 — Minoan sign, I. 280 Library at Ras-Shamra, tablets from, IV. 782 Library at Ras-Shamra, tablets		
 from Phaestos, I. 219, 252, II. 195, 217, III. 392, IV. 91 from Psychro Cave, I. 75, 159, 497, 625- 30, II. 48, 438, 839, IV. 157 from Tartari, I. 630, 631 and see Snake-tables vessels, from Knossos, IV. 656 from Phaestos, IV. 91 from Phaestos, IV. 91 on hydria from Kurion, II. 653 on talismanic gems, IV. 446 Egyptian sign for, II. 55 Minoan culture of S. Crete, connected with immigration from Delta at time of Mena's Conquest, II. 22 seqq., 45–8 Lid of alabastron with name of King B see Alabastron of steatite from Mochlos with figure of see Pyxis Light-areas, see Light-wells Lighting, Anatolian Gods of, IV. 23 Conquest, II. 22 seqq., 45–8 		
 III. 392, IV. 91 — from Psychro Cave, I. 75, 159, 497, 625- 30, II. 48, 438, 839, IV. 157 — from Tartari, I. 630, 631 — and see Snake-tables — vessels, from Knossos, IV. 656 — from Ptasofa, IV. 657 — from Ptasotos, IV. 91 — on hydria from Kurion, II. 653 — double spouted, I. 19 — on talismanic gems, IV. 446 — Egyptian sign for, II. 55 — Minoan sign, I. 280 Library at Ras-Shamra, tablets from, IV. 782 Library at Ras-Shamra tablets from, IV. 782 Libra		
 from Psychro Cave, I. 75, 159, 497, 625- 30, II. 48, 438, 839, IV. 157 from Tartari, I. 630, 631 and see Snake-tables vessels, from Knossos, IV. 656 from Phaestos, IV. 91 on hydria from Kurion, II. 653 from Phaestos, IV. 91 on talismanic gems, IV. 446 engyptian sign for, II. 55 minoan sign, I. 280 Library at Ras-Shamra, tablets from, IV. 782 Library at Ras-Shamra, table		
 30, II. 48, 438, 839, IV. 157 — from Tartari, I. 630, 631 — and see Snake-tables — vessels, from Knossos, IV. 656 — from Ptesofà, IV. 657 — from Phaestos, IV. 91 — on hydria from Kurion, II. 653 — double spouted, I. 19 — on talismanic gems, IV. 446 — Egyptian sign for, II. 55 — Minoan sign, I. 280 Library at Ras-Shamra, tablets from, IV. 782 Libya (Early Nilotic) marked influence on Early Minoan culture of S. Crete, connected with immigration from Delta at time of Mena's Conquest, II. 22 seqq., 45–8 see Pyxis Light-areas, see Light-wells Lighting, Anatolian Gods of, IV. 23 — connexion of with Minoan God Itight-wells in Minoan houses, II. 518 — a protection against wind, III. 2 — facing of walls of with ashlar, I — and see under Knossos Ligortino, L.M. IIIb, painted clay sarcop from, II. 787, III. 116, 138, 463, IV. 34 		
 from Tartari, I. 630, 631 <i>and see</i> Snake-tables vessels, from Knossos, IV. 656 from Petsofà, IV. 657 from Phaestos, IV. 91 on hydria from Kurion, II. 653 on talismanic gems, IV. 446 engyptian sign for, II. 55 minigration from Delta at time of Mena's Conquest, II. 22 seqq., 45–8 Light-areas, see Light-wells Light-areas, see Light-wells Light-areas, see Light-wells Lighting, Minoan system of, III. 341: a Windows Light-areas, see Light-wells Lighting, Anatolian Gods of, IV. 23 Conquest, II. 22 seqq., 45–8 		
 <i>— and see</i> Snake-tables <i>— vessels, from Knossos, IV. 656</i> <i>— from Petsofà, IV. 657</i> <i>— from Phaestos, IV. 91</i> <i>— on hydria from Kurion, II. 653</i> <i>— double spouted, I. 19</i> <i>— on talismanic gems, IV. 446</i> <i>— Egyptian sign for, II. 55</i> <i>— Minoan sign, I. 280</i> Library at Ras-Shamra, tablets from, IV. 782 Libya (Early Nilotic) marked influence on Early Minoan culture of S. Crete, connected with immigration from Delta at time of Mena's Conquest, II. 22 seqq., 45–8 Lighting, Minoan system of, III. 341: <i>a</i> Windows Lighting, Anatolian Gods of, IV. 23 <i>— on talismanic gems, IV. 446</i> <i>— Egyptian sign for, II. 55</i> <i>— Minoan sign, I. 280</i> Library at Ras-Shamra, tablets from, IV. 782 Libya (Early Nilotic) marked influence on Early Minoan culture of S. Crete, connected with immigration from Delta at time of Mena's Conquest, II. 22 seqq., 45–8 		
 vessels, from Knossos, IV. 656 from Petsofà, IV. 657 from Phaestos, IV. 91 on hydria from Kurion, II. 653 double spouted, I. 19 on talismanic gems, IV. 446 Egyptian sign for, II. 55 Minoan sign, I. 280 Library at Ras-Shamra, tablets from, IV. 782 Libya (Early Nilotic) marked influence on Early Minoan culture of S. Crete, connected with immigration from Delta at time of Mena's Conquest, II. 22 seqq., 45–8 Windows Light-wells in Minoan Gods of, IV. 23 Light-wells in Minoan houses, II. 518 — a protection against wind, III. 2 — facing of walls of with ashlar, I — and see under Knossos Ligortino, L.M. IIIb, painted clay sarcop from, II. 787, III. 116, 138, 463, IV. 20 		
 from Petsofà, IV. 657 from Phaestos, IV. 91 on hydria from Kurion, II. 653 on hydria from Kurion, II. 653 on talismanic gems, IV. 446 Egyptian sign for, II. 55 Minoan sign, I. 280 Library at Ras-Shamra, tablets from, IV. 782 Libya (Early Nilotic) marked influence on Early Minoan culture of S. Crete, connected with immigration from Delta at time of Mena's Conquest, II. 22 seqq., 45–8 Lightning, Anatolian Gods of, IV. 23 Light-wells in Minoan houses, II. 518 — a protection against wind, III. 2 — facing of walls of with ashlar, I — paving of, II. 107, 290, 327, III — and see under Knossos Ligortino, L.M. IIIb, painted clay sarcop from, II. 787, III. 116, 138, 463, IV. 3 		
 from Phaestos, IV. 91 on hydria from Kurion, II. 653 double spouted, I. 19 on talismanic gems, IV. 446 Egyptian sign for, II. 55 Minoan sign, I. 280 Library at Ras-Shamra, tablets from, IV. 782 Libya (Early Nilotic) marked influence on Early Minoan culture of S. Crete, connected with immigration from Delta at time of Mena's Conquest, II. 22 seqq., 45–8 from Phaestos, IV. 91 connexion of with Minoan Go IV. 23 Light-wells in Minoan houses, II. 518 a protection against wind, III. 2 facing of walls of with ashlar, I paving of, II. 107, 290, 327, III mand see under Knossos Ligortino, L.M. IIIb, painted clay sarcop from, II. 787, III. 116, 138, 463, IV. 3 		
 — on hydria from Kurion, 11. 653 — double spouted, 1. 19 — on talismanic gems, IV. 446 — Egyptian sign for, 11. 55 — Minoan sign, 1. 280 Library at Ras-Shamra, tablets from, IV. 782 Libya (Early Nilotic) marked influence on Early Minoan culture of S. Crete, connected with immigration from Delta at time of Mena's Conquest, II. 22 seqq., 45–8 IV. 23 IV. 23 Light-wells in Minoan houses, II. 518 — — a protection against wind, III. 2 — — facing of walls of with ashlar, I — — paving of, II. 107, 290, 327, III — in M.M. I oval house at Chamaezi, and see under Knossos Ligortino, L.M. IIIb, painted clay sarcop from, II. 787, III. 116, 138, 463, IV. 2 		
 — double spouted, 1. 19 — on talismanic gems, IV. 446 — Egyptian sign for, II. 55 — Minoan sign, I. 280 Library at Ras-Shamra, tablets from, IV. 782 Libya (Early Nilotic) marked influence on Early Minoan culture of S. Crete, connected with immigration from Delta at time of Mena's Conquest, II. 22 seqq., 45–8 Libya (balance in the sequence of the sequence the seq		connexion of with Minoan Godd
 — on talismanic gems, IV. 446 — Egyptian sign for, II. 55 — Minoan sign, I. 280 Library at Ras-Shamra, tablets from, IV. 782 Libya (Early Nilotic) marked influence on Early Minoan culture of S. Crete, connected with immigration from Delta at time of Mena's Conquest, II. 22 seqq., 45–8 — on talismanic gems, IV. 446 — - a protection against wind, III. 2 — - facing of walls of with ashlar, I — - paving of, II. 107, 290, 327, III — in M.M. I oval house at Chamaezi, - and see under Knossos Ligortino, L.M. IIIb, painted clay sarcop from, II. 787, III. 116, 138, 463, IV. 2 		e e
 Egyptian sign for, 11. 55 Minoan sign, 1. 280 Library at Ras-Shamra, tablets from, 1V. 782 Minoan culture of S. Crete, connected with immigration from Delta at time of Mena's Conquest, 11. 22 seqq., 45–8 — Egyptian sign for, 11. 55 — — facing of walls of with ashlar, 1 — — paving of, 11. 107, 290, 327, 111 — in M.M. I oval house at Chamaezi, - and see under Knossos Ligortino, L.M. IIIb, painted clay sarcop from, 11. 787, 111. 116, 138, 463, 1V. 5 	— double spouted, 1. 19	Light-wells in Minoan houses, 11. 518
 Minoan sign, 1. 280 Library at Ras-Shamra, tablets from, IV. 782 Libya (Early Nilotic) marked influence on Early Minoan culture of S. Crete, connected with immigration from Delta at time of Mena's Conquest, II. 22 seqq., 45–8 — — — paving of, II. 107, 290, 327, III — in M.M. I oval house at Chamaezi, — and see under Knossos Ligortino, L.M. IIIb, painted clay sarcop from, II. 787, III. 116, 138, 463, IV. 	— — on talismanic gems, IV. 446	
 — Minoan sign, 1. 280 Library at Ras-Shamra, tablets from, IV. 782 Libya (Early Nilotic) marked influence on Early Minoan culture of S. Crete, connected with immigration from Delta at time of Mena's Conquest, II. 22 seqq., 45–8 — — — paving of, II. 107, 290, 327, III — in M.M. I oval house at Chamaezi, - and see under Knossos Ligortino, L.M. IIIb, painted clay sarcop from, II. 787, III. 116, 138, 463, IV. 1 		
Libya (Early Nilotic) marked influence on Early Minoan culture of S. Crete, connected with immigration from Delta at time of Mena's Conquest, II. 22 seqq., 45–8 — and see under Knossos Ligortino, L.M. IIIb, painted clay sarco from, II. 787, III. 116, 138, 463, IV. Liguria, early pottery from, I. 29, 59		——— paving of, 11. 107, 290, 327, 111. 3
Libya (Early Nilotic) marked influence on Early Minoan culture of S. Crete, connected with immigration from Delta at time of Mena's Conquest, II. 22 seqq., 45–8 — and see under Knossos Ligortino, L.M. IIIb, painted clay sarco from, II. 787, III. 116, 138, 463, IV. Liguria, early pottery from, I. 29, 59		— in M.M. I oval house at Chamaezi, I.
immigration from Delta at time of Mena's from, 11. 787, 111. 116, 138, 463, 1V. Conquest, 11. 22 seqq., 45–8 Liguria, early pottery from, 1. 29, 59	Libya (Early Nilotic) marked influence on Early	
immigration from Delta at time of Mena's from, 11. 787, 111. 116, 138, 463, 1V. Conquest, 11. 22 seqq., 45–8 Liguria, early pottery from, 1. 29, 59	Minoan culture of S. Crete, connected with	Ligortino, L.M. IIIb, painted clay sarcoph
Conquest, II. 22 seqq., 45-8 Liguria, early pottery from, I. 29, 59		from, 11. 787, 111. 116, 138, 463, 1V. 33
- connexion of with Minoan Crete, I. 312, II. Lilies, associated with Minoan Godde	- connexion of with Minoan Crete, 1. 312, 11.	Lilies, associated with Minoan Goddess
45, 756, IV. 34, 172, 464, 986 473, 776		

•

	LILIES	[93]		LIMESTONE
	Lilies (cont.)	İΤ	Lilies (cont.)	
	— as ornamental motive, L.M. Ib, 11. 473, 1		— combined with adder mark, IV. 290	
	281, 282		— — ogival canopy, IV. 319	
	faïence, from Temple Repository, Knosso		– – shield, IV. 341, 342	
	1. 499, 500, IV. 1013		lily crown, on painted relief of	Priest-King, I. 5,
1 1	— on frescoes, from Hagia Triada, 1. 604, 6		11. 473, 644, 775-9, IV. 32	
	— — from Knossos, early passage, II. 680 n.		— sign, in Linear Script B, IV. 688, 713	
	— — — N.W. insula, III. 130		— — in name groups, IV. 713	
	— — — S.E. House, I. 426, 537, 604, II. 391		– throne of Usertesen I at Ta	
	House of the Frescoes, II. 455 (F	Fig. I	Lime-tree bark, used for docum	
	266 <i>c</i>)		of Diktys Cretensis, IV. 6	73
	from Amnisos, IV, xi, 1002, and Supp	ppl. I	Lime, deposit of, on floor of (Jueen's Megaron,
	Plates LXVII a, b		111. 356	
	— — from Thebes, Kadmeion, 11. 749	-	 derived from limestone 	quarry at Hagia
	— — from Thera, 11. 473		Irini, 1. 532, 533	
	— on ivory plaque from Phylakopi, 11. 473		— pure lime plaster of Mi	noan frescoes, I.
	- in metalwork, on border of bronze bowl,		528-32	~~
	473, 644		— slaked, in M.M. III jar fr	om House of the
	— gold, from tomb at Dimini, I. 97, 499		Sacrificed Oxen, II. 301	D1 11.
	on E.M. II pins from Mochlos, I.	97	Limestone, abstracted from	Palace in later
	— — — from tomb at Volo, 1. 97, 499	1	times, 11. 349, 350	Duinet TY and
	— — — pendants, II. 644		- altar, from House of High	
	— — inlaid, on dagger blade from Mycenae,		— — miniature, from N.W. a — amphora, from sculptor's v	
	473, III. 130 — — — on socket of spear-like weapon		 — block with name of Senuser 	
	King Kames, IV. 842, 843		at Harageh, II. 213	t II from conictory
	— — repoussé, on hilt of dagger from Mycen	nae	— bowl from Caravanserai, 11	1. 123
	III. 130		- box, inlaid, from S. House	
			building, model of, from H	
	Mycenae, 11. 777		- candlestick, from N.W. of	
	— on pottery, M.M. II, 1. 256, 261, 264, 2	269,	127	
	11. 204 n. 4		— — from Nauplia, 11. 128	
	— — M.M. III, 1. 558, 578, 579, 584, 604, 6	610, -	- capital from Little Palace,	11. 814
	11. 469, 475		— ceiling, carved, at Orchor	
	— — L.M. I <i>a</i> , 11. 473, 777		205, III. 371, IV. 242, 874	
	L.M. Ib, 11. 749, IV. 271, 284, 290, 3	341,	- column bases from Knoss	
	342, 360		689, 738 n. 1, 111. 361, IV	7.13
	— — L.M. Ic, IV. 293, 368		— — — from Visala, 11. 73	
			- cup from Vat Room Depo	
	358, 362, 366		- cupped block from Hierak	
	- from Hala Sultan Tekké, IV. 368 n. I		 Double axe stands, II. 139 drum, in Room of the Store 	
	— on seals and signets, III. 68, IV. 319, 526 — axe-plant derivatives of, I. 584, 610, IV. 2		— ewer, from near S.W. Lus	
			— figurine of Minoan Godde	
	— Madonna, II. 469, 473, 680 n. 1 — pancratium, II. 456		II. 32, IV. 35, 193	555 IIOIII IX IIO3508,
	- waz, 11. 644, 777, 781, IV. 319, 341, 342, 3	360:	- - hand of, from E. slope	. 111. 518
	<i>and see</i> Papyrus		- friezes, rosette and triglyph	
	— with barred stamens, IV. 362, 366–8		695, IV. 223, 225	-,
	— — — origin of in inflorescent date-pa	oalm	- horns of consecration, from	n S. Portico, 11. 160
	motive, IV. 366, 367		Temple Tomb, IV.	
				-

- Limestone (cont.)
- inscription on, from Enkomi, IV. 759
- ladle, votive, from House of the Frescoes, II.
 433, 438 (inscribed)
- lamps, 11. 238, 298, 521, 633, 111. 22, 26, 27, 269, IV. 920
- palettes, from Mesarà, II. 44 n. 2
- paving, 11. 164, 798, 800, 111. 23, 399
- pithos from Long Corridor, IV. 232
- plinths, 11. 514, 111. 4, 355
- relief, Hellenistic, from Little Palace, 11. 517 n. 1
- — from S.W, angle, IV. 257, 258
- rhyton, from near Candia, 11. 231 n. 3
- — from Delphi, 11. 833
- — from Erech, 11. 264
- — from Knossos, Central Sanctuary, IV. 780
- — Treasury of Tri-Columnar Hall, II. 822, 827
- — Harbour Town, 1. 238
- — from Mycenae, 111. 195 n. 1
- -- slab for pavement game in E. Light area of Queen's Megaron, III. 390; from Central Court at Mallia, III. 392, 394
- sling-stones, from Mycenae, 11. 345
- used in construction at Knossos, I. 209, 427, 453, 462, II. 119, 349, 372, 376, 403, 405, 417, 545, 547, 548, 716, 811, III. 9 n. 3, 13 n. 3, 14, 23, 236, 241, 244, 245, 246, 276, 280, 323, 492, 494, IV. 236, 878, 879, 995
- vessels, from Hierakonpolis, 11. 49 n. 2
- from Knossos, I. 412, 413, 11. 15, 303, IV. 123, 199 n. 1, 630, 631, 636, 637
- — from Mycenae, 1. 412, 413, IV. 234
- — from Phaestos, II. 46
- — from Pyrgos, II. 75
- weights, disk-shaped, from Knossos, IV. 653
- Linen garments represented on 12th-Dynasty monument, 11. 178 n. 2
- -- remains of on sword from Zafer Papoura, IV. 866
- Linnaeus, on identity of Dittany and Fraxinella, 11. 70 n. 4
- Lintel, 'humped', of tholos at Christos, 11. 43, 82
- — at Kumasa, 11. 36, 41, 43
- - Lion's Gate at Mycenae, 11. 41, 42
- doorway of grave enclosure at Myndos, II. 43

- Lions, first appearance on seals due to Libyan and proto-Egyptian connexions, II. 55, III. 120, IV. 486, and Figs. 406 and 409, 525, 526
- 'antithetic' compositions of, IV. 584, 585: and see Lion's Gate under Mycenae
- associated with Minoan Goddess, I. 108, 159, 447, 505 n. 1, II. 334, 831, III. 126, 127, 413, 414, IV. 24, 169, 170, 461, 526, 596, 607, 914
- associated with Minoan Genii, IV. 442, 443, 461
- contorted, combined with arrow sign on sealings, from Armoury deposit, IV. 617
- at full gallop, on dagger blade of Queen Aah-hotep (of Minoan design), 11. 649
- Gate, see under Mycenae
- guardians of dead, 11. 55, 111. 154
- — of sacred pillar, 1. 431
- hunting of, military aspect of among Minoans, iv. 575, 576 (similar pictorial model on cylinder-seal and dagger-blade)
- — modern, by African native warriors in Tanganyika Territory, 111. 122
- -- on dagger-blade of Queen Aah-hotep, II. 649, III. 112, 361, IV. 527
- — from 4th Shaft Grave, Mycenae, III. 95, 120, IV. 575
- — on seals and sealings, II. 754, IV. 574-6
- maned, portrayed as suckling cub on Minoan seals and sealings, IV. 559
- rampant, on Cypro-Minoan cylinder from Astrakous, IV. 425
- seizing quarry on Minoan gems: type taken over from those showing native hounds, IV. 524-6
- on dagger-blade, seal-stones, &c., from M.M. II result of personal acquaintance on Mainland side, III. 118-23, IV. 526 seqq.
- seizing bull, in Chaldaean art, IV. 528
- — in Greek art, IV. 534-7
- — in Minoan art, 111. 123, IV. 527, 528, 531
- — in Phoenician art, IV. 534–6
- — deer, in Chaldaean art, IV. 528
- ——— in Greek art, IV. 539
- — in Minoan art, 111. 123, IV. 527, 528, 531, 539
- — goats, IV. 527, 538, 865

LIONS

Lions (cont.)

- seizing horned sheep, IV. 527, 585
- seated, 111. 124, IV. 547
- wounded, in Assyrian art, IV. 547, 548
- — in Greek (Oriental) art, IV. 548
- — in Minoan art, IV. 544–8, 551
- butt of ceremonial axe from Ecbatana, II. 274
- gold, miniature, from Knossos, III. 412, IV. 76
- hilt of sword on rock carving at Boghaz Keui, II. 275
- seals shaped as, 11. 55, 80
- on bronze hydria from Cyprus, 11. 652
- on dagger-blade of Queen Aah-hotep, 11. 649, 111. 112, 361, IV. 527
- on fresco from Knossos, 11. 332, 111. 413, 1V. 538
- on handle of flint knife, from Gebel-el-'Arak (first appearance of 'antithetic' type), II.
 27, 34, III. 515, IV. 506
- on hilt plate of cruciform sword from Chieftain's grave at Zafer Papoura, IV. 865
- on plaques from 5th Shaft Grave at Mycenae, IV. 253
- on seals and sealings, Cypriote, IV. 408
- — Cypro-Minoan, IV. 425
- — Minoan, I. 120, 123, 274, II. 495 n. 2, 523, 524, 754, III. 120, 123–7, 154, IV. 169, 170, 461, 461, 462, 486, 522, 525–7, 531, 544–7, 550, 551, 559, 574–6, 582–5, 596, 607
- on sheaths of Assyrian swords on relief of Sargon, II. 274
- on stela above 5th Shaft Grave at Mycenae, IV. 252
- Lion's head rhyton, gold, from 4th Shaft Grave at Mycenae, 11. 420, 537, 111. 4
- ------ on M.M. IIIb sealing, 11. 419, 537
- — sign, in Hieroglyphic script, 11. 438 n. 4, 111. 126
- — in Linear Script A, 438 n. 4, IV. 678
- Lion's masks, on talismanic bead-seals, 1. 673, 674, IV. 446
- Lioness, associated with Minoan Goddess, 1. 505
- crest, of votary of Snake Goddess, I. 504, 505
 head rhytons, III. 4, 199
- — from Delphi, 11. 832, 833, IV. 727

Lioness, head rhytons (cont.)

[95]

— — — from Knossos, II. 822, 827, 832, 833, IV. 727

- Liparite, imported into Crete from Aeolian Islands, I. 23, 494, II. 169, 671, IV. 895
- M.M. I use of, I. 23, 271, II. 221
- cut by saws, 11. 671
- shell of *Dolium perdix* carved in, from Hagia Triada, 1. 87, 11. 56, 833, IV. 110
- ewer of, from Lustral Area at Knossos, I. 412, II. 56 n. 6
- imitated in pottery, M.M. I, 1. 178, 179
- — M.M. II, 1. 239, 11. 57
- Lissos, upheaval of coast-line near, 11. 87 n. 3
- Lithinos, cape, possible reference to in *Odyssey*, 11. 39, 84-8
- Lithuania, snake cult in, IV. 150
- Livonians, snake cult among, IV. 150 n. 2
- Lizard on ivory comb from Palaikastro, IV. 1006
- Lo, a cross in the Cypriote syllabary, 1. 516
- Lock, see Door-fastenings, Key
- Loggia, see Portico
- Loin-cloths, see Dress
- London:
 - British Museum, bronze male figurine in, III. 450
 - — catalogue of sculptures in, III. 193
 - — sculptures from Mycenae in, see under Mycenae
 - — Minoan seals in, IV. 449, 815
 - — vase from Khafaje in, IV. 810 n. 5
 - University College Museum, alabaster vases in, II. 179 n. 2, 223 n. 1
- — Petrie Collection in, II. 210
- Long Barrows of Uley and Wayland's Smithy, apsidal recesses in, 11. 181
- Loom-sign, in Linear Script A, 1. 253, IV. 678, 680
- Loom-weights, M.M. II, from Knossos, 1. 253, IV. 71
- Loop handles, see Handles
- Looped band design, L.M. I use of, IV. 339 n. 5
- Lotus ornament, Egyptian use of, I. 18, 11. 207
- — Minoan use of, on M.M. II pottery, 1. 258, 11. 204
- — on L.M. I relief, IV. 874; ceiling patterns, II. 205
 - — use of on L.M. IIb pottery, IV. 308

LOTUS

Lotus (cont). - buds, on stone lamp from N.W. Insula at Knossos, 111. 26 — — bead from Robbers' Cache, IV. 963 - cups, see Blossom-bowls Loving-cups, see Goblets Lozenges, incurved, on dress of figure in Procession Fresco, 11. 732 — — on faïence and crystal inlays from Knossos, 11. 732 Lucian, on hair-offerings to Syrian Goddess, IV. 478 Lugal-zaggisi, King of Umma, Lagash captured by, 11. 264 - — — extent of dominions of, II. 264 Lunghi, Pietro, wall paintings by, in Palazzo Grassi, Venice, III. 56 Luschan, Dr. Felix von, on composite bow, II. 49 n. 4 — — on Jewish physiognomy, IV. 407 n. 1 Lustral areas, gypsum paving of, II. 523 — — lighting of, 11. 523 — basins, terrestrial relation of, 11. 322 Lutrà, L.M. Ia pottery from, 11. 77 Lycaonia, two-pronged spearhead from, I. 101 Lydgate, John, English version of Chronicle of Diktys Cretensis by, IV. 673 Lykastos, I. 10 - conquest of Gortyna by, 11. 74 n. 5 - destruction of by Knossians, 11. 74 n. 5 — probable site of at Kanli Kasteli, 11. 74 Lykia, connexions of with Phaestos disk, 1. 657, 658, 663 Lykians, sea-raids of in Egyptian records, 1. 663, 664 Lyktos (Lyttos), 1. 10, 11, 625 - cornelian bead-seal from, I. 685, IV. 571 - un-Greek signs on inscriptions at, III. 259 n. 1 — temple of Britomartis at, 11. 843 Lyre, Asiatic origin of, 11. 837, 111. 261 — Chaldaean, from Tello, III. 261 - Cretan modern, as accompaniment to chaindances, 11. 77 - Minoan, Chaldaean derivation of, 111. 261, IV. 403 n. 1 — — Egyptian influence on, IV. 403 n. I — — late Mycenaean, from Menidi, II. 835 n. 3 ---- eight-stringed, on seals and sealings, 11. 835

Lyre (cont.)

- impersonation of *kinnor* by Kinyras of Paphos, III. 73 n. 1, IV. 403
- on relief from Lagash, 11. 837
- Semitic, 11. 837, 1v. 403
- players, dress of, IV. 403
- — Bedouin, painting on tomb at Beni Hasan, 11. 837
- — on fresco from Thebes, 11. 836
- — in terra-cotta group of dancers from Palaikastro, 111. 73, 439 n. 2
- on Hagia Triada sarcophagus, I. 440, II. 721
- Lyre sign, as M.M. II hieroglyph, 1. 276, 281
- — in Linear Script A, 1. 641, IV. 682

Μ

- Ma, Asiatic Goddess, mother of Attis, 111. 473
- — on coins of Comana, 111. 100
- — on relief from Marash, IV. 411
- — symbols of, on Phaestos disk, 1. 656
- Maat, Egyptian Goddess, 11. 764
- Macan, Dr. R. W., on connexion between Greece and Libya, 11. 37 n. 2
- Macedonia, coins of, IV. 557, 564 n. 3
- pottery from, 1. 38 n. 2
- Maces, Early Egyptian stone, 11. 26
- Neolithic, from Knossos, I. 14, 15, 53, 54, II.
 15
- breccia, from Mace-bearer's tomb at Isopata, IV. 357
- of King Musilim, IV. 529
- Mackenzie, Dr. Duncan, tribute to, IV. i, ii
- — discoveries at S. Portico of Knossos, 11. 146 n. 3, 149 n. 1
- — discoveries in tombs of Mesarà, 11. 36 n. 5
- — exploration of Minoan roads, 11. 62 n. 1, 91 n. 1
- — on drains at Phylakopi, 11. 299 n. 4
- on figure vessel from Bethshemesh, II.
 257 n. 2
- — on fixed hearths, 11. 20 n. 6
- — on Mycenaean type of megaron, III. 350 n. 3
- — on metope style of decoration, 11. 130

Mackenzie, Dr. Duncan (cont.) — — on Minoan pottery, 1. 35 n. 1, 36 nn. 1 and 3, 62, 11. 18 n. 1, 119 n. 1, 135 nn. 2 and 3, 179 n. 5, 214 n. 1, 309 n. 1, 418 n. 3, IV. 63 n. 1, 86 nn. 2 and 3, 267 n. 5 Magazà, Neolithic station at, I. 32, II. 18 — — bone implements from, 11. 13 Magi in early Christian art, Minoan comparisons, 111. 474, 475 Magnetite pendant from Avgò, 111. 411 Maidenhair fern on L.M. I pottery from Knossos, II. 475 Mainland, see Greece Maiuri, Prof., discoveries at Ialysos, IV. 163. 289 Majewski, Dr. K. W., on date of 'Ring of Minos', IV. 949 n. 3 Majorca, bronze bulls' heads from, I. 22 Makers' marks, on inlays from Knossos, I. 124, 134, 485, 488, 496, 111. 408 — — from Mycenae, 1. 483, 484, 485, 111. 408 — — seal on medallion pithos, 1. 565 Maket, tomb of at Kahun, painted clay alabastron from, 11. 488 Makryteichos, village of, 11. 551, 560 Malachite, introduction of into Crete, IV. 933 - model of tridacna shell from lustral basin of Room of the Throne, IV. 933 — stud of (*Chrysocolla*), from Middle Neolithic stratum, I. 54, 55, IV. 933 - pounded, used as pigment in Shield Fresco at Tiryns, 111. 305, 1V. 933 - use of for personal adornment, 11. 44 — — in predynastic Egypt, IV. 933 Malalas, John, cited, IV. 673 n. 2, 781 Malatia, Sumerian war chariots on reliefs from, IV. 814 Maleviziotikos, traditional peasant dance of Malevizi district, III. 75 Malla, coin types of, IV. 536: and see Malles Malles, Minoan road to, 11. 63 n. 5 Mallet sign, on steatite bead-seal from Candia district, 11. 835 n. 5 Mallia, church of Hagia Pelagia near, 11. 251 - Chrysolakkos site at, II. 674 n. 2 - Gulf of, 11. 169 - Palace at, II. 167, 267-85, 656, 667, IV. 75 n. 2, 78 — — Anatolian features in, 11. 269

Mallia, Palace at (cont.) — — connexion with Cilicia, IV. 408 — — fortified elements in, III. 7 ------ illustrates theocratic position of ruler, III. 276 — — pillar crypts in, 1. 436, 11. 322, 567 — — recessed window in, II. 377 — — resemblance of central court to that of Tiryns, 111. 351 - altar-base in loggia of, 11. 270 ---- ceremonial weapons of Priest-king from, 11. 270–4, 794, IV. 416, 417, 845 - — gold pin and 'hornet' pendant from, M.M. Ia, IV. 75, 115, 125 — — seals from, II. 50, IV. 172, 522 — — slab for pavement games from, III. 391, 392, 394, IV. 24 676, 688, 867 — quarries near, 11. 233 - submarine remains at, 11. 87 n. 2 - terminus of transit route from E. Crete, II. 169, 253 — tombs on shore at, II. 234 - town of, Minoan, 11, 233 Mallos, in Cilicia, connexion of with Keftiu, 11. 656, 657, IV. 408 Malnus, see Mallos Malta, connexion of with Minoan Crete, 1. 263, 342, 492, 11. 180, 182, 190, 111. 322 — — with Libya, 11. 190 — — with Spain, 11. 180 — earthquake at in A.D. 1856, 11. 315 - horned ornament from, I. 263 - Megalithic monuments in, II. 180, 181, III. 322 — pillar worship in, 11. 180 - spiral ornament in, related to M.M. II polychrome pattern, I. 22, II. 180 --- steatopygous Neolithic figures from, 1. 45 Malten, Dr. Ludolf, on Minoan character of Greek Elysion, 111. 155 n. 2 'Man' sign, in Linear Script B, IV. 618, 668, 700, 706, 853 - - crouched type of, IV. 706 — — used to countermark lion seal, IV. 618 'Manacles' sign in Linear Script A, IV. 682 — — on Phaestos Disk, 1. 653 Manatt, Dr. J. Irving, on silver rhyton from

н

Mycenae, 111. 94 n. 3

ŧ

Mann, Mr. Ludovic McL., on faïence beads, 1. 493 n. 6 Mannus, see Mallos Mapalia, Roman form of Libyan name for beehive huts, 11. 39 Marash, reliefs illustrating Syro-Hittite dove cult from, IV. 410 Marathokephali, tholos ossuary at, 11. 80 Marble (also includes marble-like material): E.M. II use of, 1. 90 dado slabs of highly polished mottled marble, from earlier Propylaeum at Knossos, 11. 698, 699, IV. 896 figurines, early Cycladic, 1. 20, 115, 11. 44 n. 2, 835, III. 340 — — — imported into Crete, 1. 20, 111, 115, 11. 193 — of musicians, 11. 835, 111. 340 — from Keros, 11. 835, 111. 340 — from Thera, 11. 835 - tattooing on, 11. 44 n. 2; on Goddess's cheek (Sub-Minoan), IV. 757 - Minoan, of Goddess, in Fitzwilliam Museum, IV. 32 fragment of vessel from Caravanserai, 11. 128 imitated in frescoes, 1. 356, 531, 11. 354, IV. 893-6, 908 — in pottery, M.M. II, 1. 238, 239 inlay, cross-shaped, from Temple Repositories, 1. 517, IV. 94 mace-head, Neolithic, from Knossos, 11. 15 mouthpiece of flask from Abydos, 11. 222 omphalos at Delphi, network on, 11. 840 palettes from Paros, II. 44 n. 2 pedestalled dish from Mochlos, 1.93 rhytons from Crete, III. 199 cylinder seal from Cairo, IV. 506 used in M.M. construction, I. 211 vessel in Cairo Museum, 11. 223 n. 1 Marduk, IV. 427 - winged dragon of, on cylinder from Initiatory Area, IV. 423 Mareotis, Lake, 11. 23 Margne, Monsieur Pierre de, discoveries at Mallia, 1v. 75 n. 2 Marguerites, see Rosettes Marinatos, Dr. Sp. N., discoveries at Amnisos,

IV. xi, 453 n. 4, 1002

Marinatos, Dr. Sp. N. (cont.) - - on inlays of dagger-blade from Vapheio, III. 127 n. 2 — — on E.M. breccia owl vase, IV. 487 n. 4 — — on fragments of stucco relief from N.E. angle at Knossos, IV. 538 — — and see Arkalokhorio Marine style of ornament, connexion of with Cretan fishers' craft, 11. 497 n. 6 — — on bronze hydria from Kurion, 11. 507, 652, IV. 527 — — on frescoes from House of the Frescoes, 11. 466, 500-12, IV. 306 IV. 108, 111, 115 – — — M.M. Ib, Iv. 111, 114 — — — M.M. II*a*, IV. 109, 110, 111, 113, 117 ----- M.M. IIb, 1. 263, 11. 500, 507, IV. 111, 115, 116, 117 — — — M.M. III, 1. 607–9, IV. 102, 115 — — — L.M. Ia, II. 511, 512 454, 488, 492, 500, 507, 510, IV. 214, 239, 260, 276, 279, 281, 286, 314, 315, 420, 884, 962 ——— L.M. Ic, IV. 294 — — — L.M. II, IV. 303, 305, 316–18, 320 — — — L.M. III, IV. 111, 303 — — — Late Revival, IV. 295, 296 — — on seals and sealings, 1. 272, 695–7, 11. 453, 111. 138 — — on silver rhyton from Mycenae, 111. 90 Grave at Mycenae, IV. 250 fish, Octopus, Rocks, Sea-weed, Shells Markides, Mr., on hydrias from Kurion, 11. 504 n. 1, 654 n. 1 Maroni (Cyprus), engraved gold ring from, IV. 759 — L.M. Ic goblet from, IV. 368 Marriage, possibly subject of Jewel Fresco, I. 526 — dance, modern, at Anoia, 111. 76 Marseilles Museum, L.M. Ib ewer in, 11. 101, 507, IV. 274, 277 Mason's marks: at Knossos, 11. 146 - E. Bastion, 111. 244 - E. Corridor, 111. 272 - E. Stairs, 111. 276

Mason's marks: at Knossos (cont.) — N. Entrance Bastion, 1. 394, 111. 244 - N. Lustral Basin, III. 13 n. 3 — N.W. Entrance, 1. 218 — S. Front, I. 209, II. 290 — S. Portico, 11. 145 n. 1, 146 - S.E. Angle, 11. 327 - W. Porch, 11. 664 n. 1 - W. Section, Pillar Rooms, I. 425 - Light-well, Hall of Double Axes, III. 346 — — Queen's Megaron, I. 204, 347, III. 369, 374 - Magazines, 1. 449, 463, 11. 663, 664 n. 1 - Royal Box of Theatral Area, 11. 582 n. 1 — well under M.M. IIIa house, III. 256 — Ramp Passage, 111. 7 n. 3 - S.E. House, 1. 427, 436, 111. 244 - Temple Tomb, IV. 971, 973, 995 at Mallia, 11. 323 at Phaestos, II. 146 at Seraia, 11. 63 n. 1 M.M. III, superficial character of, III. 244 Table of incised signs, I. 135: branch, I. 204, II. 582 n. 1, III. 7 n. 3, 374 cross, 11. 327, 663 door, 11. 664 n. 1 double axe, 1. 4, 134, 209, 218, 347, 394, 425, 427, 436, 449, 463, 11. 145 n. 1, 146, 249, 323, 582 n. 1, 613, 664 n. 1, 818, 111. 13 n. 3, 14, 244, 346, 369, IV. 971, 973 fork, 11. 290 serpent, 11. 146 n. 1 squares, III. 276 star, 11. 290, 664 n. 1 trident, I. 304, 394, 401, II. 290, 323, 343, 111. 244, IV. 995 window, 11. 664 n. 1 Maspero, Monsieur, on Marseilles ewer, II. 510, IV. 274 Mastiff, on bead-seal from Isopata, II. 766 - on sealing from Knossos, 11. 765 Matala, harbour of Gortyna, 11. 39, 85, 87, 88 - Greek and Roman tombs near, II. 87 Mation: site of, II. 280 n. 2 - Graeco-Roman chamber tombs near, II. 552 Matrix, clay, from official signet, from Knossos, 11. 767, 768, IV. 395, 398 - stone, from Siteia, I. 479, 514, II. 724 — — from Karydi, 11. 336

MEGARON [99] Mauls, limestone, Neolithic, from Knossos, II. Mavro Spelio, cemetery of, 11. 555, 556, 111. 274 — — — balances from, 11. 556, 1V. 661 — — — crystal lens from, III. 111 n. 2 from, 11. 337, 556, 111. 469, 470 — — — L.M. II cup from, IV. 353 — — — scarab from, 11. 480 — — — gold signet-ring from, with inscription of Linear Class A, 11. 557, IV. 510 — — — seals from, 11. 557 ——— stela from, 1v. 246 — — — stone vases from, 11. 556 — — sacred spring at, 11. 555, 111. 138 Mavrokolybo, spring, Minoan conduit, heads towards Palace of Knossos, 11. 463, 547, III. 252 Mayr, Dr. Albert, on Maltese Megalithic monuments, 11. 181 n. 1, 182 n. 1 Maze, see Labyrinth Meander, see Labyrinth Measures, liquid, signs for in Linear Script B, IV. 722 Mecklenburg, hut-urns from, II. 132 n. 3 Medallion ornament, M.M. II, 1. 261, 268 — — M.M. III*b*–L.M. I*a*, IV. 634, 636 - - on pottery from Visala, 11. 71 - from diadem, from 5th Shaft Grave, Mycenae, 11. 217 Medinet Habu, Pylon of, 1. 664, 665, 11. 35 n. 3, 346, 111. 95 Medrasen, tomb of, II. 39 Megalithic monuments in Africa, 11. 181 — — in Britain, 11. 181 — — in Malta, 1. 22, 188, 492 n. 4, 263, 11. 180– 4, 190 — — in Minorca, 1. 342 — — in Western Mediterranean, 11. 181 Megalokastron, Romaic name for Candia, 11. 231, III. 75 n. 2 Megalo Vrysi, Minoan Southern Road near, II. 76 Megara, seal with horseman from, IV. 830 n. 4 Megaron, apsidal, 1. 24 — at Corinth, I. 24 n. 2 — at Mycenae, see under Mycenae — at Orchomenos, I. 24 n. 2 - at Tiryns, see under Tiryns - and see Hearths, fixed

MEGIDDO

Megiddo, battle of, 1v. 796 Meir, Tomb-chapel of Ukh-hotep at, 11. 744 Melikreta, offering to dead at Styx, IV. 157 - - perhaps in Diktaean Cave, IV. 157 Melos, connexion of with Minoan Crete, 1. 20, 172, 247, 274, 466, 557, 558, 560, 561, IV. 715 — obsidian exported from, 1. 14, 20, 34, 11. 56 n. 6 — pottery from, 11. 185, 508 — — askoi, 1. 466, 1v. 80 n. 8 — — bird vase, 1. 466 - - with naturalistic ornament, 1. 598 — — two-storied pots, 11. 430 - stone pyxis from, I. 112, II. 40 n. 4 -- Linear Script A used in, 1. 637, IV. 715 - Linear Script A name groups in, IV. 715 — revival of seal-engraving in, 8th century B.C., IV. 560 — seals from, IV. 444, 445 n.³ - walled strongholds in, 111. 6 — and see Phylakopi Meltem, N. and N.W. wind of Crete, 11. 84 n. 5 Memphis, 11. 29 — steatite plaque from, 1. 122 Men sign, see Draughtboard Mên, traditional head-gear of, IV. 197 -- Askaënos, sanctuary of near Pisidian Antioch, 1. 4, 5, 217, 422, 11. 276, 277, IV. 935 n. 2 Mena, conquest of Delta by, 1. 25, 26, 11. 23, 26, 45, 56, 60, 756, 111. 101, IV. 464, 526, 982 — date of accession of, 1. 70, 11. 29 n. 4 - stone mace of, 11. 26 — marriage of with Saite Hetep, 11. 56 Menelaos, 11. 86-9, 111. 155 — Harbour of, 11. 37 Menhirs, as stelae above cenotaph at Dendrà, IV. 245 Menidi, tholos tomb at, glass plaque from, 11. 595 n. 2, 596 n. 1 — — ivory frieze from, 1. 343 — — — pyxis from, 1. 685 — — lyre from, 11. 835 n. 3 Men-kheper'ra-senb, tomb of at Thebes, 11. 207, 535, 648, 649, 651, 728, 738, 745, 747, IV. 269

Menthotep, Egyptian King of 11th Dynasty, 11. 176 n. 4 Mercenaries, negro, probably employed by Knossians in mainland Greece, IV. 887 ---- wooden models of from tomb at Siût, 11. 756, 757 Mercklin, Dr. F. von, on Greek chariot, IV. 821 n. 2 Meriones, son of Minos, 11. 620 - legendary tomb of, near Knossos, 11. 230 n. 4 Mer-Neith, King of Egypt, stela of, 11. 50 n. 3, 111. 314 n. 6 Meroë, Queens of, portrayed with beards, 11. 35, IV. 23 Mery-ra, see Pepy I Mesarà: bay of, 11. 84 n. 5 plain of, 11. 2, 4, 61, 81 - breccia quarries in, 1. 602 - communications with Knossos, 11. 61, 78, 80 — evidences of Libyan settlement in, 11. 53 - tholos ossuaries in, 1. 1, 107, 11. 36, 37 n. 3, 39, 45, 52 ------ date of, 11. 41 — — — connexion with Cyclades, 11. 193; with Libya, 11. 45, 53, 1v. 525; with Mycenae, 11. 66, 1V. 237 n. 1 — — bull-shaped rhytons from, 11. 260, 111. 205 — — — cupped blocks from, IV. 982 - - - figurines of predynastic type from, 11. 31, 32, 193 — — — ivory seals from, 1. 117, 11. 24, 217, 362 n. 1, 742, 111. 120, IV. 511 — — — limestone palettes from, 11. 44 n. 2 ----- cupped blocks from, IV. 982 — — — pottery from, 1. 56 and see Christos, Hagios Onuphrios, Kalathianà, Kumasa, Marathokephali, Patena, Platanos, Portì, Pyrgos, Siva Meskinià, church of St. Phanourios at, 11. 251 Mesopotamia, 11. 26 — art of inlaying in, 11. 732 - origin of wheeled vehicles in, IV. 807 - and see Babylon, Chaldaea, Erech, Kish, Sumeria, Ur

Messene, Megalopolis gate of, 1. 106 Milato, Chamber Tomb at (cont.) Metal-work, Minoan wealth of, 11. 635, 640 — — — seals from, IV. 46 n. 4 - depicted on Egyptian wall-paintings, 11. Milchhöfer, Prof., on Minoan Genii, IV. 466 166 Miletos, 1. 10, IV. 46 — Boegia at, IV. 46, 47 - - inventoried on Linear Script B Tablet from Knossos, II. 633 — connexion with Crete, IV. 46 — E.M., I. 20 - labyrinth on ceiling of Didymaeon at, I. --- M.M. I, I. 191-5 359 - M.M. III, rarity of, 1. 553 Milk, offered to dead at Styx, IV. 157 — L.M. I, 1. 18 — diet of household snakes, IV. 153 seqq. — imitating pottery forms, 11. 425 Milk-stones (galopetræs), Cretan, 1. 673, IV. 446 — imitated in faïence, 1. 498, 500, IV. 780 Millet, carbonized grains of, from N. of Loom - — in pottery: Weight Area at Knossos, IV. 622 Neolithic, II. 12 — beer made from, by Paeonians, IV. 625 E.M. I, 1. 59, 11. 10 n. 6 - storage of, at Knossos, IV. 622 E.M. II, 1. 79, 80, 11. 635, 1V. 98 - represented by Cereal sign in Linear Script M.M. I, I. 170, 191-3 B, IV. 625 M.M. II, 1. 242-5, 249 n. 2, 259, IV. 124, Mimosa, on wall-painting of tomb at Beni Hasan, 11. 111 298 M.M. III, 1. 553, 567 — Egyptian 'sont'-bush, II. 111 n. 1 L.M. Ib, 11. 507, 1V. 276, 284, 363 Minas, number of equal to ingot, IV. 662 L.M. II, 11. 55 n. 2, 640, IV. 299-302, 359 Minassos in Pisidia, 1. 6 Minet-el-Beida, evidence of Minoan settlement L.M. III*a*, IV. 335 -and see Bronze, Copper, Gold, Lead, Silver, at, IV. 557, 770, 776-8 --- station in Cypro-Minoan faïence trade, IV. Tin Metapontion, four-rowed barley on coins of, IV. 771 - tomb at, L.M. II elements in structure and 628 Metope style in L.M. IIIb, pottery, 11. 130, 138, contents of, IV. 557, 771, 775, 776-8 Miniature frescoes, see Frescoes IV. 244, 295, 351 Mêtragyrts, mendicant priests of Rhea-Kybelê, Miniature painting on crystal, III. 107-33, IV. IV. 220 930 Mex, limestone quarries at, 1. 295 Minoa, I. 2 Meyer, Dr. E., his chronological system for Minoan, use of term, I. 1, 2, 13 — — — classical, 1. 12 Egyptian history adopted in this work, 1. 30, 31, 300 n. 1, 11. 29 n. 4 — culture, unity of, 1. 13, 315, 316, 11. 91 — — on the Phaestos Disk, 1. 666 — Dynasty, 1. 316 Miamù, cave of, carinated bowl from, 1. 58 — — names of, on M.M. II seals, 1. 271, 272, Michelangelo, signet-ring of, III. 145 278 Midea, tholos at, gold bowl from, 11. 505 ----- portraits of, on M.M. II sealings, I. 271, — — silver cups from, 11. 505 Mikal, assimilation of to Archangel Michael, III. - last representative of: human remains from pit in Temple Tomb attributed to, IV. 480 Mikôn, painting on walls of Theseion illustrating 1008-11 legend of 'Ring of Minos', vi. 957 — script, see Script Milato, reputed Mother City of Miletos, IV. 46 Minoans, average height of, 11. 118 n. 1: and see - Chamber Tomb at, bronze axe hammer Crete, Knossos from, IV. 46 n. 4 Minoê, fountain in Delos, III. 74 Minoid nymphs, 1. 2, 111. 74 — — — pottery from, IV. 164, 370 — — — sarcophagus from, II. 499, IV. 46 n. 4, Minorca, Megalithic columns from, 1. 342 - connexion with L.M. Crete, I. 494 47

MINOS [1	o2] . MONSTERS
Minos, 1. 1, 9	Mnoïa, Helot caste at Knossos in classical times,
— as bureaucratic organizer, IV. 694	111. 259
- Achaean use of name, I. 10	Mnôs, Cilician name, 1v. 408
— 'adoption of', I. 10	Mobius, Dr. H., IV. 169 n. 2
— Athenian calumny of, I. I	Mobius, Prof. Martin, on saffron, IV. 718 n. 2
- divine aspect of, I. 3, 154	Mocatta, Major V. E., 11. 264 n. 1
— Dorian use of name, 1. 10	Mochlos, cist-tombs at, E.M. II, 1. 72
— Dynastic use of name, 1. 3, 9, 12	- house-tombs at, E.M. III, 1. 72, 88, 102, 107,
Laws of, I. 2	и. 40
— linguistic connexions of name, 1. 5	— tholos ossuaries at, E.M. II, I. 72
— mythical date of, I. 10	— houses at, 1. 70, 11. 624
— — genealogy of, 1. 10, 11 n. 1	— breccia vases from, 1. 572, IV. 234 n. 4
- possible identity of with L.M. Ib Priest-	- bronze basins from, 11. 624
king, IV. 888	— — cup from, 1. 345, 11. 480, 111. 177
— relation of to Minoan Goddess, IV. 960	bull-shaped rhyton from, 11. 260, 111. 205
— Sicilian connexion of, 11. 626, 1v. 959, 960	- chalcedony pendant from, IV. 407
- subject of ring of, IV. 957-9	— double axes, votive, from, 1. 56, 57, 101, 11.
Minotaur, I. 1, 11. 28	15, 29
- association of Minoan type with shield and	— faïence beads and bowl from, 1. 85
star symbols on seals, III. 316	— figure vase from, I. 115, II. 258
— Egyptian prototypes of, 1. 69, 11. 54	— gold-work from, 1. 20, 95–8, IV. 125, 423
— legend of, 1. 190, 111. 316, 1V. 17	- horns of consecration from, I. 57
— as Knossian coin-type, 1. 359	- ivory seal from, 1. 83
- on E.M. steatite whorl from Hagios Onu-	— pottery from, I. 17, 75, 76, 345 n. 1, 584, 623,
phrios, 1. 69	IV. 27I
- on Minoan seals, 11. 763, 111. 316, 1v. 387,	— signet-ring, gold, from, 11. 249, IV. 952
498, 589, 594	— silver cylinder from, 1. 83
— on Greek seals, IV. 18	— steatite lid from, 1. 93, 11. 362 n. 1
— young, IV. 387, 594	— — vase from, 11. 75
Minyan culture, in Greece, 11. 21, 40	stone vases from, 1. 66, 88-93
- trade-route from Asia Minor, 11. 168, 169	Moggridge, Mr. M., on Maraviglie of Col di
ware, see under Pottery	Tenda, 11. 170 n. 4
Mirabello, breccia quarries in, 1. 602	Money-Coutts, Miss M., IV. 347 n. 2
— Minoan road to, 11. 63 n. 5, 253	Monkeys, on goldsmith's work from tomb of
— bead-seals from, 11. 203 n. 1, 111. 117, 1V. 445,	Kenamon at Thebes, 11. 450
491, 492, 493, 576, 627	— on E.M. seals, 1. 94, 119, 123, 11. 448, IV.
Mirror, bronze, from Zafer Papoura, 1v. 860	486
— handles, ivory, from Enkomi, IV. 190 n. 3,	- blue, on fresco from House of the Frescoes
533, 804	at Knossos, 11. 361, 447, 450, 111. 115
— — — from Mycenae, 111. 61	- Green, West African, introduction of into
— — — from Zafer Papoura, 111. 415 n. 2	Egypt and Crete, II. 448, 467
Mississippi valley, two-storied pots from, 11.	— Soudanese, importation of to Crete, 11. 756
428	— — companions of Thoth, 11. 763
Mistletoe, compared with Golden Bough by	—— in Minoan religious iconography, 11. 763
Virgil, 11. 483 n. 3	Monsters in Minoan art, IV. 432
Mithra, traditional head-gear of, IV. 197	— antlered, on Helladic vases, 1. 559
Mitra shell, see Shell	— — Anatolian parallels, 1. 559, 560
Mitsotakis, Monsieur, collection of at Candia,	— double-bodied Minoan, IV. 585
IV. 487 n. 4	— on pottery from Melos, 1. 703–5
Mnaidra, Megalithic monument at, 11. 181	— on seals from Melos, 1. 708

MONSTERS [10	D3] MYCENAE
Monsters (cont.)	Moustache-cup, connexion of with Hathor
— on sealings, 1. 702–12	worship, II. 57
— on 'Ring of Nestor', III. 155	- fragment of from Knossos, 11. 57
— and see Genii, Goblins	— occurrence of in Egypt, 11. 57
Montelius, Prof., on hut-urn from Hammar, II.	Moynihan, Lord, on effect of Minoan metal belt,
132 n. 4	III. 448 n. 2
Montemerano, halberd blade from, II. 172	Msila, Senam of, 11. 38
n. ſ	Mugem, flint-tipped arrows from, 11. 49 n. 6
Montgomery, Mr., discovery of statuette at	Mulianà, tomb of cymbal-player at, IV. 220
Adana, 11. 220 n. 4	— — — cymbals from, 111. 472
Montigny, Monsieur de, ring-stone in collection	— — — pottery from, IV. 372
of, 1v. 548 n. 2	— tomb at, gold mask from, I. 99
Moon on gold signet-ring from Tiryns, IV. 461	— pottery from, proto-geometrical, IV. 374, 375, 376
- crescent, sign in Linear Script B, IV. 685	Müller, Dr. Kurt, on silver rhyton from
Morea, see Peloponnese	Mycenae, 111. 94 n. 2, 96 n. 1, 98 n. 2
Moreau le Jeune, print of Théâtre Français by,	— — on stela from 5th Shaft Grave, IV. 252
111. 56	n. 6
Morlacchi, peasants of Ragusa, 11. 321 n. 1	— — on steatite cup from Hagia Triada, 11.
Mosaics, flower-cone, from Erech, IV. 124	742 n. 3
— — from Kirkup, IV. 125	Müller, Prof. W. Max, on Keftiu, I. 177 nn. 2
— — from Ur, 1v. 124	and 3, 178, 657 n. 3, 746, 748 n. 1
— standard, from Ur, IV. 810	Murex, see Shell
— Town, from Knossos, 1. 249, 301–14, 355,	Murray, Dr. A. S., on biblical analogies of
488, 11. 188, 370, 372, 607, 754, 111. 7, 85,	window scenes, 11. 602 n. 3
87, 162, 342, IV. 210	—— on sculptures from Atreus tomb at
Mosaiko, see Pavements	Mycenae, 111. 193
Moses, legend of, 1. 289	Murray, Prof. Margaret A., on symbol of Neith,
Moslems of Tashkend, belief as to origin of	1. 584 n. 1, 11. 49 n. 1
earthquakes, 11. 324	— — on Egyptian vases, 11. 256 n. 1, 1V. 985
Mosso, Prof., discoveries at Phaestos, 1. 37, 11.	n. I
13I n. 3	Musicians, dress of, IV. 403
— — analysis of M.M. I daggers, 1. 195 Mother Coddees, see Coddees	- probably depicted on Procession Fresco, II.
Mother Goddess, see Goddess	741, 742 Musilim, King, mace-head of, 1V. 529
Mother of pearl, see Shell Motya, coin-types of, 111. 765 n. 3	Mut-netem, Egyptian Goddess, III. 419 n. 3
Mould, see Matrix	'Mycenaean' culture, term as generally used a
Moulding, architectonic, of gypsum table from	misnomer, I. I, IV. 283, 294
House B below Kouloura off W. Court	Mycenae:
earliest known example (M.M. Ia), IV. 74	connexion of, with Anatolia, 11. 21
— — of the triglyph and rosette friezes of	— with Egypt, 1. 18, 111. 305
Minoan borders, II. 594–8	— with Minoan Crete, I. 24, II. 201, 202, 217,
Moulianà, see Mulianà	287, 452, 591, 596, 697, IV. 222, 229, 248,
Mountain God, Egyptian cult of, 11. 28 n. 5	283, 887
— — Chaldaean, I. 16	cult of Double Axe at, IV. 351
— sanctuaries, Minoan, 1. 151–63	position of, II. 2
- throne of Goddess on sealings from Central	Minoan roads to, 11. 91, 168
Shrine, IV. 596.	— — bridge on, 11. 98 n. 2, 99, 168 n. 3
Mount Kasios, tradition of Minoan settlement	Linear script, L.M. II, type, found at, in
at, 1v. 781	L.M. IIIa connexion, IV. 373

MYCENAE

Mycenae (cont.) Lions' Gate, 1. 308, 343, 111. 199, 515, IV. 612, 613 n. 1 — — humped lintel of, 11. 41, 42 — — incurved altar on, 11. 607, 1V. 210 and sealings, IV. 585, 613 — — debris from vicinity of, IV. 63 n. I Acropolis, amphora from, IV. 276 - double axe stand from, IV. 213 - painted stucco head from, 1. 549, 111. 519 — limestone sling bullets from tomb near, II. 345 - painted stucco tablet from, I. 632, II. 50, 111. 136, 314 Palace at, date of, 11. 600 - relation with Palace of Knossos, IV. 236 - redecoration of, in Knossian style at end of L.M. II, IV. 945 — plan of, 1. 24, 11. 679 — column-bases in, 1. 213 - frescoes from, with bull sports, 1. 445 — — with ladies at window, I. 444, 445, II. 377, 409, 111. 60, IV. 875 — N.W. Propylon of, 11. 692 — limestone half-rosette and triglyph frieze from, II. 591, 695, IV. 222, 223 - Megara of, 1. 23, 24, 551, 11. 21, 111. 343, 350, 351, 495, IV. 181 n. 1 — — Men's, frescoes from, 11. 594, 599, 730, 750, 111. 36, 82, 84-8, 208, IV. 227, 799, 829 — — hearth of, I. 390, III. 350, IV. 180, 181 n. 1 — — pavement of, IV. 895 — — fragment of corslet from, IV. 803 - movable hearths from, IV. 179, 180 - - Room of the Throne in, 11. 679 Cyclopean House, cow and calf from, IV. 553 — — warrior vase from, IV. 295 Ramp House, fresco fragments from, II. 432 n. 1, 111. 36, 207, IV. 20 Private house, fresco fragment from, IV. 441, 442 Well, clay sealing from, 1. 222 Lower Town, bead-seal from, IV. 461 — — signet-ring from, 1. 431, 687, 11. 832 Tholos tombs: relation of, with those of Mesarà, IV. 237 n. 1

Mycenae, Tholos tombs (cont.) synchronism of contents with those of Shaft Graves, 1v. 236, 243 'Tomb of Agamemnon', sculptured plaques from, 111. 2 'Tomb of Aigisthos', II. 43 n. 2 -- L.M. Ib and c pottery from (the latest), 11. 487, IV. 244, 293 'Tomb of Atreus', I. 343, II. 41, 43, 67, IV. 10, 222, 223 — — date of, IV. 237, 613 n. 1 ----- excavations of British School at, IV. 352 — — façade of, Minoan type of, II. 163, 164, 671, 697, 111. 38 — — — bull reliefs of (M.M. III), III. 180, 192-202, 517, IV. 10, 228; of Knossian Gypsum and school, ib. — — — rosette and triglyph frieze of, II. 590, 591, 697, IV. 223; technique of, II. 671, III. 200 — — dromos of, 11. 671, 111. 201 — — gold plates from, IV. 242 ---- breccia bull's head rhyton from, (M.M. III), 111. 195 n. 1, IV. 234 ---- L.M. IIIb pottery from dromos of, IV. 244 - - intrusive fragment of L.M. III vase from under threshold, IV. 352 and Fig. 294 - - pithoi of green Cretan steatite from, imitating Knossian 'Medallion' pithoi, IV. 231 (Fig. 178), 637 - - limestone pot from, with holes for inlay (M.M. III), IV. 234 — — stone vessels from, 11. 41, 697 n. 2, IV. 234 'Tomb of Klytemnestra', 1. 344, 11. 36, 41, 671, IV. 222 — — date of, IV. 237 - - part of capital from façade of (since lost), its spiral and plait-work decoration as described characteristically M.M.III, IV. 229, 846, 847; disappearance of, IV. 229 and n. 2 - — rosette and triglyph frieze on, IV. 223 - ivory mirror handle from pit in dromos of, III. 61 — — gold plates from, IV. 242 – — steatite medallion pithoi from, their

Mycenae, Tholos Tombs, 'Tomb of Klytemnestra (cont.) plait-work an M.M. III feature, IV. 231, 232, 636, 637; degradation of such plaitwork bands on later clay pithoi at Knossos, IV. 636, 637 — — series of stone vessels from, M.M. III, 11. 41, 697 n. 2, IV. 232, 233 fragment of rosette and triglyph band from, in Hellenistic gymnasium, 11. 591 n. 3, IV. 223 n. 2 Shaft Graves, I. 24, 27, IV. 839 n. 1: date of, IV. 222, 241, 244 Minoan character of relics from, 1. 720, 721 synchronism of contents with those of tholos tombs, IV. 222, 236 First, L.M. Ia, L.M. Ib and L.M. Ic pottery from, 11. 488, IV. 239, 292, 294 Second, metal cup from, I. 243, 244 - rhyton with linked circle ornament from, 11. 331, IV. 265 Third, amber beads from, II. 174 — crystal pommel from, III. 108 — faïence vessel from, 11. 741, 1V. 690 — gold beads from, 1. 676 — — butterflies from, III. 151 - - chrysalises from, III. 151 — — comb from, IV. 1005 n. 2 — — cross from, 1. 516 — — cup, repoussé, from, II. 504 — — ewer from, IV. 127 — — foil fig leaves from, II. 615 ----- plates from, I. 706, II. 767, 777, 788 — — scales from, 11. 788, IV. 661 — — shrines from, 1. 223, 11. 187, 607, 615, 806, 111. 62, IV 408 — seals from, 111. 125, IV. 462, 514, 546, 550, 558, 574 Fourth, circular built altar over, IV. 144 - relation between contents and Temple Repositories at Knossos, I. 485 - alabaster vases from, III. 309, IV. 391 - amber beads from, II. 174 — bronze dagger-blade, inlaid, from, 1. 681, 714-17, 720, 11. 361, 452, 473, 730, 111. 95, 112, 113, 118-24, 130, IV. 527, 531, 575 — — ewers from, 11. 632 — — sword-blades from, IV. 301

Mycenae, Shaft Graves, Fourth (cont.) — copper ingot from, II. 624 — faïence disks of gaming board from, J. 430, 452, 481–6, 11. 47 n. 3 — gold comb from, IV. 1005 n. 2 — — cups from, 1. 223, 469, 11. 188, IV. 183 n. 4, 363, 391, 958 — — ewer from, 1. 498, 11. 633 — — plates from, 11. 195, 1V. 242 — — pins from, IV. 579 — — lion's head rhyton from, 11. 420, 827 — obsidian arrow-heads from, IV. 838 — ostrich-egg rhyton from, I. 237, 594, 595, II. 224 — pottery from, I. 498, 499 — silver beaker from, I. 245 — — ewer from, 11. 633, IV. 127 ----- rhytons from, I. 302, 308, 312, 314, 668, 698, 699, 11. 178 n. 2, 344, 530, 536, 640 n. 1, 753 n. 1, III. 31, 82, 89-101, 162, IV. 301, 868, 955 — — and lead vessel from, IV. 578 n. 5 - signet-rings from, I. 672, 692, 693, III. 95, 500, 514, IV. 579 Fifth, alabaster vase from, IV. 391 — amber beads from, II. 174 - bronze dagger from, 11. 361 -- swords from, IV. 831, 846–8 - caskets, wooden with repoussé gold plates, from, IV. 253 - gold diadem from, II. 217 — — goblets from, IV. 122, 183 n. 4, 276, 363 — — plates from, 11. 195, 201, 217, 428, 767, IV. 317 – pottery from, M.M. IIIb–L.M. Ia, II. 361 n. 5, 428, 486, 491, 647 — silver bowl from, 11. 641 n. 1, 642 — — ewer from, 11. 647 - stelae of, IV. 250, 252, 253, 831, 849 Sixth, early date of: alone in situ, IV. 240 - bronze dagger from, IV. 848 — — halberd from, 1. 494, 11. 172 — pottery from, M.M. IIIb–L.M. Ia, II. 486, 491 – stela of, 1v. 248 bronze swords from, II. 273 n. 2, 482, IV. 241, 846, 848, 849

gold work from, 1. 97, 452, 469, 472, IV. 253

MYCENAE

Mycenae, Shaft Graves (cont.) pottery from, I. 559 — imported Melian, 1. 557, IV. 81 Grave Circle, fresco fragments from, I. 444, 445, II. 377, 409, 602, IV. 348, 875 — — gold goblet from, IV. 365 — — stelae from, 11. 199, 201, 111. 199, IV. 248, 250, 252, 253, 831, 849 Tomb of the Genii, date of, IV. 887 n. 2 - glass plaques from, IV. 453, 454 Tomb South of Grave Circle, gold signetring from, 11. 340, 786, 111. 314, 463, IV. 512 Chamber Tombs: bundles of arrow-plates from, IV. 837, 839 gold chrysalis bead from, 111. 149, 151, 788 n. 2 ivory combs from, IV. 1005 n. 2 pottery from, 11. 224, 497, IV. 284, 298 n. 2, 316, 321 seals from, IV. 420, 572, 582 signet-ring from, III. 137 stela from, IV. 244, 245 Kalkani cemetery, Tomb 516; contents of, IV. 887 -- glass beads from, IV. 887 n. 2 — — bead-seals from, IV. 170, 175 n. 5 Pit graves, Danai as builders of, IV. 237 Third Kilometer cemetery, faïence hilt-plate of cruciform sword from, IV. 852 bone flute from, III. 39 figurine of Resheph from, III. 477 gold 'skilling' from, IV. 665 ivory column from, 1. 344 — frieze from, 11. 591 n. 3 — relief from, IV. 869 pottery from, 1. 23, 11. 218, 749, 1V. 368, 739, 741 seals from, with bull-sports, III. 230, IV. 474 - with wounded calf, IV. 544 - with lion and bull, IV. 501 — with lion and stag, IV. 586, 587 - with Minoan Goddess, IV. 402, 610 — with sacrifice of bull, IV. 41 n. 1 — talismanic, 1. 671 - Cretan type of, IV. 549 signet-ring with mourning scene, I. 161, 162, 432, 494, 11. 38, 278, 111. 140, 142 — with cattle, IV. 565

Mycenae, signet-ring (cont.) — with Gilgamesh and lions, III. 466, IV. 584 - with priest and griffin, 11. 785 n. 1 - with Minoan Goddess, III. 463, IV. 610 steatite plait of hair from, 11. 422, IV. 482 stone vessels from, 11. 44 n. 4, IV. 984 n. 5 Myndos, grave enclosure at, Sub-Minoan pottery from, 11. 43 Myra, Lykian rock tombs at, 1. 657, 658, 663 Myres, Prof. J. L., 11. 63 — — discoveries at Petsofà, 1. 151–3, 11. 35 n. 1 — — on Minoan dress, 11. 33 n. 4 — — on date of bronze hydrias from Cyprus, 11. 654 — on façade of Atreus tomb at Mycenae, III. 202 Myrrha, mother of Adonis, compared with Rhea, 111. 473 Myrtle, on fresco fragments from House of the Frescoes at Knossos, 11. 457, 620 Myths, origin of, 1. 707, 709 N Nabus, name on Babylonian cylinder from Candia, 111. 266 Nachtigall, Dr., on ostrich-egg vessel from Soudan, 11. 223 n. 2 Nahr-el-Kebir, Syrian trade-route by, IV. 771 Names, evidence from, 11. 5 - in Linear Script B, IV. 709-17 - 'stammer', in Linear Script B, IV. 752 Naples, gesture language of, 111. 58 - jasper ring stone, 6th cent. A.D., from, III. 474 (adoration of Magi: Minoan parallel) Naqada, 11. 26, 35 - primitive figurines from, 1. 45, 63, 83, 84, 11. 23, 32, 190 — painted pans from, II. 26, 190 — stone vessels from, 1. 17, 66, 82, 92, 11. 30 Narmer, see Mena Nasamones, Libyan tribe of, 1. 126 Natron, found in Libyan oases, 11. 54 Naturalism, Minoan, in inverse ratio to Egyptian influences, 11. 361 - in treatment of trees, 11. 620 - E.M. II, 1. 93, 94, 97 — E.M. III, 1. 103, 117–21 — M.M. I, 1. 173, 175, 181, 182–6, IV. 100, 109, 174-6

NATURALISM

Naturalism (cont.) - M.M. II, 1. 263-70, 272-5

- M.M. III, 1. 27, 316, 319, 426, IV. 260, 488, 491, 601
- L.M. I, 1. 28, 319, 11. 446-512, IV. 102, 260, 281,880
- and see Animals, Flowers, Leaves, Marine style, &c.
- Nature moulding in M.M. I pottery, IV. 109
- printing in M.M. II*a*, III. 361–3
- — in L.M. Ib, IV. 279
- Naukratis, 1. 292
- Nauplia, gulf of, trade-routes to, 11. 99, 168, 211 - sealings from vicinity of, II. 202 n. 3
- L.M. tombs at, candlesticks from, II. 128
- Museum, IV. 368 n. 2, 739
- Naus, primitive monuments in Balearic Islands, II. 181, III. 322
- Navarino, Harbour of, 11. 43
- Navetas, see Naus
- Navigation, see Ships
- Naxos, coin-types of, IV. 447
- emery from, 1. 14
- Neb-Khepesh-Ra, dagger-hilt of, 1. 718, 11. 649 n. 4
- Necklaces, M.M., IV. 285
- as sign of Minoan rank, IV. 862
- -gold, from Chieftain's Grave at Zafer Papoura, 11. 563, IV. 861, 862
- lapis lazuli, from Royal Tomb at Isopata, II. 75
- on chryselephantine statue, IV. 37
- on Jewel relief from Knossos, 1. 525, 526
- on fresco of Captain of the Blacks, II. 755
- - of warriors from Knossos, III. 82
- motive, in L.M. Ib ornament, 11. 427, 493, 510, IV. 285-8
- — in L.M. Ic, IV. 288, 289
- — in L.M. II, IV. 32
- — in frescoes, 11. 493, IV. 285
- and see Beads, Pendants
- Needles, bone, Middle Neolithic, from Knossos, I. 42
- Nefer sign in Egyptian ornament, I. 200, II. 199, 207
- — on M.M. seals, 1. 200
- Neferirkere, King, 11. 28 n. 5
- Neferu-ra, Princess, 11. 736, IV. 266
- Negro figures, on Town Mosaic, I. 302, 310, III. 94, and see Town Mosaic

- Negro (cont.) — guard, on model boat from Beni Hasan, II. 757 n. 1 - heads, on jewel depicted on M.M. II, painted relief, 1. 312 - mercenaries, employed in Egypt, 11. 46, 756, 757 — — — in Crete, 11. 756, 757, IV. 887 — — — by Ibrahim Pasha, 11. 757 n. 4 Frescoes (Captain of the Blacks), II. 755 (Coloured Pl. XIII)
- Neith, Goddess, connexion of with Athena, III. 314

- — with Wazet, II. 51, IV. 172
- attributes of, arrows, II. 49, IV. 171
- — bow, I. 584, II. 48, IV. 172
- cult of, 11. 23, 29
- shrine of, on tablet of Aha, 11. 50 n. 3
- symbol of, as tattoo-mark, II. 51
- Nekhebet, goddess of childbirth, IV. 433
- Nemean lion, legend of, III. 122
- Neolithic age, in Africa, II. 222 n. 5, 750, 755
- — in Crete, 1. 13, 32–55, 11. 4, 30 n. 1, 566
- — in Egypt, 11. 181 n. 3, 222
- — in Greece, 11. 20
- Nero, reputed discovery of tablets in Minoan script at Knossos by, IV. 673
- Nestor, cup of, 1. 223, IV. 391, 958
- 'tomb of', IV. 243
- 'Ring of', see Signets
- Nestos river, lions near, III. 122 n. I
- Net, use of in boar hunting, IV. 574
- coverings of sacred bulls, III. 205, 206
- Network pattern, convention for sea, I. 314, IV. 955
- — for rocks, I. 314
- — on ivory comb from Palaikastro, IV. 1006
- — on fresco fragments from Knossos, II. 734 n. 1
- — on pithos from S. House, 11. 381 n. 1
- — on 'Ring of Nestor', IV. 955
- — on M.M. II sealings, 1. 273
- Newberry, Prof. Percy E., drawings of wall-

ŧ

[107]

NUMERALS

Numerals (cont.) — on faïence disks from Knossos, IV. 941 — on Vase Tablets, IV. 732 — on Minoan weights, IV. 653 Nuraghi of Sardinia, II. 181

O

[109]

Oases, Libyan, natron found in, 11. 54 — — God of, 11. 191 Oats, possible Minoan brewing of, IV. 629 - on L.M. Ib ceramic ornament, IV. 629 — on rhyton from Eski Samsoun, IV. 767 Obelisk, see Baetyl Obsidian from Aeolian Islands, 11. 56 - from Melos, I. 14, 20, 21, 55, 66, II. 56 n. 6, 671 - clear, from Isle of Yali, 11. 14 — used in Egypt, 1. 55 — — in Italy, 1. 55 - alabastra of, from chamber tombs at Byblos, 11. 655, 825 - arrow-heads, from 4th Shaft Grave, Mycenae, IV. 838 - cores and flakes of, from Knossos, I. 170, 172 - barber's flakes and knives, from Knossos, 1. 54, 68, 170, 172, 11. 13, 14, IV. 655 — points, from Magasà, 1. 34 — rhyton, from Tylissos, 11. 56 n. 6 Octopus, popular article of diet in Minoan Crete, IV. 631 — as ornamental motive: M.M. II, 1. 247 n. 2, 272, 11. 453, 507 n. 2 M.M. III. 1. 609, IV. 224, 445, nn. 5 and 6, 446, 491, 502, 541, 930 L.M. Ia, IV. 457 L.M. Ib, IV. 276, 277, 281, 651 L.M. II, 1. 122, 373, 505, 619, IV. 305-4, 353, 360, 369, 372, 650, 651 L.M. III, 11. 336, 343, 111. 22, 1V. 310-14, 352, 369, 370, 372, 734, 735 Sub-Minoan, II. 343 Odysseus, painting of in Hades by Polygnotos, 111. 156 Odyssey, see Homer Oedipus, story of on bead-seals from Thisbê, III. 416, IV. 514, 550, 816, 817 Oenochoe, see Ewer Oesterley, Dr., on Biblical examples of sacred dances and ecstatic possession, III. 69 n. 6

Officer, fragment of miniature fresco of, from N.W. insula at Knossos, 111. 83 – on steatite cup from Hagia Triada, 11. 47, 779, 790, 792, III. 83, IV. 400 Official title on M.M. II seal, 1.8, 278 Ogival canopy motive, metallic origin of, IV. 320 – – – L.M. Ib, 11. 489–93, 510, 111. 177, IV. 281, 285, 419 — — — L.M. II, IV. 318–22 — — — on Mainland, 11. 492, 111. 177, IV. 321, 419 - — — relation of to sacral ivy motive, 11. 491 ---- combined with triple C's, IV. 321 — — — combined with double axes and papyrus, IV. 319 Oil, Minoan trade in, 1. 232, 283, 291, 462, 11. 88, 247 - storage of at Knossos, 1. 425, 453, 458, 459, 462, IV. 622, 630-2, 647, 648 — flask, *see* Alabastron — jar, see Pithos Ointment jar, see Alabastron Olbê in Cilicia, Priest-kings of, 1. 6, 11. 656 Old Paphos, see Enkomi Old Pylos, see Kakovatos 'Old Race' in Egypt, I. 17 Olive-land, Ta Tehenu, 11. 54 Olives, introduction of into Crete, 11. 23, 54, IV. 716 - carbonized, from Knossos, 11. 123 n. 2, 135 — and see Oil Olive sprays, in gold, on jewels from Mochlos, I. 97 — — on frescoes, II. 474, 475 — — — from Knossos, I. 426, 537, 538, III. 167-72 – — — from Tell-el-Amarna, 111. 168 — — on pottery, M.M. IIb, 1. 263, 111. 168 – – – L.M. Ia, 11. 422, 474, 475, 619, IV. 265 Olive-spray sign, hieroglyphic script A, I. 281, IV. 680, 717 — — Linear Script B, IV. 716, 717 — — combined with overseer sign, IV. 716 Olive-trees, on frescoes from Knossos, II. 620, 111. 32, 67, 167-72, 190, IV. 16 — on gold cups from Vapheio, III. 177, IV. 16 - in sculpture from façade of Atreus Tomb at Mycenae, 111. 196, iv. 16 - on signets of hieroglyphic class, IV. 346, 717, 718

Olive-trees (cont.) — on silver rhyton from Mycenae, III. 99 — on Hagia Triada sarcophagus, IV. 43 Olous, see Elunda Olshausen, Prof. Otto, on amber beads from Knossos, 11. 174 n. 3 — — on resin from Isopata, IV. 1011 n. 3 Olympia, apsidal type of house at, 1. 24 n. 2 - votive bronze chariots of Geometrical period from, IV. 797 Olympus, Mount (Mysian), remains of silver workings near, IV. 169 n. 2 Omani, brachycephalic type with Armenoid profile among, IV. 407 n. I Omphalian Plain, see Pedeada Omphalos at Delphi, with reticulated cover, II. 840 - on fresco fragment from Knossos, II. 840 - tomb of Dionysos, 11. 838 — — of Cretan Zeus, 11. 838 — — compared with stalagmitic bosses, 11. 838 Onyx, lentoid seals of, from Argos, 1. 434, 11. 619 n. I — — from Vapheio, 111. 124, IV. 453, 547 — — — Tyskiewicz gem (bull and tank), 111. 185 Ophiothrix, see Brittle-star Oppermann, Dr. Hans, on Syrian connexions of Kybelê and Attis, IV. 479 n. 3 Ops Regina, Nature Goddess, 11. 191 n. 4 Oran, South, tholos circles in, 11. 38 Orange, use of in M.M. I polychrome style, 1. III n. 4 Orchomenos, apsidal type of house at, 1. 24 n. 2 - Minoan civilization of, 1. 24 - tholos tomb at, carved limestone ceiling of, 1. 202, 11. 205, 111. 371, IV. 242, 874 - - fresco fragment with rosette and triglyph frieze from, 11. 592, 594, 599 n. 3, 111. 208 - L.M. III stirrup vase with Linear inscription from, 111. 426, IV. 672, 681, 739 Orco, Grotta dell', fresco at, IV. 188 Orco Feglino, rock sculptures at, II. 170 n. 4 Orestes, legend of, on bead-seals from Thisbê, IV. 515, 550 Ormerod, Mr. H. A., discoveries at Chukur Kend, 1. 50 n. 2 Orrescii, coins of, IV. 564 n. 3 Orsi, Dr., excavation of chamber tomb at Milatos by, IV. 46 n. 4

Orvieto, reputed provenance of Minoan seal, IV. 466 Ôs, terminations in, Minoan, 1. 5 — — Carian, 1. 6 n. 1 Osiris, a shepherd God, 11. 27 Ossuaries, see Burials, Minoan Ostrich eggs, from Neolithic sites in Sahara, II. 222 n. 5 — — imported into Crete, 11. 756 – — vessels made from: in Africa, Neolithic, 11. 222 — modern, 11. 223 magical beliefs associated with, II. 223 influence of on prehistoric Egyptian pottery, II. 223 — on Egyptian stone vases, II. 223 n. 1 adapted as Minoan rhytons, 11. 265 Ostrich-egg rhytons, from Mycenae, 1. 237, 594, 595, 11. 224, IV. 265 - — — imitated in pottery: M.M. II, 1. 237, 238, 285, 11. 223 M.M. III, 1. 594, 595, 11. 303, IV. 269 Ostrich plumes of Goddess Maat on signet-ring from Phaestos, 11. 764 – — worn by Libyans, 11. 49 Oven, Roman, from House of the Frescoes at Knossos, 11. 433 — resemblance of Libyan beehive hut to, II. 39 Overseer sign in Linear Script B, IV. 700 - - combined with olive sign, IV. 716 — — in personal names, IV. 701 Ovid cited, 11. 131 n. 1, IV. 476 Owl, E.M. breccia cup shaped as, IV. 487 — ivory seal from Mesarà of similar form, IV. 487 (Figs. 410 and 410 bis) - on sealings from Temple Repository, 1. 695 Oxen, remains of, from Neolithic houses at Knossos, II. 10 — as draught animals in Chaldaea, IV. 810 — — — in Crete, 1. 224, 11. 156, IV. 831 — figurines of, from Knossos, I. 153, IV. 3 - on M.M. II Town Mosaic, 1. 302, 310 - sign in hieroglyphic script, 1. 219, 281 — — in Linear Script B, IV. 685, 713 — — in Linear Script B coupled with saffron sign in name-groups, IV. 713 - couchant, on L.M. seals and sealings, IV. 565-7, 572, 595 — horns of, votive clay, 1. 153, 158 n. 1

[110]

- and see Bulls, Cattle

OX-HEADS PALETTES [111] Ox-heads, from House of the Sacrificed Oxen, II. Palaikastro, Port of E. Crete, 11. 253, 508 - M.M. III-L.M. I town of, 11. 560, 561, 567 302 - evidence of destruction at in L.M. I, II. 348, — on fresco fragment from Knossos, II. 157 - weight, from Diktaean Cave, IV. 655 III. 308 / — sign, in Hittite hieroglyphic script, IV. 713 — House B at, 11. 567, 568, 111. 353 n. 1 - Minoan sanctuary at, II. 251 n. 2 n. 4 - — on bead-seal from Candia district, II. - M.M. I ossuaries at, 1. 149 - Linear Script A used at, IV. 489 n. 3, 676 835 n. 5 Ox-wagon, painted terra-cotta, M.M. Ia, from - bronze instrument, perhaps stilus, from, III. Palaikastro, 1. 224, 11. 156, IV. 808 13 n. 1 — — ewer from, 11. 632 n. 3 Oxford, Ashmolean Museum: alabaster cup from El Kab in, 11. 57 - cupped blocks from, IV. 980 n. 1 four-sided bead-seal, with Cretan hiero-— ivory axe from, I. 433 glyphic inscriptions, presented by Mr. — — combs from, IV. 1005, 1006 Greville Chester to, IV. 667 n. I — — knot from, 1. 433 lion's head rhyton of alabaster (restored) from Central Treasury, Knossos, II. 830-1 pottery from, E.M. II, 1. 77, IV. 80 painted amphora from N.W. Border, Knossos, — — E.M. III, I. 107, 112 ----- M.M. I, I. 29, 180, 185, 224, 11. 364, IV. presented to Excavator by Cretan Government, IV. 305 n. 3 100, 405, 807, 808 — — from Little Palace, IV. 328 n. 1 — — M.M. II, 1. 242, 11. 219 n. 1, IV. 119, 134 - flask (Late Geometrical) from Milatos, IV. ----- M.M. III, 1. 597, 605 — — L.M. Ia, 11. 476, 486, 537, IV. 364 164 predynastic ivories from Hierakonpolis in, II. ----- L.M. Ib, 11. 489, 510, IV. 284, 651 n. 1 — seals from, IV. 450, 500 23-5 relief of bull-sports from Smyrna, III. 229 — steatite bowl from, II. 633 n. I — — cup from, I. 631, II. 438 signet-ring, III. 465 steatite cylinder from Hagia Paraskevi, Cyprus, ----- cylinder from, II. 503 - - double-axe stand from, IV 212 IV. 763 tin flask from Abydos, II. 179 — — libation table from, 1. 630, 631, 636 Oyster, thorny, see Shell — — vessel from, IV. 574 — stone base for double axe from, I. 427 n. 4 - tablets inscribed in Linear Script A from, 11. 489 n. 3 Ρ — terra-cotta figure from, II. 13 n. 1 Pachyammos, cemetery at, jar burials in, I. 585 — — group of lyre player and dancers from,

- burial jars from, M.M. III, I. 126, 608, 609, 610, 11. 185, 364, 424, 500, 507, 627, IV. 252
- clay larnakes from, I. 126, 586, II. 185
- Paeonians, brewing of beer from millet by, IV. 625
- Painted stucco, see Frescoes
- Palaces, Age of in Crete, 11. 267, 667
- M.M. Ia, 1. 26, 127-48, 11. 268
- M.M. II, 1. 206-9, 214, 215
- bays and projections in outer walls of, 11. 269
- -- and see Knossos, Mallia, Mycenae, Phaestos, Tiryns
- Palace sign, Egyptian, 1. 358, 359, 11. 55
- — Minoan, 1. 358, 359

578, 772, 773 — miniature terra-cotta, from Knossos, 1. 220, 224, 11. 157, 158 — on fresco from Knossos, 11. 158, 721, 770-3,

Palanquin, use of in Minoan Crete, 11. 157, 577,

IV. 215, 396, 398, 594, 883

- Palatine, see Rome
- Palestine, date of dove cult in, IV. 411
- L.M. I pottery exported to, IV. 881
- silver bowl from, IV. 418
- terra-cotta doves from, IV. 391 n. 6
- Palettes, marble, from Paros, 11. 44 n. 2

•

Palettes (cont.)	Papyrus:
— slate, predynastic Egyptian, II. 27, 44 n. 2,	early Egyptian boats of, 11. 26
46, 49	emblem of Wazet, goddess of Delta, 11. 776
— stone, from Cyclades, 11. 44 n. 2	sacred wand of Egypt, 11. 466
— — from Mesarà, 11. 44	use of for Minoan documents, III. 424, IV. 593
Palici, sulphurous ebullitions at, 11. 461	— as religious symbol, 11. 473
Palladium, Minoan anticipations of, 11. 50, 111.	sign, Egyptian (waz), 1. 19, 200-2, 274, 509,
314	704, 705, II. 207, 484
Palm leaf, on M.M. II polychrome ware, IV. 136	— M.M. II, 1. 18, 289, 291
— — — perhaps related to Egyptian tree sign,	- origin of sacral ivy motive, II. 484, IV. 274
IV. 136	motive in Egyptian art, 11. 199, 478–93
— — in M.M. IIIb faïence, 1v. 1013, 1014	— — on bowl from Sakkara, 11. 750
— — used for writing in Crete, 1. 638, 111. 423	— — on tomb of Rekhmara, 11. 744
— — sign, M.M. II hieroglyphic, 1. 280	— — on scarabs of 12th–18th Dynasties, 11.
— — — in Linear Script B, IV. 685, 686	744, 745
Palm-trees, on gold cup from Vapheio, 111. 177,	— in Minoan Nilotic scenes, 111. 114–17
IV. 16	— on Minoan frescoes, 11. 361, 446, 447, 448,
— on plaques from 5th Shaft Grave, Mycenae,	III. 371, 372, IV. 891, 910
IV. 253	— — bronze cup, I. 345
— on pottery, M.M. II, 1. 253, 263, 111. 177 n.	— — ceilings, IV. 242
I, IV. 272	— — gold plates, IV. 242
— — M.M. III, 1. 594, 11. 224, 303	— — jewellery, 11. 644
— — L.M. Ib, 1. 254, 459, 11. 478, IV. 271, 272,	— — lamp, 1. 345, 429
281, 369	pottery, 11. 478, 1V. 281
— — L.M. Ic, IV. 272, 293, 369	— — — L.M. I <i>a</i> , 11. 477, 111. 115
— — L.M. II, IV. 324	— — — L.M. Ib, 11. 749, IV. 360
— on seals and sealings, 1. 253, 274, 431, IV.	— — — L.M. II, 11. 373, 410, 539, 540, 111.
568, 582, 585, 595	385, IV. 308, 319, 323, 337, 353, 369
- three, Egyptian equations of, 11. 497, 498	
— — on frescoes, II. 494	combined with double axe and
— — on M.M. II–L.M. III <i>a</i> pottery, 11. 493–9 — inflorescent, on M.M. II <i>b</i> and M.M. III <i>a</i>	ogival canopy, IV. 319; octopus and triple
pottery, IV. 367	C, 1V. 308 ——— seals, 111. 116, 1V. 491, 550
- on L.M. Ib and L.M. Ic pottery, iv. 366,	
	Paradise, Rivers of, 111. 147
Panamara, hair-offering in Temple of Zeus at,	Parchment, coloured, probable Minoan use of
IV. 478	for window panes, 111. 342
Panamoros, name of one of the Kouretes, I. 6,	Parian Chronicle, I. 9, 11, 12
IV. 479	Paribeni, Dr. R., discoveries at Hagia Triada,
Panasos, Minoan S.W. road near, 11. 76, 77	II. 36, 650 n. 1, 742 n. 3, 792 n. 1, 836 n. 1,
Pancratium lily, see Lilies	IV. 44 n. I
Pandoros, story of, IV. 834	Paris, Comtesse de, in Spanish bull-fight, 111. 228
Panelled decoration, on Anatolian vases, 1. 560	Paros, house at, 1. 148
— — on M.M. II pottery, 1. 260	— marble palettes from, 11. 44 n. 2
— — on medallion pithoi, 1. 564	Parrying stick, used by Minoans, 11. 52
— — on seals, 1. 564	— — — by Kaffirs, 11. 52 n. 2
Paphos, Kinyras of, 11. 837, 1v. 403	— — — in Sumatra, 11. 52 n. 2
— sanctuary of, 1. 161	Parthenon, see Athens
— Old, see Enkomi	Partridge frieze from Knossos, 11.110, 114, 116, 449
Papouda, M.M. II agate prism-seal from, 1. 477	

Partridge (cont.) Pavements, plaster (cont.) - Cretan, habits of, II. 112 - in basements by Central Court, III. 22 - regarded as table delicacy in the Levant, II. - in houses under Kouloura off W. Court, 114 IV. 66, 70 Pashley, Robert, on tomb of Zeus, I. 154 — of shrines strewn with sea-shells 1. 519 Pasiphaê, 1. 3, 11 schist, M.M. III and L.M. I, III. 360 n. 2 Pastoral scenes on L.M. sealings, IV. 607, 615: stucco, imitating marble in Megaron at Myand see Bulls, Calves, Cattle, Cows, Goats, cenae, IV. 895 Oxen, Pigs, Sheep --- --- in later Palace at Tiryns, IV. 895 Patena, ossuary at, E.M. Ia pyxis from, IV. 90 tarazza, II. 107, 523 Patroni, Dr., on halberd from Gambara, II. - above early pavement of Central Court at 172 n. 2 Knossos, II. 800 Patso, bronze figurine of Resheph from cave of — of light-area in S.E. angle, 11. 327 Hermes at, III. 477 — — — of Hall of Double Axes, III. 330 Pausanias cited, III. 524, IV. 480 — — — leading to S. Propylaeum, II. 686 Pavements: - Upper Long Corridor near S. Propylaeum, cement, see tarazza, below 11.716 deposits on, chronological value of, 11. 358 - S. Propylaeum, 11. 688, 689, 696, IV. 225 earlier and later, of Central Court at Knossos, - Upper Rooms of Caravanserai, 11. 107 Roman, over Theatral Area, IV. 18 III. 5 gypsum, of Queen's Megaron, III. 356, 366, Pavement games, slabs for, at Kavusi, III. 395 ——————— at Knossos, III. 390 367 — — — at Mallia, 111. 392, 394, IV. 24 - of basement in N.W. Insula, III. 18 — of ante-room of Room of the Throne, IV. Paximadi, island of, 11. 88, 239 Peacock plumes, worn by Priest-king, II. 777, 903 — of Corridor of the Procession, 11. 683 n. 1 778, IV. 400 'kalderim', of the 'Lair', III. 397 - — — by Minoan sphinxes, 11. 777, 778 — of Queen's Megaron, III. 359 Peas, used as food in L.M. period, IV. 621 Pebbles, with chalky inlay, used as Neolithic — of Room of the Knobbed Pithos, III. 360 — of Corridor of the Procession, 11. 683 n. 1 amulet at Knossos, II. 15 - as basis for cult objects at Knossos, I. 517 limestone, of inner court of Temple Tomb, — on Neolithic floors, 11. 18 IV. 999 'mosaiko', M.M. IIb date of, 111. 360 - on floor of late Shrine of the Double Axes, - in Magazine of Medallion Pithoi, 1. 320 11. 336 — in Domestic Quarter, I. 319, 346 Pectunculus, see Shells — in Queen's Megaron, 111. 356, 359 Pedeada, 11. 63, 315 - in basement of Room of the Knobbed - Minoan roads to, 11. 62, 63, 78 - modern road to, 11. 547 Pithos, 111. 360 — in N.W. Portico, 111. 360 — seals from, 1. 674, IV. 445 — in S.E. insula, I. 574 Pedestal, gypsum pyramidal, from private chapel — in ante-room of Room of the Throne, IV. of House of the High Priest at Knossos, IV. 211 903 — in Little Palace, II. 517 ---- compared with Double Axe stands, IV. — in House of the Chancel Screen, III. 211 Peirithoos, rape of Helen by, IV. 188 n. 1 395 n. 2 — in pre-Hellenic harbour of Pharos, 1. 296, Pelagia, see Hagia Pelagia and Isis Pelagia Peloponnese, 11. 99, 168 297 pebble, Neolithic in houses at Knossos, 11. 18 - devastation of by negro troops under Ibra-— in late Shrine of Double Axes, 11. 336 him Pasha, 11. 757 n. 4 plaster, in Neolithic houses, II. 18 — tholos tombs in, 11. 40, IV. 243, 244 I

Peloponnese (cont.) Pessinus, cult of Attis at, 1. 3 - seals from, 111. 218, IV. 573 Petrie, Sir W. Flinders, views on Egyptian --- swinging in, IV. 26 n. 9 chronology, 1. 31 Penates, sanctuary of at Lavinium, 11. 131 n. 1 — — on black-topped Egyptian pottery, 1. 79 Pendant, heart-shaped, from Knossos, amethyst, — — on late pre-dynastic stone vessels from 111. 410, 411; gold, *ibid*.; cornelian, 410. Tarkhan, I. 65 ---- on cylinders in Egyptian graves, II. — — crystal from Gournià, III. 411. — — magnetite from Avgò, E. Crete, III. 411. 210 n. 1 ---- on Minoan pottery from Kahun, I. 266, - chalcedony, dove-shaped, from Mochlos, IV. II. 488 n. 4 407 - faïence, floral type, from Temple Repository, - --- on use of circle in Egyptian ornament, IV. 1. 498, 499 92 n. 2 - gold, from Aegina, with duck hunt, IV. Petrie Collection, see London, University College Museum 175 n. 5 Petsofà, rock Sanctuary, bowls covered with ----- from Knossos, duck-shaped, III. 412 small vases from, I. 180 — — from Kumasa, toad-shaped, III. 412 --- from Mallia (M.M. Ia), with bees or - votive terra-cotta female figurines from, I. 197, 276, 680, 11. 33, 237 n. 1, 111. 439, 450, hornets, IV. 75, 115 - stalagmite, from Mesarà, 111. 446 IV. 162 — waz-lily, 11. 644 — later shrine at, 1. 158 Pendlebury, Mr. and Mrs. John, IV. 66 n. 2, — — — table from, 1. 636, 11. 440 86 n. 1, 963 Penistache, see Sheath - steatite libation bowl, inscribed, from, IV. 657 Phaestos, Palace of, I. 1, 10, 13, 26, 27, II. 2, 87 Pentozales, traditional dance in W. Crete, III. — — M.M. II plan of, 1. 144, 206 75 Pepy I, Egyptian vase with cartouche of, I. 93 — — destruction of at end of M.M. II, I. 552, Perdix, see Talos 553, 11. 287, 319, 347, 348 — — — in L.M. Ib, 111. 308, IV. 786, 885 Perfume pots, see Alabastra Periphetes, death of, represented on sardonyx - - survival of M.M. III architectural work bead-seal from 3rd Shaft Grave, Mycenae, at, 11. 348 - - possible rival of Knossos in proto-palatial IV. 514, 550 Pernier, Prof., discoveries at Phaestos, 1. 206 age, IV. 78 n. 1, 406 n. 2, 648, 11. 130, IV. 184, 185 – — earthquakes at, 11. 319, 347 — — on snake sanctuary at Prinià, IV. 160 n. 4 ----- Linear Script A used at, 1. 280, 647, 648, Peronne Museum, gold signet-ring in, IV. 585 IV. 676 Perrey, Monsieur Alexis, on earthquakes in — — road connexion of, with Knossos, II. 28; with Komò, 11. 90, 91 Crete, II. 313 n. 2 — — central Court, 111. 351, 373-7 Perrot, Monsieur, on sculptures of Atreus Tomb — — column-bases at, I. 211, II. 688 at Mycenae, III. 193 Persephone, comparison of with Minoan God-— — façade of, 111. 7 dess, 111. 467 — — hut floor near, 11. 131 n. 3 Persson, Prof. Axel W., discoveries at Asinê, II. 202 n. 3, IV. 755, 758 n. 2 66 — — discoveries at Dendrà, IV. 245 — — lattice work on walls of, I. 373, 374, 376, — — discoveries at Midea, 11. 505 377 — — sees an inscription in Cypriote characters — — lustral basins in, 1. 406 n. 2 in graffiti of Asinê jar, 1v. 755, 757 and nn. — — magazines in, I. 144 1 and 2 Pescia, G. M. da, engraver of signet-ring of — — shrine in, 11. 195, 217, 111. 392 ------ 'theatral area', 1. 207, 11. 578, 580, 111. 395 Michelangelo, III. 145

PHAESTOS

Phaestos, Palace of (cont.) — — W. Court, 1. 207–9 — — W. Porch, 1. 214, 215, 424 — — objects from: bead-seal, IV. 434 bronze dagger, I. 195 — double axe, 11. 787 - figurine of votary, III. 461 — tripod cauldron, 11. 131 n. 3 Disk, see Phaestos Disk, below faïence plaques, I. 488 n. 2, II. 731 n. 4, IV. 941 fresco panels, 111. 185 gold signet-ring, 11. 764, 111. 70 hut-urn, 11. 130, 133 Neolithic deposit, I. 34, 37, 521, II. 12, 742 pottery, 1. 180, 258, 259, 260, 267, 415, 11. 157, 204, 424, 494, III. 403, IV. 117, 336, 364, 637, 639 ritual conch-shell, 1. 221 shell inlays, 11. 46 steatite libation vessel, IV. 91 stone bowl, I. 611 — jars, 1. 231–6 — seat, 11. 606 terra-cotta female figurine, IV. 110 - model of swing, IV. 24 — table of offerings, 1. 219, IV. 158 n. 2 — inscribed tablet, 1. 280, 647, 648 — Zeus Velchanos worshipped at, 11. 843 — — on coins of, 11. 843 Phaestos Disk, 1. 27, 256 n. 3, 613, 615, 618, 647-68, 11. 50, 111. 100 — — Anatolian connexions of (Lykian façade, symbols of Ma, Hittite tiara), 1. 654-8 — — clubs on, 111. 100 ---- heads with feather-crests on, III. 95 — — horn-bow as pictographic sign on, IV. 173, 835 — — ideographic elements on, 1. 659, 660, 662, 663 — — M.M. III parallels with, 1. 557 — — phonographic elements on, 1. 659 — — pottery found with, 1. 648, 649 — — subject of, 1. 662, 663, 665, 666 - - tablet of Linear Script A found with, I. 647, 648 Phalasarna, 1. 298, 11. 87 Pharaoh, divine titles of, 1. 3 — dynastic use of name, 1. 3

pre-Hellenic harbo

[115]

PIGS

Pharos Island, pre-Hellenic harbour at (Jondet's discoveries), 1. 18, 292-7 Pheasant on Minoan frescoes, I. 539-41, II. 354, III. 114 Phigalia, bead-seal from, IV. 466 Philip V of Spain, 111. 228 Philistines, Minoan connexion with, 1. 666 — on Pylon of Medinet Habu, III. 95 - trespass offerings of, 1. 153 Phlius, Neolithic remains at, 11. 4 n. 1 Phoenicians, Minoan connexion with, 1. 493, 11. 657 n. 2 - ships of Keftiu mentioned in port of, in annals of Thothmes IV, 11. 657 Phoenikes, 1. 9, 11 n. 1 Phoenix, I. 9 Phrourion, see Guard-station Phylakopi, Melos, early settlement at, 11. 564 — plan of houses at, 11. 562, 564 — drains at, 11. 299 n. 4 - fortifications at, 1. 156, 111. 6, IV. 78 - Late Mycenaean well at, 111. 256, 257 - frescoes from, female figure with embroidered dress, 1. 547, 11. 307 n. 1, 766, 111. 40 128, 378 — ivory plaque from, 11. 473 — pottery from, 1. 20, 247, 267, 704, 11. 179, III. 115 n. 3 — — alabastra, 111. 312, IV. 290, 341 — — bath pans, 1. 598, 111. 115, 385, IV. 330 ----- bird vases, 1. 557, 558, 560, 561 — — fruit-stands, 111. 276 — — kernoi, 1. 75 n. 6, 111. 393 — — lily vases, 1. 558 Physiognomy, Minoan, proto-Armenoid type of, IV. 744, 986, 1010 — — 'Mediterranean' type of, IV. 986 Phytalos, tomb of, 11. 615 Pianosa, Neolithic pottery from, I. 21 Pictographs of American Indians, 111. 58 — Minoan, see Script Pidasa, confederates of Lykians, 1. 663, 666 Pieper, Dr., on cylinders and scarabs from Egypt, 11. 210 n. 1 Pigs, bones of, from Neolithic houses at Knossos, II. 10 — M.M. I figures of, from Petsofà, 1. 153 - importance of in Minoan Crete, IV. 572

PIGS

Pigs (cont.) Pillar-trinities (cont.) - on Minoan bead-seals, IV. 572 — — with Tanit, 11. 191 — and see Boar, Sow — Liby-Phoenician, 11. 191 Pig sign, M.M. II hieroglyphic, 1. 281 — in Malta, 11. 191 — skin, imitated in Trojan askoi, IV. 81 Pinara, reliefs from, 1. 657 Pig's head sign in Linear Script B, IV. 722 Pinax, votive, from Mycenae, 1. 632, 11. 50, 111. — — — in name-groups, IV. 711 136, 314 Pilasters in walls of Palace at Knossos, 11. 187 Pindus Mountains, 11. 168 Pillars, see Columns Pine-trees, on silver rhyton from Mycenae, III. — baetylic, in Megalithic monuments, III. 322 99 — — Minoan, 11. 840, 111. 322, 514, IV. 458, 610 - wood, use of in reconstitution of Palace, III. — — on Syro-Hittite cylinders, IV. 458 288 — — possibly bi-sexual, 11. 840 Pins, gold, from Mallia, IV. 75, 125 — cult of, Maltese, 11. 182, 189 —— from Mochlos, 1. 95–7 — — Minoan, 11. 182, 189, 323, 324, 820, IV. — — in form of antlers of fallow deer, from 20, 348 Mycenae, 4th Shaft Grave, IV. 579 — — associated with Minoan Goddess of — on Cambridge statuette, IV. 32 Piperis, Minyan ware from, I. 194 Earthquakes, 11. 324 — — — with double axe, IV. 348 Pipes, terra-cotta, for drainage at Knossos, 1. — — at Old Salamis, 11. 820 141, III. 252, 253 — — at Knossos, 11. 323 - — and see Snake tubes — — at Mallia, 11. 323 — musical, on Hagia Triada sarcophagus, 1. — — at Mycenae, IV. 348 440 — sacred, on L.M. pottery, IV. 348, 352, 370 — — on Procession Fresco, 11. 622 - - on talismanic bead-seals, IV. 446 - and see Flute ---- guarded by lions, on signet from My-Pits, circular walled, purpose of, 11. 609, 610 - construction of for peculium of dead, IV. 1011 cenae, I. 431 — — natural, stalagmitic (in Cave of Eileithyia), — sacrificial, at Tiryns, 1v. 144 11. 839 Pit-caves, see Burials, Minoan ——— in Dictaean Cave (Psychro), form of, - graves, see Burials, Minoan - storage, M.M. II, at Knossos, 1. 236: and see omphalos, 11. 838, 839 — 'of the House', 1. 222, 441 Koulouras Pillar-crypts, I. 441 Pithoi, used for storing oil, 1. 458, 462, IV. 622, — and double axe cult, 1. 218 630 — at Knossos, see under Knossos - limestone, fragment of, from Corridor of the — at Mallia, 1. 436, 11. 322 Magazines, IV. 232 - at Zakro, 11. 567 - pottery, see under Pottery Pillar-shrines, of Minoan Mother Goddess, 11. - green steatite from 'Clytemnestra Tomb' at 767, IV. 39 Mycenae, IV. 231, 637; their Cretan - miniature, from Knossos, 1. 220-3 material, 1V. 232; and M.M. III plaitwork — triple division of, 1. 635 ornament, 1v. 229, 636, 637 — on L.M. III Mycenaean pottery, IV. 349, --- stone, from Knossos, 11. 697 n. 2 350 — on E.M. III seal, 11. 54 n. 4 — on frescoes from Knossos, I. 445–7, II. 599 Pitsidari stream, 11. 90 — — from Mycenae, 11. 599 Pitsidia, village of, 11. 85, 90, 91 --- on sealings from Knossos, 11. 523, 767, 804 Plait-work, on seal from Mochlos, 1. 94 - on seals from Mainland, IV. 550 — on rapier from Mycenae, IV. 846, 847 — on gold armlet from Troy, 1. 97 — at Hal-Tarxien, Malta, 11. 183, 189 Pillar-trinities, associated with Baal-Haman, — on stone vessels (M.M. IIIa), 1. 412, 419, 11. 348, IV. 229, 233, 637 11. 191

Plait-work (cont.)

- on gypsum capital Klytemnestra Tomb, IV. 229; importance for M.M. IIIa dating, *ib.*; its disappearance, *ib*.
- taken over from stone-work on to Minoan pottery, 1v. 636, 644, 647, 846
- Plants in ceramic ornament, Middle Neolithic, I. 42
- — M.M. Ib, 1v. 93, 94, 100
- — M.M. II*a*, 1. 263 (Fig. 194 *e*, *g*)
- — M.M. IIb, 1. 254, 264 (lily, crocus)
- — M.M. III, 1. 594 and Fig. 436 c, opp. (palm-trees), 596 and Coloured Pl. VII, 603–9 (lilies, vetches, tulips), 11. 469, 1V. 260
- — L.M. I, 11. 469–76 (grasses, crocus, lilies, star-anemone, vetches, labiates, bulb flowers, olive-sprays), IV. 639–42
- — L.M. II, 11. 786, IV. 332, 353
- — L.M. I-III in hybridized or composite forms with elements taken from sacred papyrus, &c., II. 475-80, IV. 322-9
- — on faïence from Knossos, 11. 188
- — on frescoes, I. 426, 537, 538, 539–41,
 604, 605, II. 328, 354, 391, 456, 458, 459,
 473, 680 n. 1, 749, III. 114, 130, 167–72,
 363, 371, IV. 1002
- — on gold cup from Mycenae, II. 188
- — on seal stones from Sphungaras, 1. 673
- and see Crocus, Dittany, Flowers, Grass, Hybrid Types, Iris, Leaves, Lilies, Myrtle, Naturalism, Olive, Reeds, Roses, Trees, Violets, &c.
- Plaques, crystal, 111. 109, 409, IV. 928, 930
- faïence, 1. 170, 11. 188, 262, 731, IV. 552, 940, 941
- glass, IV. 454, 455
- -- gold embossed, 11. 195, 201, 767, 777, 788, 1V. 242, 317
- imitation marble, 11. 702
- ivory, 1v. 533, 555
- and see Inlays
- Plaster, use of in building, 11. 353, 111. 22, 1V. 66, 70: and-see Stucco
- Plataea (Cyrenaic), identity of with Seal Island, 11. 37, 89, 90
- Platanos, tholos ossuaries at, 11. 36, 81
- dagger from, 11. 273 n. 1
- pottery from, I. 186

| Platanos (cont.)

- seals from, Babylonian cylinder, 1. 15, 186, 11. 265, 1V. 54
- — ivory, 1. 118–20, 11. 199, 448 n. 1, IV. 499, 627
- — scarab, 1. 199, IV. 439
- — steatite, 11. 179 n. 10, 240
- signet from, 111. 139
- stone bowl from, 11. 193
- Platyperama stream, 11. 68
- Minoan main Southern road at source of, II. 74
- — Minoan settlement near, 11. 231
- Plectrum on painting at Beni Hasan, 11. 837
- Pliny the Elder cited, IV. 130 n. 2
- Plot or garden sign in Linear Script B, IV. 720
- Ploughs on rock-carvings of Col di Tenda, 11. 170 n. 4
- on talismanic bead-seals, IV. 448
- Plumes (Libyan) worn by bowmen on predynastic palette, 11. 49, 51; by tumblers on gem, 1V. 502-3: and see Helmets, crested, and Peacock
- Plutarch, on discovery of prehistoric writing at Haliartos, 1v. 672
- on Theseus, 1. 9
- Po, valley of, 11. 170, 171
- Podium of Roman amphitheatre, 111. 224
- Polo, Marco, on silver mines near Trebizond, 11. 169 n. 2
- Polygnotos, picture of Odysseus in Hades by, 111. 156
- — Theseus and Peirithoos by, IV. 188 n. I
- Polyrrhenia, talismanic bead-seals from, IV. 445
- Pomegranate buds, bone inlays of, from W. Temple Repositories, 1. 496
- Pontus, connexion of with Minoan Crete, 11. 658, IV. 764, 766
- bull's head rhytons from, II. 538 n. I
- polychrome vases from, II. 658, 659
- Poppy capsules held by Minoan Goddess on bead-seal from Thisbê, 111. 458
- Porches and porticoes, of Egyptian rock tombs, III. 201
- ---- M.M. II palaces, 1. 214, 215
- — and see under Knossos
- Porphyry, M.M. II use of, 1. 211
- bowl, Early Dynastic, from Knossos, 1. 65, 11. 30, 56, IV. 985 n. 1
- ----- E.M. II, from Isopata, 1. 87, 11. 58

Porphyry (cont.) - prehistoric vases of, from Naqada and Hierakonpolis, 11. 30 Port, see Harbour, and Harbour Town under Knossos Portì, ossuary at, rhyton with bull-sports from, III. 205 — — resin from, 11. 174 n. 3 — — E.M. II stone vessel from, 1. 93 Portraits, on M.M. II sealings, 1. 271, 272, 276, 11. 268, IV. 400, 474: physiognomy generalized Portugal, trapezoid flints from, II. 49 n. 7 Poseidon, hair-offerings to, IV. 477 Poterium spinosum, used as stopper for water pots, 11. 113 n. 1 POTTERY: MINOAN (WITH NEOLITHIC) CHRONO-LOGICALLY CLASSIFIED AND SELECTIVELY CATALOGUED BY A. E. NEOLUTHIC: successive 'Lower', 'Middle' and 'Upper' (with Sub-Neolithic) phases, 1.15 seqq incised decoration characteristic of 'Middle' phase, 1. 36, 41; inlaid with white chalky material and ferruginous red, ibid. rippled ware 1. 37 (Fig. 5) brilliant polish of 'Middle' Neolithic sherds, 11. 9 bridge-spout appears in 'Upper' Neolithic, 1. 37, 39, Fig. 6, a growing use of potter's oven in 'Upper' Neolithic (including Sub-Neolithic), 1. 56, 11. 9, 10 beginnings of lustreless glaze slip painted decoration in 'Upper' Neolithic, 1. 38 clay figurines, birds and animals, 1. 45, 46 abundance of clay squatting or sitting female 'idols', 1. 46-52 (Figs. 12, 13) parallelism of these clay figurines with Cycladic marble types, 1. 47 seqq. their parallelism with those of Oriental Mother Goddess, I. 49–52. range of stone maces from Neolithic Strata, 1. 54, and cf. 53 (Fig. 15 a) chrysocolla stud from, found with polished and incised ware of 'Middle' phase, 1. 54-5

Pottery, Neolithic (cont.) miniature vessels of, 11. 12 (and cf. Fig. 5, g) Transitional Upper Neolithic (including incipient stage of Early Minoan), 1. 33 Wares: Neolithic black and brown burnished, I. 63, II. 9 n. 1 incised and punctuated, I. 36, 41, 42, 176, 11. 10, 13, 15 — — with white and red inlays, 11. 10, IV. 90 rippled, 1. 36–8, 11. 9 n. 1 washed, 11. 9, 10 survival of tradition of punctuated and inlaid Neolithic patterns, I. 176, 177, IV. 82, 87-9 Shapes: basin, bowls, ear-handled, 11. 12 — carinated, 11. 10 — pedestalled, 1. 58 chalices (Late and Sub-Neolithic), with cordon or band round middle, II. 12 (Figs. 3 m, and 4); compared with proto-dynastic Egyptian copper type, 11. 12 n. 4 (inset) cups, 11. 10 ladles, 11. 9 pans, upright-walled, 11. 9 spindle-whorls, 11. 13 trays, 1. 37 ear-handled, 11. 12 beak-spouted, II. 9 n. 1 bridge-spouted, II. 10 Localities: from Knossos, 1. 36–41, 623, 11. 9–12 - from Neolithic houses, II. 17 - from beneath Central Court, II. 8 - from beneath remains of original façade (a few M.M. I), 11. 613 from Magazà, E. Crete, 1. 34 from Mochlos, 1. 57 from Mainland, 11. 4 from South Russia, II. 4 from Thessaly, 11. 4 of Eastern Balkans, 11. 4 MINOAN, E.M. I (see too transitional stage of 'Upper' Neolithic): handmade, generally with reddish core, 1. 56 pottery from early votive deposit, Mochlos, 1. 58, 57

POTTERY

Pottery, Minoan, E.M. I (cont.) evolution of stemmed 'chalice' type, or 'pedestal and base', 'bowls' from proto-dynastic Egyptian copper type, 11. 12 (and inset n. 4): cf. 10, Fig. 3, m(a)burnished 'chalices' of (and proto-Neolithic), compared with those from First Dynasty Tombs, Abydos, II. 12 chalices and other types from Ossuary Cave, Pyrgos (near Niru Khani), 1. 58-60 revival of incised and punctuated ware, 1.60 imitation of woodwork graining in, I. 59, 60, and Figs. 19 A, B, E, F survival in of vessels with perforated handles for suspension, 1. 60-2 rise of painted pottery in both dark on light and light on dark, 1. 62–4 black lustrous paint, 1. 63, 64 painting of, 1. 26, 38 burnishing of, 1. 59, 60 'butterfly' ornament, IV. 84 n. 2 hatched ornament, 1. 93 n. 4 herring-bone ornament, IV. 90 imitating metal, 1. 59 Shapes: chalices, 1. 59, 60 collared vessels, I. 60 gourd-forms, 1. 63 ladles, I. 57 pyxides, IV. 90 two-storied pots, I. 58, II. 428-30 loop-handles, 1. 60 round bottoms, 1. 60, 63 beaked spouts, 1. 63 square mouths, 1. 58 baking of, 1. 38, 56 Localities: from Gournià, IV. 84 n. 2 from Hagia Photia, 1. 64 from Knossos, 1. 60, 61, 11. 9 from Komò, 11. 88 from Miamù, 1. 58 from Mochlos, 1. 57 from Patema, near Palaikastro, IV. 90 from Pyrgos (by Niru Khani), 1. 50, 60, and Fig. 19, 11. 10, 12 from Stravomyti Cave, 11. 69 n. 1 from Vasiliki, 1. 60

Pottery (cont.)

MINOAN, E.M. II: various types from E.M. II House floors, Knossos, 1. 73 (Fig. 40), 74

bowl with elaborate geometrical decoration, Mochlos Tomb, I. 74 (Fig. 41)

- tables and pans, including primitive kernos type (Kumasa), 1. 75-8
- second phase of E.M. II painted ware illustrated at Vasiliki by brilliant 'mottled' class, I. 77-9 (Fig. 46); character of technique, *ib.*; wide Mediterranean parallels, I. 78, 79; original model drawn from pre-dynastic Egypt, *ib.*

metallic types of E.M. II vessels from Sphungaras, I. 79, 80; bridge-spouted bowls derived from early dynastic Egyptian copper vessels, I. 80-2, IV. 363

Shapes: askoi, I. 117, IV. 80 cups, pedestalled, 11. 635, IV. 363 ewers, I. 74, II. 635, IV. 402 n. 3 pans, pedestalled, 1. 75, 76 (Fig. 43 *a*, *b*); Egyptian suggestion, ib. and Fig. 45; prototypes of kernoi, 1. 75, 76 tumblers, IV. 98 bird-shaped, 1. 117, IV. 80 bridge spouts, 1. 73 (Fig. 40), 74 cap-like covers, 1. 92 baking of, 1. 78, 79 Localities: from Knossos, 1. 74, IV. 79 from Gournià, 1. 80 from Kumasa, 1. 117, IV. 80, 163 from Mochlos, 1. 74 from Palaikastro, 1. 77, IV. 80 from Sphungaras, 11. 635, IV. 98 from Vasiliki, 1. 77–9, IV. 363 MINOAN, E.M. III: characteristics of, I. 108 novel fashion of white decoration on dark ground, 1. 108–12 white on dark E.M. III pottery specially characteristic of E. Crete, I. 108-10 (Figs. 76, 77), 111-15 (Fig. 80 a, b) partial survival of 'mottled' Vasilikì ware, 1.108 partial survival of dark ornament on buff ground, 1. 108

Pottery, Minoan, E.M. III (cont.) beginnings of polychrome ware traceable to, I. 110, 111 (spouted jug (Ashmolean Museum), found at Knossos, c. 1896) spouts become less elongated, I. 110, 111 spiral system now introduced, 1. 109-12 (Figs. 76, 77) typical patterns of (curves, running spiral, cable, rosette, 'butterfly'), I. 112, 113, IV. 91 goats with cross-hatching, 1. 112 (Fig. 80 a 8) survival of incised and punctuated ornament on, I. 114, 115 Shapes: askoi, 1. 115–17, 1v. 79–82 bowls, IV. 99 n. I bowl-shaped jug, one-handled, I. 110, 111; with prominent bridge-spout, IV. 94, 95 ladles, 1. 623 pithos, on seal-stone, 1. 124, 11. 54 n. 2 pyxides, 1. 114 spouts, I. 108, 110, 111, III. 402 n. 3 loop-handles, 1. 60 lug ears, 11. 69 n. 1 painted vessel in form of woman holding breasts, 1. 115-16 Egyptian influence on, III. 402 n. 3 Localities: from Knossos, I. 107-13, 166, 623, IV. 69, 94, 95, 99 n. 1 from Arkalokhori Cave, 1. 59, 114 from Gournià, 1. 107–13, IV. 92 from Kamares Cave, I. 110, 111, IV. 94 n. 3 from Kumasa, IV. 80 from Mochlos, 1. 623 from Palaikastro, I. 107, 112 from Pyrgos (near Niru Khani), I. 60, 114, IV. 80 from Stravomyti Cave, 11. 69 n. 1 from Vasiliki, I. 107–13 MINOAN, M.M. Ia.:

- Ceramic polychromy now well established, 1. 172-5, IV. 71, 85-91, 97-101, 105-8, and cf. 1. 168–71
 - This earlier M.M. I phase illustrated by Vat Room Deposit, 1. 168-75;

- by earliest stratum of Basement of the Monolithic Pillars (with Dove vase), 1. 146, 172, 173; and houses beneath Koulouras 2 and 3, IV. 66-87; and by jug with double-axe pattern, 1. 173, 174 (early house floor under West Court)
- survival of Neolithic tradition on M.M. Ia early polychrome ware chevrons, chequers, and punctuations, 1. 175, 176, IV. 87–90; explanation sought in survival in perishable materials, IV. 91 and n. 2
- exceptional appearance of rude male figure on M.M. I polychrome pot, I. 607 (from this time human and animal forms disappear from the painted pottery of the Minoan World till mature L.M. III and proto-Geometrical times, 1. 607, 608, 1V. 374-6)
- mature M.M. Ia pottery found with Babylonian haematite cylinder dating from Hammurabi's time (c. 2100 B.C.) in primitive ossuary of Platanos, I. 195.
- egg-shell tumblers now produced of unsurpassed tenuity of fabric, IV. 98 (cf. 1. 108)
- fish and sea tang (primitive style), I. 182, IV. 115
- decorative plant forms on earlier polychrome vases-textile style, IV. 93, 100, 101
- rosette polychrome design suggested by roundels for inlays, IV. 91, 92
- cross in circle on polychrome jug, IV. 94

return to dark on light technique, 1. 164; 'butterfly' pattern frequent, 1. 166; paralleled by Drachmani jug, ib.

- three wild goats and water-beetle on, 1. 182, 183, and cf. IV. 74 for water-beetle
- heron on, 1. 182, 183
- cockchafer (beetle) in relief on M.M. 1a bowl, IV. 74
- moulded cockle-shell from M.M. Ia house B, IV. 108 (Fig. 75), 109
- 'barnacle' work, IV. 100, 102, 108 (initial stage of barbotine)

trickle ornament, 11. 300

Pottery, Minoan, M.M. Ia (cont.) groups of M.M. Ia pots, 1. 144 (Phaestos), 167, 173, IV. 82-4 Shapes: askos, IV. 79 bowls, 1. 172, 181, 11. 31 n. 1, 369, IV. 405 cups, IV. 93 — pedestalled, 1. 104 n. 1, 168 ewers, IV. 84, 85, 87, 94, 676 'fruit-stands', 1. 176, IV. 73 hole-mouthed pots, I. 104 n. 1 incense burner, IV. 72 jars, I. 127, 168, II. 271, IV. 73 (for straining liquids) larnakes, 11. 185 loom weights, IV. 71 pipkins, IV. 73 pitchers, III. 254 pyxides, IV. 88–90 'sheep-bells', 1. 175, IV. 689 n. 2 tray, IV. 72 tumblers (egg-shell: imitation of Egyptian copper), 1. 168, 169, 1V. 98 band-handles, I. 168 .ledge-handles, 1. 109 n. 1 spouts, I. 144 Localities: from Knossos, 1. 176, 11. 31 n. 1, 202 n. 6 — Vat Room Deposit, I. 164–93, II. 666, IV. 85, 88-90, 98 - houses under Kouloura off W. Court, IV. 66, 71-4, 79, 82-9, 93, 94, 109 - Proto-palatial magazines, I. 127, II. 664 — well near Villa Ariadnê, 111. 254 — — — Court of Stone Spout, 1. 175, IV. 85 - House of the Sacrificed Oxen, 11. 300, 301 — Monolithic Pillar Crypt, IV. 74, 86 — S. Porch, I. 104, II. 289 - S. Portico, 11. 146, 153 - beneath Theatral Area (M.M. Ia to M.M. III*a*), 111. 247, 248 - House of the Chancel Screen, II. 395 n. 2 - drain in S.E. Angle, 11. 368, 369 - wall above N. Lustral Basin, III. 13 n. 3 — embankment of bridge over Vlychià, 11. 153

- Early house-floor, 1. 172

Pottery, Minoan, M.M. Ia, Localities, from Knossos (cont.) - S.W. Columnar Chamber, IV. 3 — S. House, IV. 87 — wall of W. façade, 11. 665, 666 — corridor by W. Entrance, 11. 669 n. 1 - Corridor of the Procession, 11.683 n. 1 from Krasi, iv. 676 from Mallia, II. 271 from Mochlos, I. 109 n. 1 from Pachyammos, II. 185 from Palaikastro, I. 185, 224, IV. 405, 802, 807 from Phaestos, 1. 144 from Psychro, 1. 158, 159 from Sphungaras, I. 109 n. 1 from Trullos, 158, 159 from Vasiliki, I. 186 MINOAN, M.M. I b: polychrome style further developed, with substitution of powdery vermilion pigment for madder-red and orange (becoming yellow) more frequent, IV. 99 plants and flowers in textile style, I. 18 (Fig. 133, d), IV. 100, 101 floruit of barbotine, combined with brilliant polychromy, 1. 179, 180, IV. 105, 106-8, and Coloured Pl. XXVIII influence of coiled shell patterns on (parallels from New Mexico), IV. 110–15, cf. 1. 185 influence of local marine forms ('thorny oyster', 'thorn-back' crab, and seaurchins &c.) on development of barbotine ('prickle-ware'), IV. 104, 105 influence of 'tun shell' (Dolium), IV. 110, 111, 114, and cf. 1. Coloured Pl. I, b, d. crocus flowers imitated, 1. 368, 369 ('Close of M.M. Ia'), IV. Coloured Pl. XXVIII, c, opp. p. 106 (preferably included in M.M. Ib) polychrome imitations of breccia, showing the red, white-bordered veins, I. 177, 178 (Fig. 127, b, c) clay imitation of copper amphora: iridescent sheen (in M.M. Ib deposit, Vasiliki (Seager)), 1. 193 imitations of silver kantharos (found with them in 'house-tomb' ossuary, Gournià), 1. 191–3 (Fig. 139, a, b, c); from

Pottery, Minoan, M.M. Ib (cont.) beneath M.M. I floor, Pseira, 1. 192 (Fig. 139, d), 193 (alternating white and dark to imitate effect of shining metal rivets of prototypes shown, I. 191-3) Shapes: askos, IV. 106 bowls, 1. 193, IV. 93 - four-handled, IV. 134, 135 - with miniature figures, 1. 180 (Dove on pedestal, oxen and herdsmen), 181 (Fig. 130) cups, 1v. 106 - pedestalled, I. 186 ewers, IV. 87 fruit-stands, 1V. 100, 115 hole-mouthed jugs, I. 189 pyxis, 1. 239 tumbler, IV. 99 spouts, 1. 185 miniature painted wagon, 11. 156, IV. 807, 808 Localities: from Knossos, IV. 115 — town drain, IV. 93, 106 — under N.W. Treasury, 11. 76, 97, 616 - house S. of Palace, IV. 87 - deposits on Palace borders, IV. 97, 105, 106 nn. 1 and 2 from E. Crete, 11. 214 n. 2 from Hagia Triada, 1. 179, 189, 239 from Kamares Cave, 1. 189, IV. 105, 113, 114 (Fig. 80, a). from Palaikastro, 1. 29, 180, 186, 11. 156, IV. 100 from Phaestos, I. 180 from Phylakopi, 1. 20 from Pseira, 1. 193 from Vasiliki, 1. 185 MINOAN, M.M. IIa: epoch of acme of Minoan Ceramic Art reflecting architectonic style of contemporary Palaces at Knossos and Phaestos, 1. 237 Polychrome cups with arcaded patterns, reflecting fluted gold cups, I. 243, 244, and folding Fig. 183 perfection of 'egg-shell' ware, choicest examples from Royal Pottery Stores, Knossos, 1. 240-4

Pottery, Minoan, M.M. IIa (cont.)

- egg-shell cups with rosette and star flower patterns of metallic lustre, I. Coloured Pl. II opp. p. 241; architectonic parallels of rosettes, II. 697
- egg-shell cup resembling calix of waterlily below (perhaps suggested by lotus) with delicately embossed surface, I. 241 egg-shell cups with fine metallic lustre and
- stamped patterns, I. 242
- comparison with Hellenistic metallic lustre ware with central 'medallions' reproduced from those of Dionysios of Syracuse with signature of Euainetos, 1. 242
- cup of plain black lustre ware from Palaikastro with potter's signature in Minoan hieroglyphics of contemporary Class B, 1. 242
- C-like ornament of cups mechanically printed by half-section of cane, 1. 245, 246
- white blotches on dark ground repeated (as in similar fresco process) by dabbing with a small sponge on stick, 1. 244 (Fig. 184 b), 245, and see 111. 361-5
- shallow carinated bowls imitating liparite bowls copied from the traditional Egyptian diorite bowls, many fragments of which occurred at Knossos, I. 178, and cf. 85-7
- cups and bowls painted to imitate conglomerate and breccia, I. 177, 178 (Fig. 127 *d*, *g*), 238 (Figs. 178, 179)
- veined creamy white patterns on buff ground, fragments (from Royal Pottery Stores, Knossos), I. 178 (Fig. 127, d)
- hole-spouted polychrome vase with scrollwork of extraordinary elaboration in creamy-white orange and crimson on a lustrous black ground, I. 246 (Fig. 186 *a*), 247, and Coloured Pl. III
- comparative examples of elegant polychrome patterns, 1. 246 (Fig. 186, f, based on sepia type), 247
- earliest imported Minoan sherds in Melos, M.M. IIa, 1. 247
- 'Venus-pecten' (compound bivalve) reliefs on M.M. IIa cups: similar types at

Pottery, Minoan, M.M. IIa (cont.)

- Knossos, Phaestos, and Palaikastro, IV. 116–18; on creamy-bordered bowl, IV. 119
- 'creamy-bordered' class of M.M. II*a* polychrome vessels, IV. 120–22; based on silver work, IV. 127
- lotus derivatives with quadruple S pattern on polychrome vase, Phaestos—parallel to Egyptian scarab types, I. 257 (Fig. 192, b), 258, II. 204 n. 4, 205
- M.M. IIa polychrome sherds from Harageh, of Senusert II's time (c. 1906– 1888 B.C.), II. 211, 212 (Fig. 119)
- late survival of barbotine style on painted sherd of Harageh group, 11. 211, 212 (Fig. 119 *a*), 213, 1V. 108 (Fig. 74)
- 'Racquet and ball' pattern (outcome of earlier loop and disk) on M.M. IIa polychrome pottery, II. 217, 218; occurs on Harageh sherd (of Senusert II's time), 11. 213 (Fig. 119 g); prominent on large polychrome jar from S.E. Palace Angle, 11. 217, and Coloured Pl. IX, d I; on 'egg-shell' bowl from M.M. IIa deposit, Knossos, ib. c. 1, 2; on polychrome fragments found in M.M. IIa stratum of section explored under E. Steps of 'Theatral Area', 111. 249 (Fig. 172), 250; survival of the 'racquet' motive itself on M.M. IIb bridge-spouted pot (monochrome), IV. 137 (Fig. 107); and on L.M. Ia (on one-handled 'alabastra'), 11. 512 (Fig. 315 b) (and cf. a), IV. 267 (Fig. 197)
- cross-hatched decoration on polychrome tumbler, as on Harageh sherd, IV. 131 (cf. II. 219, Fig. 119 h)
- sherds of M.M. IIa class from Kahun (see under M.M. IIb), 1. 266
- ostrich-egg rhyton type, the body painted white like the shell, with fittings indicated in 'orange, vermilion, and black (fragmentary remains, Royal Pottery Stores), I. 594, 595, Fig. 436 A, II. 223, 225 (Fig. 129, 3). (For Egyptian ostrich-egg flask with mouthpiece, of 11th-12th Dyn., and modern Soudanese parallels, see II. 222, 223. See too Rhytons)

Pottery, Minoan, M.M. IIa (cont.)

- swastika on polychrome jug, S.E. Angle deposit, 11. 215, 216
 - polychrome *tazza* of quatrefoil shape with crinkled rim and thorn-like bosses (outgrowth of barbotine), I. 239, 240, Suppl. Pl. III *a*, 247, 249 n. 3, IV. 134, 135 (with M.M. Ib prototype)
 - origin of 'tortoise-shell ripple' decoration in imitation metal fluting (on 'creamy bordered' fruit-stand), IV. 120-1, and Coloured Pl. XXIX, E)

palmette reliefs, IV. 119

- nail and thumb marks associated with repoussé ornament, IV. 118, 120
- argonaut relief from polychrome composition, IV. 128, 129, Coloured Pl. XXX D SS motive, I. 243, and folding Fig. 183 *a*, 4

dark on light technique, 1. 244, 245, 247

light on dark technique, 1. 244, 247

Shapes:

- bowls, I. 213, 11. 216, 300, IV. 118, 119, 134, 284
- cups, I. 242, II. 213, 219 n. 1, 463, IV. 117, 132-4

beaked ewer, IV. 126

filter, 11. 213

fruit-stand, I. 239

- hole-mouthed bridge-spouted jars, 1. 266, 267, 11. 215, IV. 131
- knobbed pithoi, I. 231, 236, 562, 567 n. 2; profiles of, IV. 644, 645
- ostrich-egg 'rhyton', II. 223, 225 (and see above)

pilgrim's flask, 11. 179, 215, 216

spouts, 1. 247, 11. 215, IV. 131

tazzas, 1. 239, 240, Suppl. Pl. III a, IV. 134, 135

tumblers, IV. 99, 130

Localities:

- from Knossos, 1. 247, 111. 216, 320, 463, IV. 298
- Royal Pottery Stores, 1. 231–47, 11. 213, 216
- store-house beneath N. W. Treasury, 11. 616, IV. 97, 99, 130, 131
- House of the Fallen Blocks, 11. 300, IV. 132
- House of the Sacrificed Oxen, 11. 300
- ---- other houses, 11. 215, 218

Pottery, Minoan, M.M. IIa, Localities, from | Pottery, Minoan, M.M. IIb (cont.) Knossos (cont.) — S.E. polychrome deposit, 11. 218–220, and Coloured Pl. IX (fragments parallel with those from Harageh) - E. Slope, IV. 111, 126 - beneath Theatral Area, 111. 248 - E. Quarter, IV. 134 - Palace Magazines, 1. 231-6, 562, 576 n. 2, 11. 422, 111. 360 - basement of Monolithic Pillars, 1. 239 — Koulouras, IV. 53, 54, 118, 119, 128 - Loom-weight Area, IV. 111 — W. Court, 11. 610 — old N.W. Court, IV. 50, 53 — S.E. Angle, 11. 214 — outside Palace, 11. 213 from Aegina, II. 211 from Dibaki, 11. 90 from Greece, IV. 284 from Harageh (cemetery not later than Senusert II's reign, c. 1906–1888 B.C.), II. 213, 216, 228, III. 250, IV. 108 from Kamares Cave, I. 238, 239, 247 n. 2, 11. 184 from Palaikastro, 1. 242, 11. 219 n. 1, IV. 119, 133, 134 from Phaestos, 1. 231–6, 562, 567 n. 2, 11. 204 n. 4, IV. 117, 637 from Trypetì, 11. 83, 238 MINOAN, M.M. IIb: later phase of polychromy visible, showing tendency towards monochrome decoration, 1. 178 mature M.M. IIb style best represented by deposit in Loom-weight Basement, 1. 248-58; parallel deposits at Phaestos, 1. 258, 259 frequency of rows of disks, an architectonic feature derived from beam ends of house fronts on frescoes and faïence inlays, 1. 258 artistic form injured by mechanical advance—growing use of potter's wheel:

generally adopted for medium-sized vessels, 1. 259 concentric string markings on bases oftenvisible, due to cutting off when in rapid revolution (Dawkins), 1. 259

disappearance of egg-shell ware, 1. 259

- imitations of metal-work, heavier and without sheen, 1. 259
- bizarre veining also derived from stoneware disappears, 1. 259
- handles now not organically moulded with vessel, but attached to it, 1. 259
- large jar from Loom-weight Basement with triple groups of inflorescent palmtrees (matt creamy-white with outlines and details in rosy terra-cotta on black ground), I. 253-6; evolution of this date-palm type on Minoan vases, 11. 493-7, and Comparative Table, Fig. 301, p. 496—M.M. IIIa, L.M. Ib, L.M. Ic: influence of on L.M. II Palace Style, IV. 324-6.
- symptoms of reviving naturalism, polychrome pot with saffron flowers, from Kamares Cave, 1. 263, 269 (Fig. 197), Madonna lilies on polychrome jug from Knossos, flowering olive sprays on polychrome sherd from Knossos, 1. 264 (Fig. 194 g), 265, cf. 11. 474
- imported Minoan sherds found by Prof. Petrie at Kahun, ranging from M.M. IIa to close of M.M. IIb, 1. 266, 267, 11.210 (great epoch of Kahun, approximating 1849-1765 B.C., I. 270)
- diorite statue of Ab-nub-mes-wazet-user under pavement of Central Court, in M.M. IIb polychrome stratum, I. 286-90 (perhaps of 13th Dyn., c. 1750 B.C.)
- discovery by Prof. Garstang of bridgespouted jug with typical M.M. IIb polychrome decoration (including the rows of disks) in virgin tomb at Abydos (Egypt), together with cylinders of Senusert III and of Amenemhat III (c. 1849–1801 B.C.), I. 267–9, and Suppl. Pl. IV, 11. 209, 210
- Egypto-Minoan pottery of M.M. IIb class made by Cretan potters at Kahun, II. 211
- polychrome pottery of M.M. IIb class (as well as M.M. III), imported into Aegina, 11. 211 (Helladic sherds found at Kahun, ib.)
- rim of small jug with cockles moulded on it, IV. 116

Pottery, Minoan, M.M. IIb (cont.)

examples of M.M. IIb polychrome patterns, 1. 261, 262 (Fig. 194 g-l) pottery, showing pointed petals, 1. 267

thorn in profile—imitation of barbotine, IV. 131 (Fig. 99), 132

- flower-chain pattern developed into foliate band, 1. 269, 270.
- attenuated foliate bands characteristic of M.M. IIb polychromy, 1. 255 (Fig. 191 centre), 256 (survive in M.M. IIIa)

pottery of miniature class found in Loomweight Basement (perhaps votive), I. 253

- white on dark ('monochrome') technique characteristic of latest class (whitebanded M.M. IIb cups and miniature vessels), I. 258
- appearance of fully developed 'tortoise-shell rippled' ware, 1. 393
- dark on light imitation of alabaster veins, IV. 122, 123 (Figs. 93, 94)
- survival of 'racquet' pattern (without ball) on small bridge-spouted jug resembling Abydos vase, IV. 137
- group of M.M. IIb. vases from pot in Chamber Tomb, Mavro Spelio, Knossos, 11. 557. 558

Shapes:

- cups, 111. 5
- jars, 1. 253, 260, 11. 493, 111. 177 n. 1, 488 — hole-mouthed bridge-spouted, 1. 219– 21, 238, 11. 209
- pithoi, corded, 111. 264

Localities:

- from tomb at Abydos, polychrome vase (bridge-spouted) with cylinders of Senusert III and of Amenemhat III (c. 1849-1801 B.C.), I. 267-70 (Ashmolean Museum), II. 209, IV. 108, 130, 137
- from Kahun, from workmen's settlement by Pyramid of Senusert II, 1. 266, 267, 11. 210–13
- from Kamares Cave, I. 238, 261, 264, 594
- from Knossos, N.W. Treasury border, 111. 17, IV. 136
- near House of the Frescoes, IV. 116

- Pottery, Minoan, MM. IIb, Localities, from Knossos (cont.)
 - Koulouras, IV. 122, 126
 - beneath Central Court, 11. 800, 111. 5
 - -- beneath pavement in Queen's Megaron, 111. 358
 - -- Loom-weight Area, 11. 493, 111. 488
 - Entrance of E. Corridor, 111. 264
 - beneath S. Portico of Hall of Double Axes, 111. 332
 - houses under Viaduct, II. 101
 - from Mallia, IV. 696 n. 3
 - from Mavro Spelio, 11. 557
 - from Phaestos, 1. 258, 259, 11. 204, 494

MINOAN, M.M. IIIa:

- break in ceramic series—abrupt decadence attesting extent of catastrophe at end of M.M. IIb, 1. 552, 553
- general roughness of fabric contrasted with M.M. II, 1. 592, 591
- partial survival of black-glazed ground usually distinguishes M.M. III*a* fabrics from *b*, 1. 414.
- Earlier and later (penultimate) stage of M.M. III demarcated in the N. Lustral Basin by earlier and somewhat later stratum, I. 420
- brown-stone bridge-spouted vessels with circular borings inlaid with white shell from N. Lustral Basin and adjoining Initiatory Area accompanied by darkfaced imitative pots with white spots on dark ground, I. 412-14.
- deposit in Initiatory Area approximately dated by 'alabastron' lid bearing name of Hyksos King Khyan (dated by Weill from c. 1633 B.C.), I. 417-22
- this spotted M.M. IIIa decoration (sometimes on maroon ground) also visible in high-spouted vases with red rings round neck and creamy lips and handles, I. 415, 416 (cable or guilloche pattern also characteristic)
- spotted ware absent in M.M. IIIb deposits, I. 417
- survivals of polychrome style cups and bowls from Gypsàdes Well, showing patterns of finicking kind (madder-red picked out with white on brownish glaze medium) with cable pattern, I.

Pottery, Minoan, M.M. IIIa (cont.)

- 595, 596, 11. 549 (attribution of this, 1. 595, 596, to M.M.IIIb is corrected): similar from Kouloura I, in M.M. IIIb stratum, with patterns of M.M. IIb class, 1. 593
- rhyton of ostrich-egg type (but example of M.M. IIIa polychromy), from M.M. stratum of ' $Ka\phi\epsilon\nu\epsilon\hat{\iota}o\nu$ ', Knossos, showing on matt brown-lilac ground three inflorescent palm-trees: cable pattern appearing on trunks and decorative bands, 1. 593–5 and Fig. 436 c
- engraved decoration accompanying designs of above probably taken over from ostrich-egg model, 1. 594, 595.
- handled cup with polychrome decoration on black ground including rock-work with red and white spots (from Palaikastro), 1. 597, and Coloured Pl. VII
- granulated rock-work on bottom of painted clay basin, the upper part of the interior of which shows spirals ending insprays (see below). Early example of M.M. III*a* polychromy (from N. of Palace, Knossos), 1. 397, 398
- great Naturalistic revival (also shown by fish and plants in white on black) traceable to their M.M. III phase (continuing to transitional M.M. IIIb-L.M. I). Explained by temporary cessation, owing to Hyksos Conquest, of Egyptian cultural predominance, 11. 360-3. General law regarding natural rendering of objects in Cretan Artthis free style flourishes when Egypt weak, 11. 361, 362
- jar, with lively school of dolphins (between rocks and pebbly beach from Pachyammos (white on black), 1. 60
- white on black vetches, Palaikastro, 1. 606, (Fig. 445 *a*, *b*)
- survival of same naturalistic style in white on dark in tulip groups on jar from Temple Repositories (perhaps M.M. IIIb), 1. 605, 606
- spirals terminating in sprays on inner band of M.M. III polychrome basin from Knossos, I. 597, 598 (Fig. 439); parallel motive of spirals with sprays

Pottery, Minoan, M.M. IIIa (cont.)

- on jug with M.M. III rim (white on dark) found with other similar fragments in IVth Shaft Grave, Mycenae (of Minoan fabric), 1. 598–600 (Fig. 440)
- polychrome reproduction of conglomerate on small jug from Gournià, 1. 596 (Fig. 438), 597
- attenuated foliate bands characteristic of M.M. II*a* polychromy, 1. 255, Fig. 191 (centre), 256, survive in M.M. III*a*
- 'tortoise-shell ripple' ware from Knossos of early M.M. III fabric, I. 592-3; accompanied by bands of unfixed powdery white (feature surviving to L.M. Ia), I. 593
- triple tangential coil (white on black) with dotted interior decoration on small jug from Gournià, 1.611 (Fig. 449, a)
- remains of large jar found in M.M. IIIa medium S.E. of Palace with branching pattern (derived from stone-ware), presenting white-coloured barbotine interior, 1. 601 (Fig. 442), 602, 603
- small jugs with white spots on dark ground with moulded reliefs of ears of barley, survival of barbotine technique, I. 414, and (perhaps for beer) cf. IV. 627, 628
- high cup and another more open of M.M. III*a* fashion with ink-written inscriptions of the Linear Script A on inner clay surface, I. 616 (from above early Pillar Crypt, S.E. of Palace site), I. 588 (Fig. 431), 589, 613-16
- group of plain clay vessels, one with incised inscription of same class (exceptionally elongated jar), and of bridge-spouted type, from S. Basement, I. 554-6
- cup profiles of M.M. IIIa and b contrasted, 1. 589 (Fig. 432)
- cup with exterior spiral fluting (concentric marks of string cutting below), 1. 590
- flat bowls with spiral fluting inside (produced by potter's wheel), special mark of this epoch, 1. 589 (Fig. 433)
- elongation of jars characteristic of this epoch, I. 571, 572 (Fig. 416)
- extensive M.M. III*a* deposits in N.E. Magazines, 1. 568–71

Pottery, Minoan, M.M. IIIa (cont.)

- burial jar from Ghazi with large rosette design in white on black ground, 1. 584, 585 (found with M.M. IIIa cup as 1. 590, Fig. 434)
- pedestalled type of vase with maroon slip, red zigzag round neck and creamywhite handles, I. 417, Fig. 301 (derived from 12th Dyn. Egyptian type of alabaster vase on burnished clay base, *ib.*, Fig. 302, *a*)
- similar pedestalled vase with vermilion glaze (S.E. Angle), 11. 369, 370, Fig. 206, a (with cup b)
- 'Vapheio' cups in metal-work apparently copied at this time, 1. 245, Fig. 183, b, (opp. p. 242), and cf. 11. 175 and 226
- association of M.M. III*a* pottery with Spiral fresco, I. 369-72
- Shapes:
 - alabastron, 1. 415
 - bowls, I. 521, 522, 587–90, IV. 102
 - cups, 1. 587–90, 11. 308, 369, 111. 331, IV. 122
 - egg-stands, 11. 308
 - ewers, 1. 560, 11. 303 n. 5, 555, IV. 627
 - high-spouted, 1. 415, 416
 - fruit-stands, 11. 303
 - jars, hole-mouthed bridge-spouted, I. 380, 579, II. 303, 369, 437
 - two-handled, IV. 84
 - ostrich-egg, 11. 224, 303, 494
- pedestalled vases, I. 417, II. 369, 370 Localities:
 - from Knossos, 11. 175, 224, 360, 1V.
 - Koulouras, IV. 63, 102
 - N. Lustral Basin, I. 413-17, II. 320, III. 9
 - Palace Stores, 1. 552-90, 11. 697 n. 2
 - Room of the Stone Pier, III. 268 n. 4
 - beneath E. Section of Queen's Megaron, 111. 366
 - basement in S.W. region, 1. 554-6, and cf. IV. 84
 - in N.W. region, 111. 403
 - Spiral Fresco Area, III. 369-71 (beneath M.M. IIIb floor)
 - blind well in Court of Stone Spout, 1. 380, 111. 494

- Pottery, Minoan, M.M. IIIa, Localities, from Knossos (cont.)
 - deposit above early Monolithic Crypt,
 I. 587-90
 - pit beneath Theatral Area, 11. 580, 111. 250
 - Gypsades Well, 1. 595, 596, 11. 549
 - beneath Hall of the Double Axes, III.
 - Room of the Knobbed Pithos, III. 23 (stratified vessels *in situ*)
 - Houses in S.E. Angle (basement deposits), 11. 369-71, and group, Fig. 206
 - S. House, 11. 379
 - House of the Fallen Blocks, 11. 369
 - House of the Frescoes, 11. 369, 436, 437
 - House of the Sacrificed Oxen, II. 301-4 (M.M. III*a* partially represented in deposit)
 - Well on Hill of Gypsades, 1. 595, 596, 11. 549, 111. 255 n. 2
 - N.E. Magazines, I. 568–71 (Figs. 414, 415); and cf. 389, 390 (these referred to as 'M.M. IIIb')
 - Harbour Town, Knossos, 11. 255
 - from Hagia Triada, 1. 415
 - from Mavro Spelio, 11. 555
 - from Pachyammos, IV. 252
 - from Phaestos, 1. 415, 111. 403
 - from Vasiliki, 11. 305 n. 3
 - MINOAN, M.M. IIIb:
 - continued divergence from fine M.M. II polychrome tradition—ground generally brownish-lilac wash in place of lustrous black and decoration mostly powdery white, I. 591, 592
 - greater tendency now visible towards buff ground, *ib*.
 - partial survival of polychromy in large jars from Temple Repositories with broadly drawn conventional plant designs in white and yellow on roughish brown ground, I. 596, 597, Coloured Pl. VII
 - exceptional survival of glaze and finish in 'tortoise-shell rippled' ware, 1. 592, 593
 - this class of M.M. IIIb ware with its finely polished surface and good glaze (which

Pottery, Minoan, M.M. IIIb (cont.)

- partially survives into L.M. Ia) true predecessor of typical Late Minoan ware, 1. 592, 593
- continuance of the free traditions in natural designs, noticeable already in M.M. IIIa: influence of contemporary frescoes, showing groups of Madonna lilies on M.M. IIIb jars, white on purplish ground, 1. 603-5, 111. 245

cup with olive sprays (Knossos), 11. 475

- similar designs of vetches, tulips and grasses on black ground stylistically M.M. IIIa (see above), but probably representing survival of that tradition in M.M. IIIb, 1. 605, 606
- Dolphins in same connexion (subject to the same alternative as to date), I. 608 (cf. Dolphin Fresco, III. 377-99)
- barbotine decoration (recalling earlier barnacle work) on 'peg-top' rhyton, Zakro (handled derivative of ostrich-egg type), IV. 108 (cf. II. 225, Fig. 129, 11)
- bridge-spouted pots (for pouring) heightened into storage jars (*pithoi*), the spouts being progressively atrophied: examples from 'Magazine of Falsespouted Pithoi', behind that two lily jars, 1. 581-3
- store of culinary and other pots (probably of ritual character) mostly with knobbed surface, some with double walls: from Royal Magazines, 1. 565– 8, and Fig. 412
- candlestick (with white spirals on purplish brown ground) from plaster closet containing the lily vases: Egyptian comparison, 4th Dynasty, 1. 578, 579
- group of vessels in Magazine of Lily jars, 1. 576, 577 (Fig. 421)
- elaborately shaped bath, with notches to hold cross-bar, reeds (brown on buff ground) painted on sides, from S.E. Bath Room, I. 579, 580
- stores of pottery (mostly M.M. IIIb from House of the Sacrificed Oxen, 11. 303– 11 (Fig. 176)
- suspension pot from above deposit, with round mouth on one side, perhaps for nesting swallows, II. 306, 307 (Fig. 177)

Pottery, Minoan, M.M. IIIb (cont.)

- slotted and perforated vessel from same deposit (known as 'Ariadnê's clewbox'), 11. 308, 309 (Fig. 179)
- large group of pots from Temple Repositories, 1. 465, Fig. 333, 556-8 (Fig. 404)
- profile of plain cups of M.M. IIIb contrasted with M.M. IIIa, 1. 589 (Fig. 432 b, b)
- M.M. III pithos with conventional ropework in relief from N.E. Magazine, Knossos, II. 419 ('tongued' degeneration of this, II. 418)
- 'trickle' (and 'drip') ornament on similar pithoi, 11. 419, 1V. 638, 639
- 'axe-plants', 1. 584, 610, IV. 292 (paralleled now (1936) from Tell-Atchana)
- 'medallion' pithoi, 1. 235, 554, 562-4, 11. 71, 356, 396, 418, IV. 231, 261, 262, 286, 630, 633-5; profiles of, IV. 644, 645
- late type of 'medallion' pithos, showing imitation plait-work of earlier steatite class, IV. 635-7
- 'medallion' pithoi, showing impressions of signet, I. 504-5
- Localities:
 - from Karidaki, 11. 66 n. 2
 - from near mouth of Gazanòs, 11. 231 from Knossos:
 - Royal Magazines, I. 562-8, III. 245, 246, IV. 231, 286
 - E. of Royal Magazines, 1. 572, 573
 - -- beneath Porch of Central Court, II. 810
 - -- W., 11. 356, IV. 633-5
 - S.E., 11. 354
 - Temple Repositories, I. 556–61, II. 101, 288
 - floor cists, 1. 453, 11. 690, 701
 - W. façade, 11. 665, 111. 34
 - above Royal Pottery Stores, 1. 571, 572
 - --- S.W. basement, I. 554, 556, 587, 588, IV. 734
 - W. region, 11. 288
 - beneath E. Staircase, 11. 811, IV. 261
 - beneath Corridor of the Procession, II. 679, 683, 735
 - S.E. Corner, 11. 291
 - drain by S. Portico, II. 161

POTTERY

Pottery, Minoan, M.M. IIIb, Localities, from | Pottery, Minoan, M.M. IIIb, Shapes (cont.) Knossos (cont.) — bathroom of S.E. Insula, 11. 379 n. 2 - E. Slope, 11. 288 — E. Light Area, 111. 376 — Koulouras, 11. 502, 111. 350 n. 2 - Entrance Hall of E. Corridor, 111. 266 — W. Porch, 11. 670 — S.E. Angle, 11. 202 — S.E. bathroom, I. 579-80 - façade of Central Court, 11. 803 - well of Hall of Double Axes, III. 326 - stairs of Domestic Quarter, III. 246, 402 — W. Quarter, 11. 363 - sanctuary above Basement of Monolithic Pillars, IV. 734 - Little Palace, 11. 358 n. 2, 514, IV. 216 — road to S. Porch, 11. 363, 759 - drain by Royal Road, 11. 533, 576 - Temple Tomb, IV. 976 — 'Tomb of the Cow', 11. 554 — N.W. House, 11. 627 - S. House, 11. 383 - N.E. House, 11. 418, 421 - House on Hill of Gypsades, II. 548 - House of the Fallen Blocks, 11. 298 - House of the Sacrificed Oxen, 11. 305-8, 418, 794 — House of the Frescoes, 11. 435 — House of the Chancel Screen, II. 395 — Harbour Town, II. 235 from Ligortino, II. 787 from Mycenae, 1. 600-2, 11. 41, 486, 491, IV. 241 from Niru Khani, 11. 284 n. 4 from Pachyammos, II. 424, 500 from Palaikastro, 1. 597, 605, 11. 364 from Pseira, 11. 475 from Trypetì, 11. 83 from Tylissos, 11. 418 from Visala, II. 71 from Zakro, 1. 611, 11. 218, 472, 473, 567, IV. 108 Shapes: 'Ariadne's Clew Box', 11. 308 baking-dishes, 11. 305 baths, 1. 579, 580, 11. 288, 379 n. 2, 111. 245 bowls, 11. 305 ĸ

candlestick, 1. 578, 579 cups, 1. 589, 597, 11. 305, 475, 111. 246 ewers, 1. 605, 611, 11. 218, 235, 486, 491 honey pot, 11. 421 jars, 1. 582–4, 587, 588, 11. 554, 111. 245, IV. 734 — false-mouthed, II. 545 — — spouted, 111. 245 - hole-mouthed bridge-spouted, II. 421 pedestalled vases, 111. 402, IV. 778, 779 peg-top rhyton, IV. 108 pitchers, 11. 395 pithoi, 1. 581, 11. 395, 418, 419, 810, IV. 638 — elongated, 11. 419, IV. 638, 639 - 'medallion', 1. 235, 554, 562-4, 11. 71, 356, 396, 418, IV. 231, 261, 262, 286, 630, 633-5 sarcophagus, 11. 83, 787 suspension pots for swallows nesting, II. 306 tripod pots, 1. 213 n. 2, 301 'Vapheio' cups, 11. 305, 421 TRANSITIONAL M.M. IIIb to L.M. Ia (cf. 11. 364 and 472): vase (strainer) from Zakro with light on dark band showing frieze of anemones in freest natural style (unfixed white technique) and advanced 'tortoiseshell ripple' band below, II. 472 fragment from Zakro with similar light on dark band, depicting bulbous plants, 11. 472 (Fig. 278 a) jugs and rhytons with tangential loops; M.M. III (light on dark Gournià jug); dark on light (jug and rhyton, Zakro), I. 611, II. 217-20 (type parallel with racquet and ball and survival from E.M. Ossuary period) jug of M.M. III shape combining light and dark ground with imitation basketwork above and 'sacral ivy' (with whitebordered leaves) round base; from 6th Shaft Grave, Mycenae, 11. 486 (Fig. 293) MINOAN L.M. Ia (final triumph of dark on light (sepia in buff style)): fabric of common wares above previous make, better 'clink', levigation and

Pottery, Minoan, L.M. Ia (cont.)

glaze—result of improved technical processes, 1. 318

- rare example of imported L.M. Ia vessel— Egyptian clay alabastron with 'racquet' pattern from Gurob (Grave 245, early 18th Dynasty), IV. 267 (Fig. 197)
- mass introduction of L.M. Ia types on Mainland side (notably the Argolid), I. 23, &c.
- exceptional revival of polychromy of a funereal or votive class; exemplified by goblets with shields and helmets from Royal Tomb, Isopata (kyanos blue, black and Venetian red), III. 309, 310 (Fig. 198 a, b) (IV. 881 for 'L.M. II date' read 'L.M. Ia'); by cups painted brilliant red, from offertory pit near S.W. shrine, IV. 3; chafing pans and incense burners from Mavro Spelio cemetery and H. Triada, &c., III. 309, 310; colours however laid on a wash of pure carbonate of lime, according to fresco process, *ib*.
- new red glaze medium now introduced (vermilion tint), I. 611; exemplified by Pseira amphora, II. 476 (Fig. 284)
- use of unfixed white, survival from M.M. III: often as a 'matt' wash, 11. 472 (Fig. 278 *a*, Zakro), 111. 280 (of powdery character), 1V. 260, 261 (goblet from Palaikastro rather 'early' L.M. I*a* than 'mature', as p. 364)
- ritual jug with double axes dark on light and black bands with white disks: in earliest L.M. Ia style, 11. 436, 437 (Fig. 254, House of Frescoes)
- ritual jar from Pseira (double axes rising from bulls' heads, light zones, and dark bands with unfixed white disks): lilies, flowering olive-sprays and early stage of 'sacral ivy' with papyrus sprays within 'leaves', 11. 476 (Fig. 284)
- 'amphora': spirals and similar type of papyrus-ivy, 11. 487 (Fig. 294, Kakovatos)

reflection of floral types of M.M. III

Pottery, Minoan, L.M. Ia (cont.)

frescoes on vase-painting, 11. 469, 1v. 260

vases and fragments with flower and plant designs in naturalistic style:

anemone (star), 11. 470 (Fig. 276 a)

crocus (saffron), 11. 470 (Fig. 276b, k)

- lily (Madonna), 11. 470 (Fig. 276 d, e), 472 (Fig. 278 b) (transitional M.M. IIIb)
- grasses or reeds, 11. 471 (Fig. 276 f, g), 549 (Gypsàdes Well), 111. 277, 278
- flowering olive-sprays, II. 475 (Fig. 282 b, and cf. Fig. 283)

labiate flowers, 11. 470 (Fig. 276 *i*)

- vetches (or wild peas), 11. 380 (Fig. 213 a), 470 (Fig. 276 h, Fig. 277) (black bands with unfixed white disks)
- leaves like buttercup's, II. 470 (Fig. 276 c)
- cup with waz lily and olive-spray hybridized by lily, 11. 475 (Fig. 283)
- first appearance of sacral ivy-leaf on vases in early phase of L.M. Ia: example on 'amphoras' from Pseira and Kakovatos, II. 476 (Fig. 284), 487 (Fig. 294) showing 'flowering' papyrus within the leaf-shaped outline (for origin from 12th Dyn. canopied *waz* papyrus wand symbol—through M.M. I-III stages on stone and metal and frescoes, cf. II. 480, Fig. 287)
- plain sacral ivy-leaf, two-stalked, on pedestalled bowl from Gournià (with conventionalized imitation of conglomerate), II. 486 (Fig. 292), and on Transitional jug from 6th Shaft Grave, Mycenae, *ib*. (Fig. 293)
- influence of papyrus, III. 115, IV. 323 et seqq.
- characteristic jugs, &c., with linked spirals containing disks in unfixed white: example from XVIII th Magazine (mature L.M. Ia deposit), IV. 264 (Fig. 195)
- rhytons of 'peg-top' type with linked spirals: mature L.M. Ia, 11. 225 (Fig. 129, 10, 12) (Mycenae¹ and Gournia), IV. 264 (Fig. 196, Knossos)
- pithoi with plant designs, IV. 640

¹ The Knossian 'peg-top' rhyton, 1V. 264 (Fig. 196), is on p. 265 erroneously identified with the rhyton of very similar appearance from Shaft Grave II at Mycenae (Karo, *Schachtgräber*, *Atlas*, Pl. LXX, 221).

POTTERY

Pottery, Minoan, L.M. Ia (cont.)

- 'pithoid jars' (from N.E. House) with spiral and foliate decoration (mature L.M. Ia), and two and three tiers of handles, II. 422-4 (Figs. 244, 245)
- origin of 'pithoid' type'from early family of two-storied pots, 11. 428–30 (examples from Gournià (E.M. I), Phaestos, Mycenae, Crespellano, Villanova, and Vetulonia: comparative Table, 11. 428, Fig. 258)
- source of distinctive L.M. Ib amphora types, II. 425-8, and see below under L.M. Ib
- bronze example (gift from Keftiu) copied in Senmut Tomb, 11. 426 (Fig. 247) (cf. 737, Fig. 470)
- painted jug with spiral pattern similar in form to bronze example (F) from Bronze Hoard, by Stepped Portico, II. 436 (Fig. 253)
- high-beaked painted ewer from Stepped Portico Hoard, 11. 631 (Fig. 395 E)
- goblet imitating metal-work (rivet-head by handle), Palaikastro ('new red' and unfixed white used), IV. 364 (Fig. 304 *a*)
- appearance of small one-handled *alabastra*, some with survival of racquet pattern, 11. 512, *and see* 488; 1V. 267 (Hagia Triada, Mycenae, Volo and Gurob: survive to L.M. Ib and L.M. Ic)
- sporadic hoards of mature L.M. Ia painted pottery in Palace area (under later E. Stairs, in Corridor of Sword Tablets, pit by S.W. Columnar Shrine, XVIIIth Magazine, &c) attributed to partial destruction of building by earthquake, c. 1520 B.C. (victims in crypt of Temple Tomb, associated with mature L.M. Ia pottery), IV. 260, 261, 988-90
- groups of L.M. I *a* vessels from Palace and surroundings; early, from House of the Frescoes, 11.436 (Fig. 253); mature, from under later E. Stairs, 111. 278 (Fig. 186) ('flower-pots' with grasses), from Gypsàdes Well, 11. 549 (Fig. 349)
- influence of L.M. Ia painted designs on pithoi and plants in rope-work, IV. 639, 642

Pottery, Minoan, L.M. I a (cont.) Shapes: alabastra, 11. 539, IV. 267, 268, 271, 937 amphoras, 11. 386, 424, 425, 497, 747 n. 2, 786 n. 2, III. 280, IV. 233 bowls, 11. 134 n. 2, 478, 486, 491 cups, 11. 218, 308 n. 1, 475, 111. 276, 280, IV. 265, 267 - 'Vapheio', 11. 395 — votive, 11. 77, 548 cylindrical vessels, 11. 471, IV. 211 ewers, 11. 361 n. 5, 395, 435, 632, 647, 792, IV. 264, 854 flower-pots, 111. 277-9, IV. 1002 'fruit-stands', III. 276 jars, 11. 298, 380, 422 n. 2, 475, 484 - 'pithoid', 11. 422, 424, 425, IV. 233, 261 larnakes, 11. 75 pedestalled goblets, IV. 363, 364 pithoi, 1. 459, 11. 88, 105, 166, 231, 255, 381, 424, IV. 635–7, 642, 648 rhytons, 1. 611, 11. 331, 537, 111. 206, IV. 264, 265, 629, 777 tub, 111. 381 Localities : deposits of along Transit Route across Crete, 11. 166 dating of, 11. 362, 1V. 276 from Knossos, W. Magazines, 11. 358, III. 280, IV. 263-5, 635-7, 642 — pit by S. W. Columnar Shrine, III. 280, IV. 263 - N.E. Magazine, III. 277 n. 1 - E. Stairs, II. 811, III. 276-9, IV. 878 — near Stepped Portico, 11. 632, 792 - well in Hall of the Double Axes, 111.326 — W. Front, III. 310, 311 — Queen's Megaron, III. 367, 381 — vault beneath S.E. Angle, II. 334 - Lustral Basin of Initiatory Area, IV. 937 - Corridor of the Sword Tablets, II. 331, IV. 264, 265, 854 — Temple Tomb, IV. 989, 990, 1002 — Little Palace, 11. 358 n. 2 - drain near Royal Road, 11. 533, 576 - Caravanserai, II. 101, 105, 127 - House of the Frescoes, 11. 435, 436 - N.W. Treasure House, II. 471, 619 — House of the Chancel Screen, 11. 395

POTTERY

Pottery, Minoan, L.M. Ia, Localities, from | Pottery, Minoan, L.M. Ib (cont.) Knossos (cont.) - S. House, 11. 378, 380, 381, 386, 1V. 937 - House on Gypsades, 11. 308 n. 1, 548 - Well on Gypsàdes, 11. 469, 549, 111. 255 n. 2, 276 - N.E. House, 11. 422, 424, IV. 261 - House of High Priest, IV. 211, 213 — Viaduct, II. 101 — Tomb Robbers' Cache, IV. 964 - Harbour Town, 11. 235, 255 from Aegina, 11. 134 n. 2 from Amisos, IV. 629 from Arkhanes, II. 65 from station near mouth of Gazanòs, 11. 231 from Gournià, 11. 486, 491, 510, 539, IV. 265 from Hagia Triada, 111. 309, 310 from Isopata, 11. 786 n. 2, 111. 309 from Kakovatos, 11. 484, 111. 146 from Karidaki, 11. 66 n. 2 from Komò, 11. 88, 166, 1V. 648 from Lutrà, 11. 77 from Minet-el-Beida, IV. 777 from Mycenae, 11. 218, 331, 361 n. 5, 497, 647, IV. 265 from Niru Khani, 11. 283, 284 n. 4, 478, 511 from Palaikastro, 11. 486, 537, IV. 364, 777 from Phaestos, 11. 424 from Pseira, 11. 260, 422 n. 2, 475, 484, 747 n. 2, 111. 206 from Pyrgos, 11. 75 from Trypetì, 11. 83, 238 from Visala, II. 166 from Zakro, 1. 60, 611, 11. 472, 473, IV. 133 from Egypt, IV. 266, 267 - Abusir, 1v. 267 - Abydos, IV. 265 — Anibeh, IV. 267, 268 — Gurob, IV. 267 — Saqqâra, IV. 271 MINOAN, L.M. Ib: epoch of unrivalled decorative harmony and beauty in design on painted vases, IV. 259, 747 common to extensive Minoan area on

Mainland and Aegean side, IV. 248, 281-4

- general absence of floor-levels inside Palace due to continuous habitation there from late L.M. Ia to the end of L.M. II, IV. 201
- chief scene of its discovery there, Votive deposit of S.W. Angle, IV. 291
- chronological place of style established by series of finds of L.M. I vases in Egypt of Thothmes III's time (c. 1503-1449 B.C.), 11. 537, &c.; Saqqâra (Sakkara) Grave, 11. 497 and n. 5, 498 (early 18th Dyn. pottery; L.M. Ib palms and waz-lilies). Sedment (Herakleopolis), Grave 137, alabaster 'aryballos' (imitation grain: addermark), IV. 270, 271, and n. 2; onehandled alabastron, Kahun (sacral ivy), IV. 272, 273 and n. 1; alabastron three-handled (triple palm type), Cairo Mus., IV. 272 (Fig. 202)
- rhytons of 'tertiary' elongated class (II. 225 (Fig. 129, 15): comparative derivatives of ostrich-egg flask) equated with type of tomb of Rekhmara, Thothmes III's Vizier, c. 1471-1448 B.C., IV. 269 (Fig. 199 b)
- painted clay alabastron answering to L.M. Ib stage from Anibeh, Nubia, with decoration erroneously taken for light on dark, really creamy slip ground (reserved) and sepia decorative medium (the patterns showing a unique survival of late polychrome traditions), IV. 267, 268 (Fig. 198 a, b)
- pithoi of inscribed with Linear Script A, IV. 639, 640 (Fig. 627)
- 'pithoid amphoras' (distinctive productoutgrowth of L.M. Ia 'pithoid jars'with three upright rows of three or four handles), 11. 421-428
- motives (mostly of sacral significance) on L.M. Ib vases:
 - adder-mark sacral ('wave and dot') on pedestalled goblets, Knossos and Phaestos (see, too, Adder-mark Ornament), 1v. 183, 184 (Fig. 145), 185 (derivation from markings on native

- Pottery, Minoan, L.M. Ib (cont.)
 - adder's side, 1V. 185 (Fig. 144), confirmed in both cases by continuous markings on handles terminating in snake's head, 184, Fig. 145 *a*, *b*); on rim of alabastron, Sedment, IV. 270 (Fig. 200); on rim and neck of jug, Knossos, IV. 289 (Fig. 224)
 - ankh, Egyptian 'life' sign, adopted, on Phaestos goblet, IV. 184 (Fig. 145 b); see, too, I. 432 (Fig. 310e) (Gournia jug)
 - Double Axe: Knossos, S.W. Angle, IV. 260, 261 (Fig. 301 d); on basket-like vase, Pseira, IV. 290 (Fig. 226); frequency of motive in L.M. Ib, ib.; repeated round pedestalled vases, at Knossos, &c., ib.
 - Ivy, sacral, original papyrus 'flower' showing within leaf, S.W. Palace Angle, Knossos, IV. 360 (Fig. 301 c, e); do., Aegina, II. 492 (Fig. 297 b); Kakovatos, II. 485 (Fig. 291 b) (cf. L.M. I a); outline of 'flower' surviving as 'horseshoe' fragment, 'Aegisthos' Tomb, Mycenae, II, 477, 478 (Fig. 295); Gezer, III. 313 (Fig. 203); plain leaf, double stalked, Knossos, II. 285 (Fig. 291 e), IV. 361 (Fig. 301 d), Mycenae Shaft Grave I, II. 488; Kakovatos, II. 484 (Fig. 291 c); Kahun, ib., f, and IV. 272, 273; Volo, IV 272 (Fig. 203 b)
 - two-stalked sacral ivy-leaf (plain) motive taken over on painted bull's-head rhyton of Royal Hittite Class from Amisos (Eski Samsoun), IV. 765, 766 (Fig. 747 *a*), and cf. II. 658, 659, and
 - Fig 422; similar fragment from Chirishli Tepe, IV. 766 (Fig. 747 b)
 - curves in reversed bands on 'amphoras' from Egyptian Thebes and Mycenae: imitating metal-work, IV. 275, 276; similar ornament on goblet (loving cup) of Camp-stool Fresco (probably silver), compared, IV. 389 (Fig. 324), 390
 - Ogival Canopy—outgrowth of Sacral Ivy motive—clear evidence of origin in Theban 'amphora', 11. 491 (Fig. 296 B), 492 (Fig. 297)

- Pottery, Minoan, L.M. Ib, Ogival Canopy (cont.)

 - lily combined with papyrus rod (*waz*), as sacred symbol on bridge-spouted vessel from Tomb near Temple Tomb,¹ Knossos, IV. 290 (Fig. 225); on amphora, Mycenae, of presumed Knossian fabric, IV. 281, 282 (Fig. 216); from Palaikastro, II. 283 (Fig. 217)
 - Three-palms motive (of M.M. II tradition), 11. 493-9; and see Comparative Table, 496 (Fig. 301)

 - shield motive (reflecting palatial friezes), from Phylakopi, Melos, Gezer, Palestine, 111. 312 (Fig. 200) (similar, Knossos), 111. 312 (Fig. 201)
 - beaded chain with pendants in shape of saffron flowers and festoons—motive excerpted from toilette scenes of M.M. III frescoes ('Ladies in Blue', &c.), combined with 'marine' style bands on 'pithoid amphora' from Tylissos, II. 426, 427 (Fig. 248), IV. 285–8; similar motive on fragments from Knossos, IV. 287, 288; on amphora from Thebes (Boeotia), associated with sacral ivy (L.M. Ic example on late 'amphora', Ialysos) (the beaded festoon also appears between pillars of shrines), IV. 288 (Fig. 223)
 - Marine motives (dolphins, octopus, argonauts, whorl-shells, brittle stars, sea-tang, corallines, and rocks)—antecedent models in seal impressions, small reliefs, fresco designs, &c. from M.M. II onwards, 11. 500-5
 - --- principal immediate source probably reliefs on bronze vessels, e.g. handles of Kurion amphora (L.M. Ia), II. 504, 505 (Fig. 309) (cf. IV. 456); Knossian and 'Marseilles' ewers imitating metal rivets, IV. 508

¹ On IV. p. 290, erroneously 'from Temple Tomb'.

POTTERY

Pottery, Minoan, L.M. Ib (cont.)

- comparative examples from Knossos, Gournià, Palaikastro, Pseira: see, too, IV. 278, Kakovatos 'amphora', 279, 280; flower-pot vase and 'amphora', Knossos, II. 506
- 'Marseilles ewer' held to be an Egyptian find by Maspero, 11. 508-10 and n. 1; corresponds in style and minute details with Knossian fabric, 11. 508, 510, IV. 277; rivets shown as on Knossian specimen, 11. 508 (Fig. 311 *a*, *b*).
- fabric of marine style vases shown to overlap mature L.M. Ia at Gournià and Niru Khani, 11. 511
- transition to Palace Style (L.M. II), illustrated by 'amphora' (from S.W. Angle), IV. 280 (Fig. 215)
- Mainland L.M. Ib types of Cretan derivation, 1V. 281-4; finest Mycenae 'amphora' held to be of Knossian fabric, 1V. 284
- survival awhile of L.M. I ceramic style in wide Mainland and Aegean area after rise of Palace Style (L.M. II) at Knossos, and its diffusion to parts of the Argolid, IV. 747, &c.
- deterioration of L.M. Ib style on Mainland side and its survival there in a form described as L.M. Ic, partly contemporary with the later phase of L.M. II at Knossos, IV. 371, &c.

Shapes: alabastra, IV. 271–5, 278, 341, 342, 358 amphoras, pithoid, 11. 424, 426, 478, 488-90, 619, 749, IV. 263, 272, 275, 276, 279-81, 284, 286, 291 n. 1, 289 n. 2, 320, 321, 419, 420, 852, 884 aryballoi, 111. 312, 1v. 849 basket vase, 1V. 290 bowls, 11. 750 --- spouted, IV. 281, 962 braziers, IV. 881 cup, 11. 489 ewers, 11. 488, 489, 507, 508, 510, 539, 540, IV. 199 n. 1, 213, 214, 239, 274, 275 n. 1, 277, 279, 280, 284, 629 goblets, pedestalled, IV. 364, 419, and cf. 183-5, 289

hole-spouted miniature vase, IV. 290

Pottery, Minoan, L.M. Ib, Shapes (cont.) pithoi, IV. 637, 639-42 rhytons, 1. 314, 11. 497, 510, 822, 111. 90, 346 n. 5, IV. 360, 629, 955 – pear-shaped, 111. 90, 1v. 269, 272 stirrup vase, II. 510 Localities: from Knossos, S.W. Angle, 1V. 280, 281, 291 n. 1, 360, 884 - Court of the Stone Spout, III. 210 - W. Magazines, IV. 630-42 --- W. of Palace, 11. 508, 510, IV. 629 - House of the Frescoes, 11. 437, 507, IV. 291 n. 1 --- Little Palace, 11. 539, 540 - N.W. Treasure House, 11. 619 - House of the High Priest, IV. 213, 214, 291 n. 1 — Caravanserai, 11. 101 - House on Gypsàdes, IV. 183, 184 - Chamber Tombs, IV. 849, 962 - Temple Tomb, IV. 281, 290, 291 n. 1 — Harbour Town, 11. 255, 1V. 199 n. 1 from Amisos (imitative Hittite), IV. 629 from Anibeh, IV. 358 from Argos, 11. 41 n. 4 from Egypt, 11. 507, 508, 537, 1V. 271, 272, 274, 277–80 from Erment, IV. 275 n. 1 from Gezer, 111. 312, IV. 274 from Gournià, 11. 510 from Hagia Triada, IV. 881 from Kahun, IV. 273, 274 from Kakovatos, 11. 424, 478, 486-9, 510 n. 4, IV. 272, 279, 286 from Lahun, 11. 510 from Mochlos, IV. 271 from Mycenae, 11. 487, 488, 749, IV. 239, 243, 244, 276, 284, 293, 298 n. 2, 320, 321, 852, 887 n. 2 from Niru Khani, 11. 284 n. 4 from Palaikastro, 11. 489, 510, 1V. 284, 651 n. 1 from Phaestos, IV. 184, 185, 364, 639 from Phylakopi, IV. 341, 342 from Pontus, 11. 658, 659 from Pseira, 1. 314, 11. 497, 822, 111. 90, 346 n. 5, IV. 272, 290, 955 from Saqqâra, 11. 750, 1V. 271 from Sedment, IV. 271

- Pottery, Minoan, L.M. Ib, Localities (cont.) from Thebes, Boeotian, 11. 487, 490, 749 - Egyptian, IV. 275, 276 from Tylissos, 11. 426, IV. 286 from Vapheio, 11. 489, 111. 177, IV. 274, 364, 419, 420
 - from Volo, IV. 274
 - from Zakro, 11. 497, IV. 272
 - MINOAN, L.M. Ic:
 - term here applied to decadent outgrowth of L.M. Ib of Mainland and Aegean range, partly synchronous with L.M. II and the later Palace Style at Knossos, IV. 288, 289, 292-5, 358, 371
 - early examples of style seen on vases from Shaft Grave I, Mycenae, in which the Double Axe is transformed into an open bivalve shell ('mussel'), a double stalk (taken from the 'sacral ivy'), being substituted for the shaft, IV. 292, 293 (Fig. 227 *a*, *b*, *c*); similar on latest sherds from 'Aegisthos' tomb, Mycenae, IV. 293
 - later version of bivalve type at Volo, IV. 293
 late versions of palm-tree motive, Thebes, Korakou, near Corinth, Volo, Maroni, Cyprus, &c., IV. 293, 294, and cf. II. 496
 (Fig. 301 *a-k*), 497 (Fig. 303, Zakro)
 argonauts and brittle stars (reduced to wheels) of L.M. Ic type on bowl from
 - Shaft Grave I, Mycenae, IV. 294
 - late version of pendant crocus and bead festoons on Ialysos 'amphora', IV. 238
 - Shapes:
 - askos, 1V. 293
 - bowls, IV. 294
 - ewer, IV. 292
 - goblets, pedestalled, 11. 473 n. 2, 499, IV. 362, 368, 369
 - MINOAN, L.M. II (includes 'Palace Style'):
 - evolution of palatial class (originally confined to Knossos) towards the close of L.M. Ib (which it partially overlaps), IV. 322; style already formed in early part of 15th cent., *ib*.
 - term 'Palace Style' first suggested (in 1901) by great painted jars and 'amphoras' found on W. borders of Palace, 1V. 298 and n. 2
 - large L.M. Ib 'amphora' from S.W. Angle

- Pottery, Minoan, L.M. II (cont.)
 - presenting octopus amidst sea-tang, anticipation of characteristic 'Palace Style' series, IV. 280, 281
 - Metal-work, imitations of, IV. 299-302, 362-7
 - 'amphora' (Palace Style) from Royal Tomb, Isopata, with repeated foliation on shoulders resembling chased border foliation of bronze bowl from 'Palatial Treasure' (M.M. IIIb-L.M. Ia), IV. 298-300 (Fig. 233), and cf. II. 637-9
 - - early transitional tradition here exemplified: evidence of overlapping of L.M. I class, IV. 301, 302
 - stirrup vase from Zafer Papoura Shaft Grave showing similar reduplicated foliation of metal-work origin, IV. 301 (Fig. 234 a, b)
 - metallic origin of this further indicated by small upper prominence like 8-shaped shield imitated from metal rivets of similar form, as the gold-plated rivets on upper margin of silver rhyton from Shaft Grave IV, Mycenae, IV. 301 (Fig. 234 b), 302, and cf. III. 89-92 (Fig. 50 c); similar 8-shaped excrescence on stirrup vase of latest L.M. II phase from the 'High Priest's House', Knossos, IV. 301 (Fig. 235), 302, and cf. IV. 213, 214
 - two-handled pedestalled goblets from S.W. Palace Angle, IV. 362 (Fig. 302 *a-c*); from drain below Great East Hall, *ib*. (Fig. 302 *d*); from Temple Tomb, Knossos, IV. 366 (Fig. 306) (recalling silver goblet from Royal Tomb, Isopata, IV. 364 (Fig. 305 *a*) and bronze goblet from Tomb of Tripod Hearth)
 - stone-work graining of L.M. II conventional painted plaster type (IV. 895, Fig. 872), as ceramic pattern: on painted terra-cotta bath, III. 385 (Fig. 256); on 'Palace Style' amphora, III. 387 (Fig. 258); on lower zones of another, IV. 309 (Fig. 244 *a*); on beaked jug, *ib*. (Fig. 244 *b*); on model tower shrine from Gournia (here in architectonic connexion), II. 134 and n. I, 139 (Fig. 70 bis)

POTTERY

Pottery, Minoan, L.M. II (cont.)

- 'sacral ivy' and 'ogival canopy' on 'Palace Style' vases (combined with papyrus, and rosettes and marine elements), IV. 318-22
- composite plant motives, papyrus and lily, IV. 322-9 (Figs. 268-70)
- imitative survival of L.M. Ib festoons and pendant saffron (crocus) flowers (derived from toilette scenes of frescoes), round rim of Palace Style 'amphora', IV. 321 (Fig. 262 b)
- lotus or papyrus clumps with rosettes (facing lotus flowers) and symbolic water (as Egyptian sign) on relief amphora from staircase landing of Royal Villa (fulfilled architectonic function in house decoration), IV. 329, 331 (Fig. 273), and cf. II. 400, 402
- waterfowl (showing reminiscences of Nilotic cycle), iv. 329–38; on Knossian bath-pan, Phylakopi, Melos, 332 (Figs. 274, 275); on Argos amphoras, 333, 334 (Figs. 276, 277) (late on painted jar, W. of Palace, Knossos, Fig. 278), 336; comparisons with waterfowl on L.M. III*a* painted clay alabastra, Phaestos Cemetery, 337 (Fig. 240), and on Anoia *larnax*, 337, 338 (Fig. 281)
- Marine motives of Palace Style, IV. 304-18
- outgrowths of L.M. Ib 'marine style', see IV. 279, 280 (Fig. 281) (transitional type)
- - dolphins (from large vessel, W. Palace borders), IV. 304 (Fig. 239), 305
- -- murex shell (in sea-girt pool, with octopus) amphora, N.W. Palace border, rv. 306 (Fig. 240), 307 (for *Triton* see below)
- — stippled sea sand, IV. 306, 307, 308 (Figs. 242, 243), 319 (Fig. 258)
- — sea-tang (seaweed, coralline, &c.), IV. 304 (Fig. 239), 305, 309 (Fig. 244 *a*)
- evolution of triple sea-tang group of L.M. Ib (cf. 'Marseilles ewer', of Knossian fabric, II. 508-10, IV. 277 (Fig. 210), and Tylissos 'amphora', IV. 286, Fig. 220) into conventionalized 'three C's' motive of L.M. II, IV. 314 (and Comparative Table, Fig. 250), 315,

- Pottery, Minoan, L.M. II, Marine motives (cont.)
 - 316, 355 (Fig. 298), on goblet, 362 (Fig. 302 b), 1007, 1008 (Fig. 959); parallel 'dual' type, *ib*. (reappearance of C's group in generalized L.M. III*a* style, proof of Knossian influence, IV. 315, 316, and cf. 747, 748, and Fig. 729 *a*)
 - Octopus Group, IV. 305–310; rows of suckers preserved on tentacles of earlier L.M. II examples, 306 and Fig. 240; *Haledon* with ten tentacles substituted, 308, 309 (Fig. 244 a); progressive degeneration type, 310–13, 350 (in the L.M. II stage the tentacles are separately rendered and do not intertwine)
 - shields, 8-shaped, combined with spirals and rosettes, N.W. Palace border, IV. 341 (Fig. 284), 342, and cf. III. 310–12 reflection of 'Shield Fresco' (L.M. Ia), III. 308–13, and see Coloured Pl. XXIII, opp. p. 306
 - spiral and rosette band of architectonic character on 'Palace Style' amphoras from N.W. border and Argos, IV. 340 (Figs. 282, 283)
 - rosettes (derivation of facing lotus flowers) as prominent or principal type: with reeds on large jar repeating Double Axes, IV. 342, 343 (Fig. 286); on three-spouted ewer Tomb of Double Axes, IV. 253, 254 (Fig. 297 c); on twohandled pedestalled goblet, IV. 362 (Fig. 302 a), 366, (Fig. 306 g).
 - adder mark, sacral (chiefly on upper margin and rims), bath-shaped coffin, Zafer Papoura, IV. 330 (Fig. 272 *a*); on duck's wing, late jar, IV. 335 (Fig. 275); incised on pithos bands, IV. 645 and Suppl. Pl. LVIII
 - lilies, on handled cup, Mavro Spelio, IV. 353, 354 (Fig. 297 d), 361 (Fig. 301 j, q); with barred stamens, *ib*. (Fig. 301 r), 366, 367 (Fig. 307 c, d, e); compound type on Palace 'amphora', IV. 325 (Fig. 268), 328 (Fig. 271), 367 (Fig. 307 b); *Waz*-lily, 361 (Fig. 301 f); general influence on plant motives of Palace 'amphoras', &c., IV. 324, 325

- reeds: on large Double Axe jar, with fringed leaves reminiscent of striated foliage of L.M. II frescoes (derived from palm type), IV. 342, 343 (Fig. 285) (cf. 1012-16, and Coloured Pl. XXXV and Suppl. Pl. LXVI, c 1, c 2)
 - triple frutescent palm group, influence of on Palace 'amphora' types, IV. 325-8
 - olive-sprays, triple, representing sacred trees over sacral horns from large amphora, S.W. Palace Angle, IV. 344, 345 (Fig. 289 e) (other fragments of 'amphora' connected with Double Axe cult)
 - vegetable shoots (perhaps *acanthus*) round Argos 'amphora', IV. 340 (Fig. 283); compared with shoots round 'amphora' from Royal Tomb, Isopata, IV. 327 (Fig. 270)
 - funnel-shaped rhyton on fragment of same 'amphora', IV. 345 (Fig. 289)
 - conch shells (*Tritons*) on fragments of same, IV. 344, 345 (Fig. 289 *d*, *e*); ritual function for summoning divinity, 344 (Fig. 285 and n. 2, and cf. I. 221, 222); later stages of evolution, 316, 317 (Fig. 254)
 - Double Axes, reduplicated blade of on fragment of preceding amphora, IV. 344, 345 (Fig. 289 d); similar reduplicated type on large 'Palace Style' jar, IV. 342, 344 (Figs. 285, 286)
 - shrines with Double Axes stuck into pillars (as frescoes), imitated, together with chequer bands (as façades of buildings) in friezes of Palace Style 'amphora' from Royal Tomb, Isopata, IV. 348, 349 (Figs. 291, 292)
 - importance of this L.M. II type in relation to mature L.M. IIIa ceramic designs ('Late Mycenaean', &c.), IV. 349-52, and Psychro tankard (with chequersquare), 313 (Fig. 249)
 - 'amphoras' of Palace Style from Deiras Cemetery, Argos, IV. 333, 334
 - polychrome decoration (as on L.M. Ia examples, on pure carbonate of lime wash as frescoes) on incense burners by burial pit of Temple Tomb: striated foliate sprays derived from

Pottery, Minoan, L.M. II (cont.)

earlier frutescent palm-tree type, IV. 1012-14, and Coloured Pl. XXXV a, b; compared with papyrus-reed foliage of Griffin Fresco, *ib.*, c; copied on indigenous polychrome vessel, Tell-el-Amarna, *ib.*, d

Shapes:

- alabastra, II. 539, IV. 358 'amphoras', II. 334, 540, 605, 640, III. 25, 386, 471, IV. 192, 227, 300, 302, 305– 9, 315 n. 2, 318–20, 325, 328, 329, 332, 333, 339–42, 344, 345, 347, 348, 360, 727 baths, II. 122, 334 n. 6, III. 385 cups, II. 492 n. 1, IV. 300, 353, 366 ewers, IV. 341, 353, 1007 flask, IV. 305, 339, 353 goblets, pedestalled, II. 334 n. 1, III. 494, IV. 308, 355, 359, 360, 363–5, 881
- hydrias, IV. 727
- nyurias, iv. 727
- incense burners, IV. 1011-13
- jars, 11. 373, 400
- offertory vases, IV. 1016
- pithoi, IV. 192, 342, 639, 643-5; profiles of typical late Palace pithoi, IV. 644, 645
- rhytons, 11. 539, 1V. 339 n. 5
- round tower shrine of painted terracotta, 11. 134, 139 (Fig. 70 bis)
- stirrup vases, II. 136 n. 3, 400, 550 n. 2, 640, IV. 300, 301, 315 n. 2, 353, 733, 734
- vessels, small, IV. 353-71, 1007
- Localities:
 - from Knossos, 11. 122, 358, 1V. 315 n. 2, 319, 727
 - Court of the Stone Spout, III. 210, 494
 - -- N.W. Sanctuary Hall, IV. 299, 315 n. 2, 325, 342, 360
 - Room of the Knobbed Pithos, III. 25
 - light-well of E. Hall, IV. 365
 - Hall of the Double Axes, III. 330
 - conduit under N.E. Portico, III. 494
 - bathroom of Queen's Megaron, III. 385 .
 - Throne Room System, III. 5, IV. 902
 - W. Magazines, IV. 192, 639
 - W. Palace Borders, 111. 386, 1V. 305

- Pottery, Minoan, L.M. II, Localities, from | Pottery, Minoan, L.M. IIIa (cont.) Knossos (cont.)
 - S.E. Angle, 11. 292, 334
 - S.W. Angle, IV. 299, 344, 345, 355, 360, 366
 - N.W. Palace Borders, 11. 605, IV. 298, 299, 305-7, 319, 339
 - Little Palace, 11. 539, 540, IV. 328
 - Royal Villa, 11. 400, IV. 329, 353
 - Caravanserai, II. 122
 - Viaduct, I. 101
 - House of the High Priest, IV. 301
 - S. House, 11. 373
 - N.W. Treasure House, II. 619
 - House on Gypsades Hill, IV. 339 n. 5
 - Temple Tomb, IV. 305, 353, 366, 1007, 1011, 1012, 1016
 - from Deiras cemetery, Argos, IV. 332, 333, 340
 - from Gournià, 111. 85, 92
 - from Isopata cemetery, II. 640, IV. 299, 300, 302, 307-9, 315 n. 2, 320, 328, 339, 341, 347, 348, 353, 881, 1011
 - from Mavro Spelio, IV. 353
 - from Palaikastro, 11. 632 n. 3
 - from Thebes, Kolonakeion cemetery, IV. 358
 - from Zafer Papoura, 11. 550 n. 2, 640, III. 471, IV. 300, 315 n. 2, 642
 - MINOAN, L.M. IIIa:
 - general cultural continuity, as illustrated by ceramic and other remains, unbroken at Knossos by final Catastrophe of Palace, 11. 550, 551, IV. 236, 356
 - clear evidence of continuity in Ceramic Art afforded by cemetery of Zafer Papoura, 11. 550, 551, IV. 236, 356
 - evidences of stylistic decadence: clay alabastron from Mace-bearer's Tomb, barbaric representation of waterfowl -confused jumble of miscellaneous subjects, sprays with birds' and fishes' tails, IV. 356-8 and Fig. 300; perhaps chronologically L.M. II, IV. 356
 - new subject here introduced, a one-handled ewer, IV. 358
 - similarly degraded waterfowl already visible on painted jar, possibly antedating fall of Palace, IV. 335, 336, and Figs. 278, 279

- - waterfowl of decadent type with fish, waved lines indicating water and chequer pattern (belonging to L.M. II sanctuary type) on clay alabastra of high late type from L.M. IIIa tombs, Phaestos, IV. 336, 337 (Fig. 280 a, b, c)
 - similar waterfowl with fish and 'palmettoleaved' papyrus on 'larnax', from Anoia (Mesarà), IV. 337, 338 (Fig. 281)
 - L.M. IIIa pottery connected with late Memorial Cult, Temple Tomb, Knossos, IV. 1016, 1017; hydria with decadent adder mark on neck and conventionalized spreading octopus IV. 1017 (Fig. 965 k), and cf. 311 (Fig. 246); do. with much stylized papyrus, ib. (Fig. 965 p).
 - symmetrically rendered octopus of L.M. IIIa type, Minet-el-Beida, IV. 776, 777 (Fig. 756 a).
 - traces of chariot scene (L.M. III) on clay larnax from Zafer Papoura Cemetery, IV. 659 n. 1 (cf. earliest painted sarcophagus, Hagia Triada); Chariot scenes on Cypro-Minoan 'kraters' of sepulchral usage taken over from Cretan sarcophagi, 1v. 658, 659
 - this class-prolonging L.M. II traditionscontemporary on Mainland and Aegean side with L.M. Ic, IV. 747 (and cf. IV. 292, &c.)
 - rapid evolution of L.M. IIIa phase shown by decadent stage already represented at Tell-el-Amarna in 1375 B.C., IV. 747-9 (this mature stage referred to below as L.M. IIIb)

Shapes:

- alabastra (high form), IV. 336, 356 (large squat 3-handled form), 357
- goblets, solid-stemmed, IV. 369
- incense burner, IV. 1011
- kraters or hydrias, IV. 310, 311 (Figs. 245, 246)
- miniature vessels, IV. 80, 1008
- sarcophagi, IV. 338
- stirrup vase, IV. 642 (or late L.M. II)
- Localities:
 - from Knossos:
 - Temple Tomb, IV. 80, 311

POTTERY

- Pottery, Minoan, L.M. IIIa, Localities, from | Pottery, Minoan, L.M. IIIb (cont.) Knossos (cont.) - House W. of Palace, IV. 334, 335
 - from Anoia, IV. 338

 - from Isopata, IV. 356, 357
 - from Mycenae, IV. 739, 741
 - from Orchomenos, 111. 426, 1V. 681, 739
 - from Phaestos, IV. 336 from Zafer Papoura, IV. 1008, 1011

MINOAN, L.M. IIIb:

- (Mature phase of style: corresponding with 'Re-occupation Period' at Knossos)
- synchronizes with earlier phase of 'diffused Mycenaean' culture, IV. 747 seqq.
- style already illustrated by pottery from Tell-el-Amarna as royal seat of Akhenaten and Tutankhamen (c. 1377-1332 B.C.), 1V. 748 (compare, too, stirrup vases early 19th Dyn., c. 1328-1300 B.C. from Gurob)
- 'Reoccupation' deposits (marking partial resettlement after interval during which the ruins were deserted), 11. 335, &c.
- two high 'stirrup vases' on floor-level above chamber containing stirrupvase tablets, one showing octopus with tentacles extended in symmetrical curves, the other with the symmetrical curves only, and recurved horn-like ornament above, IV. 734, 736 (Fig. 720) (the tentacles detached as meandering curves which now appear as a specifically Knossian outcome of a prevalent octopus type; the 'meandering curves' now become a common pattern of Mainland and Aegean vessels)
- — from same floor, strainer with adder mark in derivative stage IV. 736(Fig. 720)
- ---- offertory vessels in late Shrine of the Double Axes, among them cylindrical bowl with two upright handles and stirrup vase showing octopus with tentacles in similar extended curves (associated with cult image rising from cylindrical bases), 11. 336, 337 (Fig. 189), &c.
- similar image: Goddess and Child, Mavro Spelio tomb, 111. 469, 470 (Fig. 327)

- - plain low pedestalled cup, from shrine, typical of epoch, II. 336 (inset)
 - - clay cylindrical stand with openings (E. Palace slope), 11. 133
 - - part of well-glazed bowl with horizontal handles with linear inscription, showing development of 'rudder' sign, IV. 738 (Fig. 722) (cf. II. 247 Fig. 114)
 - Knossian ceramic influences renewed on Mainland and Aegean side (interrupted by coexistence of L.M. II and L.M. IIIa, with L.M. Ib and c), IV. 371, 372 (for 'mature L.M. IIIa' read 'L.M. IIIb'), IV. 746, 747
 - conventional papyrus designs of Knossos seen in connexion with derivatives of 'three C's pattern, a purely Palatial outgrowth at Mycenae (IV. 748) and on 'krater' at Salamis (Enkomi), Cyprus (IV. 372, Fig. 310), and Ialysos, Rhodes (1v. 313, Fig. 249 bis. a)
 - palmette-shaped papyrus (a Cretan derivative, IV. 338) also diffused, IV. 748 (Fig. 729); Mycenae, 374 (Fig. 312 b); Cyprus, *ib*. (Fig. 312 c)
 - Tell-el-Amarna class affiliated, IV. 347-9
 - interesting parallel between dependence of 'diffused Mycenaean' class on Palatial L.M. II style and appearance of the Knossian Linear Script B on L.M. IIIb stirrup vases at Tiryns, IV. 743; Mycenae IV. 743, 744; Thebes (Boeotia), 739 seqq.; Orchomenos, 739; Eleusis, 744. See, too, 746-50

Minoan L.M. IIIb Late Revival.

- 'Late Revival' in ceramic patterns characteristic of advanced L.M. III phase, IV. 295, 296
- — on stirrup vase from intrusive sepultures in entrance niche of Royal Tomb, Isopata (ornamentalized octopus combined with argonauts), IV. 296 (Fig. 231 a)
- – on stirrup vase, Tomb B, Mulianà (ornamentalized argonauts and octopus), IV. 372, 373 (Fig. 311)
- on spouted tankard, Diktaean Cave (Psychro) (ornamentalized octopus

Pottery, Minoan, L.M. IIIb, 'Late Revival' (cont.)

combined with argonauts), IV. 312, 313 (Fig. 249)

- --- on two-handled goblet from Ialysos with highly decorative flying duck; and papyrus sprays of Tell-el-Amarna type, IV. 295, 296 (Fig. 231 c)
- — on two-handled bowl from Granary, Mycenae (rosette and 'winged' argonauts on handled jug from same with curved bands), IV. Fig. 231 a

(For the 'Late Revival' on sealstone with typical Argonaut pattern see Figure, p. 183)

- Minoan L.M. IIIb combined with octopus tentacles—appearance (per saltum) of decorative motive derived from pillar shrine with Double Axes of L.M. II 'Palace Style' type (cf. IV. 347-9) specially abundant at Mycenae, IV. 349, 350 (Fig. 293 a, b) ('metope' types); example supplied by sherd from under threshold of 'Atreus Tomb', IV. 352 (Fig. 294)
 - panel with chequer work from same architectonic source on tankard from Diktaean Cave, Psychro, IV. 312, 313 (Fig. 219 *b*); similar on Krater, Mycenae, 350 (Fig. 293*b*)
 - later degradations of pillar shrine ('metope') type, 1V. 352 (Figs. 295, 296)
 - 'Metope' motive, copied in Palestine by early Philistine settlers from c. 1300 B.C., IV. 351
 - pithoi of Re-occupation date (L.M. IIIb), from later floor, S. Propylaeum, II. 689 (Fig. 433)
 - Shapes: (L.M. IIIb)
 - 'amphora', IV. 296; globular (Ialysos), 374 (Enkomi, Cyprus)
 - cylindrical vessel, 11. 133
 - goblets, solid stemmed, IV. 350, 351, 370, 371, 373
 - 'kraters', IV. 349, 352
 - 'kylix', 1v. 294 (bell-shaped), 747, 748

Pottery, Minoan, L.M. IIIb, 'Late Revival' | Pottery, Minoan, L.M. IIIb, Shapes (cont.)

- pedestalled cups, low champagne glass type, 11. 119 n. 1, 336 (inset)
- votive, 11. 292
- pithoi, 11. 689
- stirrup vase, 11. 336, 337, IV. 296, 313, 747
- strainer, IV. 736

vessel in shape of ass, 11. 157

- late sarcophagus (larnax) from Zafer Papoura Cemetery showing traces of chariot scene (first Cretan example of break of taboo of about seven centuries —from M.M. Ia—on introduction of human or animal figures into vasepainting), see 1.606-8 (practice becomes common in Crete in succeeding epoch)
- Chariot scenes on Cypro-Minoan 'kraters' from Enkomi, IV. 659 (Fig. 646), 818, 819 (Fig. 797 a, b, c) (cemetery approximately dated by scarab of Rameses II, c. 1300-1234 B.C.); Cretan origin of, from Chariot scenes from sarcophagi, IV. 295, 296
- MINOAN, L.M. IIIc (with Sub-Minoan' and overlapping evidence of Cretan Proto-Geometrical):
 - large later deposit of offertory vessels, in Spring Chamber of Caravanserai, 11. 128-39
 - hut-urn from deposit containing figure of Minoan Goddess, outer circumference painted with very late degeneration of Metope motive with tentacles, II. 128-30 (Figs. 63, 64); similar hut-urn (without image) from Phaestos, II. 130 (Fig. 65), and 133 n. 1; similar urns (cinerary), from Latium and Etruria (Early Iron Age), II. 130 and n. 2 with insets, 131; others from district between Harz and Elbe, II. 132; similar from Sweden (Bronze Age, Vth Period), II. 132, 133 and n. 4 with inset
 - other offertory vessels from Spring Chamber, clay pans and incense burners with remains of olives, &c., II. 134 (Fig. 68), 135; duck-shaped vessels, small bell-shaped 'kraters', stirrup vase (with conical protuberance above and hatched triangular pattern), gob-

- Pottery, Minoan, L.M. IIIc (cont.)
 - lets, &c., and a duck-shaped vessel with three legs, 11. 137
 - fragment of large jar from deposit, showing two confronted herons (?) with eels (?) or large worms between, 11. 137 (Fig. 70 *a*), 138; eels or worms misapplied to horses on Dipylon fibulae, *ib*.
 - figurines of Sphinx and animal, 11. 136 (Fig. 69 K, L)
 - parts of bell-shaped 'krater' with 'crested' triangular motives, 11. 137, Fig. 70, 2-4 and do. double axe, 5
 - parallel finds from Chamber Tombs, Karakovilia (near Vrokastro, E. Crete: E. H. Hall), II. 137, 138, and n. 1 (Fig. 70 B) (bell-shaped 'krater' with 'crested triangular' motive, stirrup vase with hatched triangles and conical excrescence above false mouth, duck-shaped three-footed vessel and two-handled goblet with stumpy pedestal, characteristic of period; bowed and slightly stilted fibulae)
 - contents of built chamber tomb A, Mulianà, E. Crete, IV. 374-7; bell-shaped krater with huntsman pursuing two 'agrimis', Fig. 314 a, and horseman without legs showing non-acquaintance with riding, Fig. 312 d; cylindrical two-handled bow with doubleaxe ornament, Fig. 314 b and highstilted fibula (bronze sword and dagger found)
 - human figures on Mulianà Kylix, IV. 374 (Figs. 312 d and 314 a) show 'pig-tail' of Mainland Geometrical kind
 - two-eyed double profiled horse on Mulianà
 'krater' showing analogies with horses on chariot scenes of Enkomi 'amphora', IV. 374 (Fig. 312 b), and with figures on Syro-Hittite cylinders, IV. 375 (Fig. 313 a, b)
 - head of figurine (Minoan Goddess), Knossos, with marks on cheeks and forehead (? 'tattoo'), IV. 757 (Fig. 738)
 - comparisons with objects in Sub-Mycenaean Shrine of Double Axes at Asinê (similar two-handled goblet with stumpy pedestal, &c.), IV. 736(Fig. 737)

Pottery, Minoan, L.M. IIIc (cont.) Localities (Sub-Minoan, &c.): from Asinê, IV. 755, 757, 758 from Cretan tombs, II. 137 from Cypriote tombs, II. 136 from Karakovilia, 11. 137 from Knossos, Spring-Chamber, 11. 128, 129, 135 n. 3, 136, IV. 352 - above S. Portico, 11. 146 from Myndos, 11. 43 MAINLAND, NON-MINOAN TYPES: Helladic, from Argolid, II. 211 from Drachmani, I. 168 from Kahun, II. 211 from Mycenae, 11. 428 from Zygouries, IV. 250 n. 1 two-storied pots, 11. 430, 1V. 637 spirals, IV. 250 Minyan, 1. 22, 38 n. 2, 60, 168, 193, 194, II. 309, 473 n. 2, III. 133 n. 2, IV. 363 from Knossos, II. 309 CYCLADIC: from Knossos, Temple Repositories, II. 309, 540 - House of the Sacrificed Oxen, II. 309 from Melos, 1. 558, 11. 185, 430, 1v. 80 n. 8, 715, 797 from Phylakopi, 11. 179, 484 n. 4, 111. 115 n. 3, 276, 312, 385, IV. 290, 330, 341 from Thera, 11. 312 n. 1, IV. 715 Shapes: askos, IV. 81 alabastron, 1V. 290, 341 aryballos, 111. 312 baths, IV. 330 bird vases, 11. 309, 540, IV. 81 'fruit-stands', III. 276 pyxides, 1. 112, 166, IV. 89, 90 syspension pots, I. 62 two-storied pots, 11. 430 'wash-basins', 111. 385 Ornament: birds, 11. 309, 540, 1v. 81, 330 chariots, IV. 797 ducks, IV. 330 engraved, IV. 90 n. 1 fishes, 111. 385 galleys, 11. 241 graffito, IV. 89, 90 incised and punctuated, 1. 36

POTTERY

Pottery, Cycladic, Ornament (cont.) inscriptions, IV. 715 ivy, 111. 312 reeds, 111. 385 shield, 111. 312, IV. 290, 341 spirals, IV. 250 swallow, 111. 115 n. 3 waz-lily, IV. 341 imitating seal types, 1. 558 CYPRIOTE: Copper Age, 1. 78, 115 Bronze Age, from Enkomi, IV. 658, 659 from Ialysos, 1V. 288, 289 from Paraskevì, IV. 407 n. 5 Shapes: amphoras, IV. 288, 289 askos, IV. 80 n. 8 dove vessels, IV. 407 kraters, IV. 295, 338, 658, 659 Ornament: chariot scenes of Cretan origin, IV. 295 crocus pendants, IV. 288, 289 steward holding scales on Cypro-Minoan krater, IV. 658, 659 GEOMETRIC: from Athens, Dipylon Cemetery, IV. 164, 165 from Kanli Kasteli, 11. 74 n. 5 from Kavusi, IV. 797 from Knossos, 111. 171 n. 2, IV. 18 from Komò, 11. 89 from Milatos, IV. 164 from Rhodes, IV. 165 Ornament: chariots, IV. 797 chequers, IV. 350 n. 1 snakes, IV. 164, 165 GREEK: from Kanli Kasteli, 11. 74 from Knossos, II. 5, 7 Story of Theseus and 'Ring of Minos' on, François Vase, IV. 957, 958 EGYPTIAN: from El Kab, 11. 727 n. 2 from Gebelein, II. 190 from Hierakonpolis, 11. 28, IV. 982 from Naqada, 11. 26, 190 from Tell-el-Amarna, IV. 749, 1013 Shapes: alabastron, IV. 778, 779

Pottery, Egyptian, Shapes (cont.) aryballos, 11. 497 bowls, 11. 193 candlesticks, 11. 727 n. 2 ostrich-egg vessels, 11. 223 pans, 11. 190 Ornament: Double Axe, 11. 28 polychrome, 11. 211, IV. 749, 1013 sprays, IV. 1013 Syro-Egyptian, 11. 257 ASIATIC: from Anatolia, 1. 115 from Ankhialê, IV. 534 from Beth-Shan, IV. 167 from Bethshemesh, II. 237 from Eski-Samsoun (Amisos), IV. 764, 765, 767 from Minet-el-Beida, IV. 776, 777 from Palestine, IV. 391 n. 6 from Ras Shamra, IV. 776 et seqq. from Troad, 1. 47, 117, 11. 179, 265, IV. 81 matt-painted, I. 559 n. 1 Shapes: askos, IV. 81 figure vessel, 11. 237 rhytons, bull's head, IV. 764, 767 - fluted, IV. 777 snake tubes, IV. 167 stirrup vase, IV. 777 Ornament: ivy, IV. 764, 765 lion springing on bull, IV. 534 oats, IV. 767 polychrome, IV. 777 ITALIAN: from Bismantova, 11. 429 from Crespellano, 11. 428 from Etruria, 11. 130, 131 from Latium, 11. 130, 131 from Sicily, 11. 626, 627, 1V. 960 n. 1 from Villanova, 11. 429 Shapes: two-storied, 11. 428, 429 urns, II. 130, 131, 429 Ornament: reeds, 11. 626, 627 imitating metal, I. 242 ROMAN: from Fair Havens, 11. 85

[142]

Pottery, Roman (cont.) Priest-kings (cont.) from Knossos, 11. 146, 111. 258 - portraits of, on sealings from Knossos, I. 9, Bronze Age, from Nienhagen, II. 175, III. 11. 268, IV. 400 - on sealing from Room of the Stone Bench, 178 n. 1 Bulgarian, bird vase from Kodjadermen, IV. IV. 925 80 n. 7 - holding bow, on bead-seal from Knossos, Maltese, II. 190 IV. 413 North African modern, IV. 91 n. 2 - single axe, on bead-seals, IV. 413, 414 Pueblo Indian, IV. 112 - leading Griffin, on bead-seal from Vapheio, Zuni, 1V. 112 IV. 412 chisel for smoothing, Neolithic, II. 13 - in chariot, wielding spear on Vapheio lentoid slate stands for, Neolithic vessels, II. 13 seal, IV. 419 Potters, on E.M. seals, 1. 124, IV. 521 - sacrificing boar, on lentoid from Mycenae, — Minoan, settlement of in Greece, IV. 283, 284 IV. 572 Potters' tables, of stone, I. 589 n. 1 - on steatite cup from Hagia Triada, IV. 400 Pottier, Monsieur E., on faïence ewer from — tomb of, at Knossos, see Temple Tomb Central Treasury at Knossos, II. 655 n. 4 Priestesses of dove-cult, I. 223 - — on silver vessel from Chamber Tomb at Prinià, L.M. Ia snake sanctuary at, 1. 508, IV. 27, Byblos, 11. 825 142 n. 1, 144, 158–61 Poulton, Sir Edward, on chrysalises on 'Ring of — early Greek temple at, IV. 160 n. 4 Nestor', 11. 788 n. 2, IV. 149 Procession Fresco, from Knossos, I. 424, II. 178, Pounders, ritual, of stone, 1. 219 452, 683, 684, 708, 710, 719-57, III. 297, Praesos, Greek-written inscriptions from, III. IV. 399, 880 - scheme, Egyptian origin of, IV. 880 259 — haematite seal from, III. 116 n. 4 — — Minoan extension of in L.M. Ib, IV. 881 Profile, two-eyed, in L.M. IIIb ceramic orna-— stater of, 11. 278 n. 2 ment, IV. 374 (Syro-Hittite connexion, ib.) Priansos, coin-types of, II. 493 n. 2 Prickle-work, see Barbotine Propaganda House, see Niru Khani, Priest's Priests, Egyptian, of Double Axes, 11. 28 House at — — of Neith at Sais, 11. 48 Propylon (see, too, Knossos) Anatolian type of, II. - Maltese, prehistoric organization of, II. 182 695 - Minoan, as augurs, IV. 573 — Minoan type of, 11. 695 - dress of, Syrian influence on, 1. 16, 681, — at Mycenae, 11. 671, 692, IV. 222 — at Tiryns, 11. 692, 694; plan taken from 683, IV. 215, 398, 401, 404, 882 ---- on Harvester Vase from Hagia Triada, Minoan Crete, 695 II. 47 — at Troy, 11. 694 n. 2 - on M.M. III bead-seal from Little Proteus, legend of, 1. 297, 11. 37 n. 2, 111. 155 Palace at Knossos, IV. 216, 490 Provincialism in Minoan style, 1. 29 — — on gems from Mainland, IV. 550 Prow sign, in Linear Script A, 1. 641 Priest-kings, Minoan, I. 1, 5, 6, 12, 26, 154, 159 Pryce, Mr. F. N., on sculpture from façade of - control of road communications by, II. 78, 79 Atreus Tomb at Mycenae, II. 193 - dress of, IV. 398, 401 Pseira, I. 1 - heroized cult of, 1. 447 - painted stucco relief from house at, II. 731, - insignia of, from early Palace at Mallia, II. 111. 38 — pottery from, M.M. I, I. 193 271, 794 - palanquin of, I. 224, IV. 398: and see Frescoes, — — M.M. III*b*–L.M. I*a*, 11. 475 — — L.M. Ia, I. 611, II. 260, 422 n. 2, 484, Palanquin - painted relief of, in S.N. Corridor at Knossos, 747 n. 2, III. 206 11. 353, 427, 644, 685, 774-95 (and frontis-– – L.M. Ib, 1. 314, 11. 497, 822, 111. 90, 346 piece of 11, Pt. i, Pl. XIV), IV. 6, 323, 400 n. 5, IV. 272, 290, 955

PSEIRA

Pseira (cont.) - stone goblet from, II. 790 n. 4 Psellos, Michael, on tomb of Zeus, I. 154 Psemmatismeno, Cyprus, copper swords from cemeteries at, II. 273 n. 3 Pshent, see Kilt Psi hieroglyph, M.M. II, 1. 278, 284, 285 Psychro, cave sanctuary of-identified with Diktaean Cave: on Dikte, 1. 1, 159, 163, 444, 11. 527 birthplace of Zeus, 11. 48 connexion with Juktas, 11. 439 --- with Knossos, 11. 439 cult in, 1. 629, 11. 81 doves in, IV. 411 stalagmitic pillars in, 11. 839 pottery from, L.M. IIIa, IV. 295, 312, 369, 372 seal-stones from, I. 199, III. 316, IV. 168, 589 steatite libation table from, with inscription of Linear Class A, I. 497, 625-30, II. 48, 438, IV. 157 (found in 1894: in Ashmolean Museum) votive deposits at, II. 135 — bronze dagger from, M.M. II, 1. 195 n. 1, 719, 720, II. 754, III. 111, IV. 845, 848 — — double axe and base, 1. 427, 438, IV. 212 — — figure of adorant, 1. 681, 111. 461 - ox-head weight, IV. 655 - - bronze tablet, with cult scene, inscribed, 1. 632-5, 11. 790 n. 3, 111. 69, 462, IV. 672 Pteria, see Boghaz Keui Ptolemy, son of Agesandros, on grave of Kinyras, 11. 838 n. 2 Pueblo Indians, shell patterns on pottery of, IV. 112 Puemra, tomb of at Thebes, 11. 739, 754 Pugilists, see Boxers Pulasati, identified with Philistines, on pylon of Medinet Habu, 1. 664, 666 Pumice stone, from Neolithic strata at Knossos, II. 13 — — from beneath W. Magazine, I. 172 Punches, middle Neolithic, from Knossos, 1. 42, II. 13 Puppet-shows, religious, in S. Italy, III. 435 Purple, see Shell, murex Pylon of Medinet Habu, 1. 664, 665, 11. 35 n. 3, 346, 111. 95

- Pylos, Messenian, L.M. Ib tholoi at, 11. 43, IV. 243 - pottery from, 11. 246, 247, 487, 488 — Old, see Kakovatos Pyramids, Egyptian, 11. 41 n. 2 nected with, 11. 211 - of Senusert II, M.M. II pottery found near, II. 210 — of Teti, siege scene on, III. 102 n. 4 Pyrgos, on Great South road, Minoan guard station at, 11. 76 traces of road near, 11. 75 Pyrgos, by Niru Khani, ossuary at, 1. 56, 59, 70, 11. 280 – larnakes from, 1. 59 n. 2, 11. 75 — leg-amulets from, 1. 84 - pottery from, E.M., I. 60, 114, II. 10, 12, IV. 80 — schist figurines from, 1.84 Pyrgos Psilonero, see Kydonia Pyxides, Cycladic, 1. 20, 112, 11. 40 — inlaid steatite, IV. 91 - from Kumasa, IV. 91 - from Messenian Pylos, 11. 246, 247 - from Pyrgos, 1. 114 - lid of crystal, from E. Treasury at Knossos, III. 410 — — green steatite, from Mochlos, I. 93, II. 362 n. 1 Q Qebeh, Egyptian libation vase from, 11. 825 Quarries, Minoan, at Hagia Irini, 11. 62 — — at Hagio Pnevma, 11. 233 — — at Knossos, 11. 295 — — at Niru Khani, 11. 233, 280 Quarry (of chase), wounded, in Minoan sphragistic ornament, IV. 543 et segq. Quatrefoil inlays, 1v. 236, 315, 940 Querns, stone, from House of the Sacrificed Oxen, 11. 305 Quibell, Mr. C., on dolmens near Cairo, II. 181 n. 3 R Ra, sign of, on scarab seals, 11. 207 – — on Mycenaean stela, 11. 201
 - victory of over serpent Apet, 11. 841

REEDS

- Racquet pattern, on M.M. IIa pottery from Harageh, 11. 216, IV. 108; from Knossos, 11. 213, 111. 250, IV. 53
- — on M.M. IIb pottery, IV. 136, 137
- — on L.M. Ia pottery, 11. 218, IV. 267
- — on seals, 11. 217
- Ragusa (Dubrovnik), earthquake at in A.D. 1667, II. 321 n. 1, 322, IV. 990 n. 1
- Rain pictograph, origin of drop sign, 1v. 658
- Rain-bringing rites, on gold signet-ring from Thisbê and clay sealing from Knossos, IV. 451, 452
- — on gems from Mainland, IV. 550
- — 'talismanic' bead-seals relating to, IV. 446-50: (see too under Vegetation Charms)
- Rainfall, evidence of greater amount of in Minoan Crete, 11. 462-4
- increase of in Cyprus after afforestation, II. 463 n. 1
- Ram, clay votive, inscribed with Linear Class A characters from Eski Samsoun, 1V. 768
- in Minoan sphragistic designs of, IV. 571
- on gold signet-ring from Dendrà, IV. 171
- Ram's horn, as crest of helmet on Vapheio gem, IV. 868
- Rameses II, on relief of battle of Kadesh, III. 87
- Rameses III, raids of Akaiwasha in time of, 11. 346
- Ramesseum at Thebes, sculptures of Hippopotamus goddess on, IV. 434
- ——— siege of Tabor on, III. 104
- Ramman Martu, on Babylonian cylinder from Candia, 11. 266
- Randall-McIver, Dr., on circles at Msila, 11. 38
- Rapiers, see Swords
- Ras-Shamra, Minoan colony at, IV. 533, 557, 770
- alabaster vase from, representing Minoan adaptation of Middle Kingdom Egyptian type, IV. 778, 779
- cuneiform alphabet on tablets from Library at, 1V. 781, 782
- Cypro-Minoan connexions of faïence mask and head-shaped goblet from, IV. 776
- ivory carvings from, IV. 557
- Knossian L.M. II traditions on pottery from, IV. 776, 777
- Linear Script B used at, IV. 782

- Ras-Shamra (cont.)
- silver bowl, with Minoan inscriptions, from, IV. 782
- stone weight from, IV. 530
- tablets from, IV. 451, 781, 782
- tombs at, of corbelled construction and form identical with Royal Tomb at Isopata, IV. 771 et seqq.
- blind openings in these also paralleled by Isopata tombs (for percolation of libations), IV. 771 et seqq.
- Raulin, Dr. V., on seismic zone in Crete, 11. 313, IV. 989 n. 2
- Ravens on Hagia Triada sarcophagus, 1. 440
- as symbol of divinity, 1. 447
- Razors, bronze, from pit in Sepulchral Chamber of Temple Tomb at Knossos, IV. 1004
- obsidian, from W. Magazines, IV. 635
- Reber, Dr. G. F., steatite Sphinx from Tylissos in collection of, 111. 425
- Recipe, Egyptian medical, mention of Keftiu herbs in, 11. 748 n. 1
- Rectangular houses, E.M. I, 1. 70
- — M.M. I, 1. 147
- Red paint, ritual use of, IV. 3
- pigment inlaid, on Middle Neolithic incised ware, 1. 36
- Red Sea, habitat of Tridacna, 11. 46
- — Neolithic trade of with Mediterranean, IV. 109
- Reeds, as offering to Minoan Goddess on signet-ring from Thisbê, 111. 473
- compared with 'Entry of the Reed' in spring feast of Attis, III. 473 (at end of par. for 'wreaths' read 'reeds')
- Minoan development of as ornamental motive, II. 627 n. 2
- in Minoan frescoes, M.M. IIIb, 1. 426, 539, 11. 378, 391
- — L.M. Ia, 11. 450
- — ('striated' type) L.M. II, 1V. 890–2, 910–12 (Griffin frieze): at Mycenae (as late Knossian fashion), IV. 1013 and Suppl. Pl. LXVI, c. 1, c. 2
- as bath decoration, M.M. III*b*, 1. 580; L.M. II, 111. 384–6
- (or grass) on pottery, M.M. III, 1. 556, 579, 605
- L.M. Ia, II. 101, IV. 1002 (on 'flower-pot' vases)

- Reeds, on pottery (cont.)
- — ('striated' class) L.M. II, IV. 342–4, 1011–14: derived from palm leaves (M.M. II–III)
- — Polychrome type on incense burner from L.M. II Sepulture Temple Tomb, IV. 1011, 1012 and Coloured Pl. XXXV
- ----- copied on Tell-el-Amarna vase, IV. 1013-14 and Coloured Pl. XXXV

— — Melian (on washing bowl), 1. 598, 111. 385 — — Sicilian, 1. 22, 11. 627

- Regulini Galassi tomb, silver bowl from, IV. 539
- Reichel, Dr. W., on silver rhyton from Mycenae, III. 89 n. 2, 92 n. 4, 98 n. 2
- Reinach, Monsieur Salomon, on galop volant, I. 713 and n. 3: on origin of Naked Goddess, IV. 427
- Reindeer Period, alphabetic signs on bone carvings of, 111. 407
- Reisner, Dr. G. A., on Early Egyptian stone vessels, IV. 985 n. 1
- Rekhmara, tomb of, at Thebes, 11. 116, 166, 226, 534, 728, IV. 329, 653, 753
- — inscription in referring to Princes of Keftiu, II. 656
- Minoan tributaries portrayed in, 11. 176, 728, 739-44; ingots carried by, 1v. 653; rhytons carried by, 11. 226, 534, 738, Iv. 269
- Reliefs, painted stucco (A.E.):
 - In genere. Unique product of Knossian School of Art—those from Island Station of Pseira similar to fragments from Knossos, III. 28, 38
 - High reliefs supreme development of painted stucco technique, 111. 496, 517
 - Disappear in L.M. Ia—'Priest-king', last example, II. 775 seqq. and II, Pt. ii, frontispiece, Pl. XIV
 - Appreciations of the style and anatomical fidelity by artistic and physiological authorities: Sir William Richmond, R.A., II. 783, III. 506, 507; Prof. Arthur Thompson, F.R.C.S., II. 783 n. 3, 497, 489 n. 1
 - Paralleled on Mainland side by reliefs (of Knossian gypsum) of bulls of the same 'Vapheio' cycle from the 'Atreus' façade at Mycenae, III. 194 seqq.

Low relief technique, evidence of existence

Reliefs, painted stucco (cont.)

of by close of M.M. IIb, III. 189; fully developed by M.M. IIIa, II. 355; Early example from H. of Sacrificed Oxen deposit, II. 319; part of bull's head and bossed rosette, and Spiral Fresco frieze, I. 375, 376 - — transitional M.M. IIIb 'Jewel Fresco'

- (from Toilette scene), I. 312, 525–7
- Seated ladies, M.M. IIIb, Pseira, III. 28, 38 (cf. 11. 731, 732) (Fig. 15a) 40, 731, also Knossos (fragmentary), II. 39-41
- — Priest-king Relief (L.M. Ia), S.-N. Corridor, 11. 685, 774–85, Coloured Pl. XIV, frontispiece Pt. ii, IV. 6, 323, 400
- Higher reliefs. Remains of bull-grappling scenes from N. Portico (M.M. IIIb): charging bull, III. 172, 173 (Fig. 116), 174-6, IV. 537; parallels with Vapheio cup scenes, III. 177; with gypsum reliefs from 'Atreus' Tomb façade (Mycenae), III. 192-201; restored section, IV. 16, 17 (Fig. 8)
- --- Olive-trees in bossed relief from the above, IV. 166-71
- Rock-work fore-ground from the above, IV. 171, 172
- Part of lion's neck and mane, M.M. IIIb, 11. 333, 1V. 538 (rivet-hole as M.M. IIIb frescoes, cf. 11. 680)
- Agonistic and bull-grappling reliefs from Great East Hall, M.M. IIIb, 497-509; boxers, III. 498-508 (compared with reliefs on steatite rhytons and seal impressions, III. 500, 501-4; and cf. I. 688-92, IV. 600, 601); wrestlers, III. 497-9 and Fig. 342 A
- Woman's breasts from female taureador in above composition, I. 531, III. 508, 509
- associated (in Great East Hall) with Griffins supporting baetylic column on stepped base, III. 510-15
- Ceiling reliefs: remains of large spiraliform, from Great South Hall; colouring lost, 111. 30
- — with spiral and rosette design from Miniature Fresco area, III. 30, 31, and Coloured Pl. XV; suggested L.M. Ia date, III. 31; reaction of Egyptian influence on, III. 31
- — fragment of, with lotus design in *méplat*

Reliefs, painted stucco (cont.)

- technique, derived from Queen's Megaron, III. 371-4, IV. 874, 875; mature L.M. Ia, date, IV. 874; under 18th Dynasty influence, III. 372; resembles Orchomenos limestone ceiling: close parallelism with painted friezes in the flat at Knossos and Tiryns, IV. 874-7
- Reliefs, see Faïence, Gypsum, Ivory, Limestone, Sculpture, Steatite, Terra-cotta

RELIGION (MINOAN)

CHARACTERISTIC FEATURES AND EXTERNAL RELATIONS (A. E.)

- Baetylic (or Aniconic) Cult of Sacred stones (bethels) in shape of omphali (11. 838-40), and stalagmitic formations (in Cave of Eileithyia, 11. 839); as artificial pillars, often associated with trees ('Tree and Pillar Cult'), temporary indwelling of which by the divinity was secured by due ritual, 1. 159-62, 223, 224
- typical representation of on gold signetring from Knossos (descent of divinity above obelisk, before sanctuary portal with pillar and fig-trees); I. 159, 160 (Fig. 115), III. 136
 in Pillar Crypts (or 'pillar-rooms') associated with cult objects (Double Axes, sacral knots, vats for sacrificial blood, offertory vessels), I. 415-30 (in a pillar crypt of a Gypsàdes house, offertory cups set in rows beside pillar, bottoms upwards and
- covering carbonized vegetable material) — — libations poured over cairns, pillars, and sacred trees by Minoan Genii, IV. 453-5
- Column (sometimes standing on incurved altar-block) with monsters or sacred animals as supporters or guardians: Griffins (relief), 111. 510–17; Lions (sealings and signet-ring), 1V. 610–12; Lions' Gate, Mycenae (antithetic goats before it, sealing, Mycenae), 1V. 613, 614
- — incurved altar-base (alone), with Lion supporters, IV. 611, sealings (Zakro, Hagia Triada); with collared hounds (sealings, Knossos), IV. 608 (Fig. 597 g.)
- incurved altar-bases with antithetic Griffins and Priest-king's throne in centre, Room of the Throne, Knossos (implied divinity), 1V. 919-22

- Religion, Baetylic Cult of Sacred Stones (cont.)
 Cairn or peak as baetylic equivalent of divinity with antithetic lions: sculptural group on architrave (sealing, Little Palace), IV. 605, 608 (Fig. 597 A), 611, 612
 - — Tree as habitation of divinity: within Sanctury, I. 159, 160, 172, 173, 111. 142, IV. 950-2; as equivalent of baetylic column in 'antithetic group', IV. 453 (and see Trees, sacred)
 - Goddess replacing her columnar form between lions (Mycenae lentoid), IV. 620; on peak between lions (sealings, Central Shrine, Knossos), II. 808, 809, IV. 607, 608 (Fig. 597 A. e)
 - young God as equivalent of his columnar form, between lions, IV. 467, Fig. 391 *bis* (lentoid, Kydonia); on seal impression, Knossos, IV. 604; between Minoan Genii, IV. 465 ('Orvieto'); between Genius and Winged Goat (Psilonero, Benaki Coll.), IV. 467
 - Minoan Genius between lion guardians, IV. 461
 - — Scheme of divinity between monsters itself taken over from Oriental models; Cypro-Minoan example on imported cylinder, IV. 425
 - — Pillar or *Menhir* as tombstone of hero or possibly young God (in small temenos with suspended shield: mourning scene), signet-ring, Mycenae, 1. 172, 173, 111. 142 (Fig. 93) (such pillars give rise to 'Tomb of Zeus', &c., 1. 159, 162)
 - ritual means of securing descent of divinity: by invocation or incantation, I. 159, 160; by blowing conch shell (triton) (lentoid Idaean Cave), I. 221, 222; votive of terra-cotta shrine, I. 159; by ceremonial dancing, III. 72-5 (Miniature Fresco, Isopata ring, &c.), Sarcophagus scene (Hagia Triada), deceased 'hero' brought up by sacrifice, libations, and strains of pipe and lyre, I. 439, 440
 - evocation of deceased hero from tomb by means of libations, music, and offering: he appears before its portal receiving ship and sacrificed bull; on painted sarcophagus, Hagia Triada, I. 439 (Fig. 316), 440 (Fig. 317); Offertory figure of galloping

- Religion, *Baetylic Cult* of Sacred Stones (cont.) heifer, conventionally rendered animal of bull-sports (as Tiryns fresco), IV. 45 (Figs. 28, 29)
 - Divine 'possession' of baetylic object indicated by alighted dove (or other bird), trinity of pillars with settled doves (cf. too, sealing, Mycenae), in Miniature Terracotta Shrine, Knossos, I. 220-4
 - Ecstatic 'possession' (of votaries or divinities), produced by juice of sacred trees, as Soma, (bough pulled down to procure it from fruit), 1. 432, 11. 340, 341 (Fig. 194*e*), 111. 142, 143 (signets, Mycenae), 1V. 950, 954 ('Ring of Minos')
 - doves alighted on nude female figure (3rd Shaft Grave, Mycenae), I. 224; on head of Goddess, Shrine of Double Axes, II. 339, 340; parallel to Holy Spirit in shape like a dove, lighting on Jesus at Baptism, I. 223, 224
 - — Birds, possibly ravens, symbolizing 'possession' by divine spirit, perched on Double Axes (as baetylic objects) in ritual scene of Hagia Triada Sarcophagus, I. 440, 441, IV. 42, 43
 - — Dove settled on sacred tree (Votive bronze tablet, Diktaean Cave), I. 632, 635 ---- Double Axe: Private Chapel of in 'High Priest's House', of ecclesiastical arrangement, IV. 205-13; body (or nave) with side benches (like choir-stalls), IV. 206, 207, 208; intermediate compartment with gypsum cists for offerings entered by stepped opening in columnar balustrade ('Chancel screen') ibid., and inner sanctuary with evidence of double gates of bronze containing central altar of sacrifice flanked by pyramidal pedestals for double axes, *ibid*.; central drain for blood of sacrifices, IV. 208, 210, 211. Late Shrine (sacellum) of Double Axes near S.E. Palace Angle of Reoccupation Period (most complete illustration of earlier arrangement), 11. 335-42-small cell with altar ledge along back wall, 11. 316-18; Cult objects on altar ledge-sacral horns with double axes (pair), terra-cotta figures (Goddess and votary with doves), miniature limestone double axe with reduplicated edges; in centre, before altar ledge, plaster

- Religion, Ecstatic 'possession' (cont.)
 - tripod hearth (for offerings), in body of cell offertory vessels, II. 336-8; flooring of seaworn pebbles, II. 336 (see, too, Shrines); Double Axes stuck in pillars of Shrine (fresco), Knossos, I. 443, 444; Do., Mycenae, I. 444, 445; stuck in same way in crevices of natural stalagmite pillars of lower sanctuary vault, Diktaean Cave (Psychro), I. 444
 - Eschatology of Minoan religious belief-new lights on afforded by 'Ring of Nestor', II. 788, III. 146-57; field divided into four compartments by Minoan Yggdrasil or 'Tree of the World', III. 146-55; Goddess (with companion seated in first compartment) with two chrysalises and two butterflies above (see Butterfly and Chrysalis), III. 148-52; appearance of chrysalis as emblem of resurgence, speciality of Minoan Art, III. 151, 152; left of Goddess, Man and Woman at entrance to Underworld; reappear below before Griffin's judgement seat, III. 152-5; guardian lion in second compartment, tended by Diaskourai: Translation of scene into Miniature painting, III. 156, 157 and Coloured Pl. XX A; recall to life illustrated by Hagia Triada sarcophagus, 'hero' brought before portal of tomb by ritual offerings, I. 439, 440-2, IV. 43, 44; tomb itself also used as shrine of Goddess, II. 279, 285; symbolical form of grave cist in shape of Double Axe, *ibid*.; Temple Tomb at Knossos, IV. 964-1018
 - Sepuchral aspects of, tomb, also a shrine: Tomb of Double Axes, Knossos: internal shrine by head of sepulchral cavity with double axes and ritual vessels and baetylic pillar in relief, II. 278, 279, and 285, Fig. 169 (rock-hewn grave cist in shape of Double Axe); see too Temple Tomb
 - Chthonic character of Goddess evidenced by snake attributes, I. 447, 501-4 (and frontispiece), 507-9; Sunken Lustral Basins and Pillar Crypts connected with, II. 322, 323, 520-3, III. 10-12
 - Earthquakes, connexion with, propitiatory offerings of ox-heads in overthrown House of the Sacrificed Oxen, II. 302, 303, 314, 320-2, III. 10-12

Religion (cont.)

- Early Nilotic (Proto-Libyan and Predynastic Egyptian) influences on, 1. 19; prototypes of labyrinth pattern and Minotaur on seals, I. 358, Fig. 260, opp. 359; Delta Goddess Wazet (or Buto) part source of Minoan Snake Goddess, I. 509, 510; Waz or sacred papyrus rod from same quarter, *ib.*; Snake and papyrus stem, *ib.* and IV. 893; Nilotic types of figurines, Mesarà and Knossos, I. 83, 84 (primitive tholos, Hagia Triada, Fig. 52), II. 31, IV. 984; cupped libation blocks of early Cretan Ossuaries and Temple Tomb, Knossos, of late predynastic type, II. 44, 45, III. 978, 979–83, and see IV. 985 n. I
- Egyptian (dynastic) influences on: Hathor and Horus and Hathoric cow and symbols, I. 509-15, II. 844 n. 6; Hippopotamus Goddess Ta-Urt (Reret) prototype of Minoan Genii, IV. 431-41; Egyptian religious hieroglyphs taken over, I. 280; influence on Linear Class B (uraeus staff), IV. 685, 686; Early form of sistrum in Harvester scene, II. 47, 48; adorant Cynocephalus on sealings, I. 683, 684; reaction of Egyptian beliefs as to Underworld, III. 154, 155
- Anatolian and North Syrian influences (due to underlying ethnic connexions, but with Chaldaean background) the most ancient, 1. 6, IV. 935 n. 2; Cult of Double Axe (Lydian labrys), from that side, I. 6; Minoan tonsured boy-God and votive locks, illustrated by ritual in Carian Temple of Zeus Panamaros (otherwise Double-Axe God, Labraundos), IV. 478–83; Minoan Goddess and boy-God paralleled by divine pairs on Eastern side (Inanna (Ishtar) and Dumuzi (Thammuz), Astartê and Adonis, Kybelê and Attis), but here simpler, filial relationship, III. 468-76; primitive Cretan clay and stone images perhaps distantly related to those of Babylonian Mother Goddess, 1. 51
- — Iconic Cult: advance in shown not only by figurines but by colossal statues: evidence of wooden statue 9 ft. high in Great East Hall, III. 521–5; marble-like hand of statue c. 2 ft. 4 in. high, III. 518, IV. 194;

Religion, Anatolian and North Syrian influences (cont.)

limestone statuette of Snake Goddess $15\frac{3}{4}$ in. high, IV. 193–7

- Goddess, principal, manifold aspects of: holds corn and poppy capsules as Demeter-Gaia, 11. 277, 111. 458; rises out of earth as same, 111. 458; holds breasts as Mother Goddess, 11. 236 (Fig. 133, 277); hunts stag as Artemis-Diktynna, 11. 277, 1V. 577, 578; holds anchor or rides the waves in vessel as Mistress of the Sea (Isis Pelagia), II. 249-51; boats of with hippocamp's head (as Amphitritê), IV. 950, 954; associated with cymbal and lions as Minoan Rhea or Kybelê, 111. 472 (cymbal), 1V. 607 (Fig. 597 a, c, e, 610, &c. (lions); male dress of arena (Libyan sheath, &c., but coupled with fashionable corset) as Lady of the Sportschryselephantine figurine, IV. 28-35 and Coloured Pl. XXVII, Frontispiece; holds snakes as Mistress of the Underworld, 1. Coloured Pl. Frontispiece and 500-10, &c. (see too Snake Cult and Snake Room (cf. IV, § 92)-originally domestic, Goddess as 'house mother', &c., IV. 159 seqq.); as infernal Goddess with power over Earthquakes, IV. 186, 187-adder mark of, taken from native viper, IV. 182-5 (see under Adder mark); holds Double Axe, as Anatolian divinity, I. 435 (Amazonian aspect, II. 277)
 - Youthful acolyte (perhaps the boy-God) giving courtly assistance to Minoan Goddess rising out of the ground as Persephonê-Gaia (both in fashionable costume: on gold bead-seal from Thisbê), III. 458 (Fig. 319)
- Cult of Mother and Child in, akin to that still existing throughout Mediterranean Christendom, II. 277, 278; traditional site of Tomb of Zeus re-dedicated to 'Christ the Lord', I. 154, II. 278; adoration of Mother Goddess and Child by Chieftains with gifts on Thisbê signet-ring, II. 471 (Fig. 328), 472; paralleled by Adoration of the Magi on Early Christian ring, III. 474, 475 (Fig. 330); Underlying Syro-Anatolian cult of Goddess and youthful divinity related in grosser form to old Cretan

- (cont.) (belonging to same ethnic stock), 11. 278; St. Jerome's record that birth cave of Christ at Bethlehem was previously attributed to Adonis (Thammuz), 111. 476
- Goddess performing rain-bringing ceremony standing before fruit-tree and pouring water into jar (Gold Signet, Thisbê), IV. 451 (Fig. 376); parallel representation on clay seal impression from 'Area of Daemon Seals', Knossos, IV. 451 (Fig. 376 b); cf. too IV. 515 and n. 3, 516, 517, 517 n. 3
- Minoan anointing ceremonies in, IV. 937
- — ethical aspect of, 11. 279

— — domestic character of, 111. 347, 348

- — lustral ceremonies in, IV. 935, 936; stone fonts for lustral sprinkling, *ib.*; one of purple gypsum found near Room of the Throne, III. 26 (Fig. 13), IV. 936; Holy water sprinkler (*aspergillum*) with sword —symbols of spiritual and temporal dominion—in Goddess's hand on L.M. Ia bead-seal, II. 792-4 (Fig. 517); IV. 936,
- ^{*} 937; on sherd, 11. 794, 795; officer holding sprinkler and sword before 'young prince' on steatite cup, Hagia Triada, 11. 790-4 (Fig. 516)
- — matriarchal character of, 111. 456, 466
- — on Mainland, 1. 721, 11. 841
- — orgiastic aspect of, 11. 279, 1V. 219, 220
- — propagandist element in, 11. 279–85
- — purity of (contrasted with Oriental rites), 111. 476
- — nude clay female image (seated) from Shrine of Double Axes, reversion to crude primitive type, 1. 52 (Fig. 14)
- recrudescence of paganism in, Fetish Shrine of Re-occupation Period with grotesque natural concretions, 11. 342, 346 (Fig. 198), 520, 521
- — survival of in Greek religion, Professor Martin Nilsson's views on its relationship —animal foster parents of divine children taken over from similar Minoan tradition, III. 466
- — unity of, 11. 439
- — and see Adder Mark; Axe, double, cult

Religion, Minoan anointing ceremonies in (cont.) of; Altar; Genius, Minoan; God, youthful male; Goddess, Minoan; Knossos, House of High Priest at; Kybelê; Libationtables; Niru Khani, warehouse at; Priests; Rhea; Sacrifice; Shrines; Snake Cult, and Snake Room; Trees, sacred; Votive offerings

Maltese, aniconic cults in, 11. 189

Mohammedan, 'Saints' graves' in, IV. 977 Phrygian, mysteries in, IV. 935 n. 2

- Thryglan, mysteries in, iv. 935
- Rendle, Dr. A. B., 11. 70 n. 4
- Reret, see Ta-Urt
- Reservoirs, L.M. IIIb remains of at Tylissos, II. 65 n. 1
- Resheph, Syrian Lightning-god, dress of, IV. 401 — — — identified in Cyprus with Apollo of Amyklae, III. 480
- — images of, 111. 466, 477, 478, 1V. 46
- Resin, use of in 'incense burners' in L.M. tombs at Knossos, II. 174 n. 3, IV. 1011
- Rethymnos, communications of with North coast, II. 232
- Venetian buildings at, 11. 313
- Minoan bead-seals from, 111. 316, 1V. 500, 523
- Reticulation, see Network
- Rhadamanthys, I. 10, 11 n. 1, 111. 155
- Rhaukos (H. Myros), erroneous identification of with Rokka (Kanli Kasteli), 11. 74 n. 2
- Rhea, Cretan, 1. 6, 75, 11. 48, 51, 334, 111. 466
- — associated with lions, II. 831, 832; with Cymbal, III. 472
- — compared with Cypriote Myrrha, III. 473
- — connexion of with Kybelê, 11. 191 n. 4, 111. 472
- — on ring from Mycenae, 11. 832; from Thisbê, 111. 471
- — on sealing from Knossos, 11. 808
- cypress grove of, at Knossos, I. 344, II. 334 n. I
- House of, at Knossos, II. 7, 334 n. 1
- and see Kybelê
- Rhegion, coin-types of, 11. 831 n. 1
- Rhodes, I. 20
- pottery from, IV. 165, 295, 338
- and see Ialysos
- Rhone, trade-route with Adriatic, 11. 170 n. 4
- Rhytion, I. 10 Rhytons:
 - origin and development of, I. 170, II. 221-7

Rhytons (cont.) alabaster, in form of lion's heads, 11. 822, 827, III. 199 breccia, from Inner Hall of Hall of the Double Axes at Knossos, III. 346 bull-shaped, I. 188-90, II. 260 — colouring of, 11. 260 - Sumerian origin of, 11. 259-65, 538, 654 — from Mesarà, 11. 260, 111. 205 — from Mochlos, 11. 260, 111. 205 — from Portì, 11. 205 - from Pseira, II. 260 bull's-head, chthonic import of, 11. 538 — origin of, 11. 538 — from Ain Tab, 11. 538 n. 1, 658 - from Knossos, Little Palace, II. 262-3, 408, 527-30, 820, III. 108, IV. 727 — — Royal Road, 11. 531, 533 — — Tomb of the Double Axes, IV. 236 — from Mycenae, Atreus Tomb, 111. 195 n. 1 - from Pontus, Eski Samsoun (Royal Hittite ware with L.M. Ib patterns), 11. 538 n. 2, IV. 764-7 (Figs. 747, 748) — from Pseira, 111. 206 - from Sumeria, IV. 315 - represented on tomb of Men-Kheper'ra-senb, 11. 207 n. 1, 536, 746 — sign in Linear Script B, 11. 533, IV. 729 clay, see under Pottery faïence, from Ashur, IV. 534, 535 filler-shaped (or funnel-), L.M. Ia, II. 705 n. 1 — from Gournià, 11. 705 n. 1 — from Zakro, 11. 224 - animal drinking from, on Mycenaean fresco, 11. 769 - held by Goddess on sealing from Hagia Triada, 11. 769 - held by Minoan tributary on tomb of Rekhmara, 11. 226 gold, from 4th Shaft Grave, Mycenae, 11. 420, 827 ibex head, held by Minoan tributaries on tomb at Thebes, 11. 534, 741 jackal's-head, held by Minoan tributary on tomb at Thebes, 11. 534, 738, 741, 746 lion's-head, (or lioness'), 11. 536, 111. 4, 199 - from Knossos (marble-like limestone),

Rhytons, lion's-head (cont.) Treasury of Central Sanctuary, 11. 420, 827-32, IV. 727 - from Delphi, from beneath adytum, of same form and marble-like material as that from Treasury of Central Sanctuary, Knossos, 11. 832, 833, IV. 727 — from Mycenae, 4th Shaft Grave, 11. 420, 827 - represented on sealing from N.E. House at Knossos, 11. 419, 536 — — on tombs at Thebes, 11. 534, 741 - sign in Linear Script A, IV. 678 marble, from Crete, 111. 199 obsidian, from Tylissos, 11. 56 n. 6 ostrich-egg, 1. 237, 238, 285, 594, 595, 11. 222-7, 303, IV. 265, 269 - a traditional form of flask throughout Egypt and N. Africa, 11. 222, 223 - still found in Shaft Graves at Mycenae of egg-shell gold mounts, I. 594, 595–7, II. 224 - Polychrome imitation, in egg-shell ware at Knossos, M.M. II, I. 594, 595 (Fig. 436 A) - Table showing evolution of Minoan rhyton types derived from Egyptian ostrichegg flask, 11. 225 — from Knossos, 1. 594, 595, 11. 303 - from Mycenae, 1. 237, 594, 595, 11. 224, IV. 265 pear-shaped, borne by Minoan tributaries on tomb of Rekhmara (c. 1450 B.C.), 11. 226, IV. 269 — from near Candia, II. 231 n. 3 - from Pseira, 111. 90 silver (funnel-shaped), with Siege Scene, from Mycenae, 4th Shaft Grave, 1. 302, 308, 312, 314, 668, 698, 699, 11. 178 n. 2, 344, 530, 531, 536, 640 n. 1, 753 n. 1, 111. 31, 82, 89-101, 162, IV. 301, 955 - represented in Cup-bearer Fresco, 11. 705 - - on tomb of User-amon, II. 738 steatite, 1. 688-91 - from Hagia Triada, with bull-sports and boxing scenes, 111. 35, 64, 90, 225, 498, 500 11. 47, 224, 279, 472, 111. 449, IV. 218 - from Knossos, Little Palace, bull's head, 11. 262 n. 3, 408, 527–30, 820, 111. 108, IV. 727 - fragment, from near Royal Road, II. 531, 533

Rhytons, steatite, fragment (cont.) ----- from Room of the Throne, with octopus, 11. 224, 502, IV. 276, 277, 930 — — with boxers, 11. 615 n. 2 — — from Stà Hellenikà, IV. 600 — — with altar and fig-tree grove, 11. 614 — — with ecstatic devotee, III. 69 ---- with men with offertory bowls, II. 75^{2} ----- from N. Border of S. Propylaeum, with bull relief, II. 702 - from N.E. area, with superposed pillars, 111. 64 ----- from Tomb of Double Axes, with quatrefoil inlays, III. 195 n. 1 stone, from near Candia, 11. 231 n. 3 n. 1 - (marble-like) from Central Sanctuary, Knossos, in form of lion's and lioness's heads, 11. 827-32 (Figs. 542-4); remarkable discovery of snout of similar, in same material, from Delphi, beneath άδυτον of Apollo's sanctuary, with votive Double II. 301 Axes, 11. 832-4 (Fig. 549), 1V. 727 — — Harbour Town, 11. 238 ------ Mavro Spelio, 11. 556 - Breccia fragment of, with incisions for inlays from 'Atreus' Tomb, from Mycenae, IV. 235 (Fig. 180); restoration (Fig. 181) (cf. III. 195 n. 1) - from Sumeria, IV. 315 — from Erech, 11. 264 in L.M. II ceramic ornament, IV. 345 mouthpiece of from Ashur, IV. 779, 780 Richmond, Sir William, on reliefs from Knossos, II. 783 n. 2, III. 498, 506 Ridgeway, Sir William, on Minos, I. II n. I - - against use of 'Minoan', 1. 13 n. 1 ----- on gold currency rings from Mycenae, IV. 665 n. 1 Riding, non-existent in Minoan Crete, IV. 830 363 - earliest evidence of in Crete, IV. 375 - introduction of in Greece, IV. 830 n. 4 — misunderstood in L.M. IIIc (proto-geometrical) ceramic ornament, IV. 375 - references to in Homer, IV. 830, 831 Rifeh, alabaster figure vase from cemetery at, 11. 256 n. 1, 257

ROADS Rims, flattened, of vessels from Spring House of Caravanserai, 11. 134, 135 n. 2 'Ring of Minos', see Signet-rings 'Ring of Nestor', see Signet-rings Rings, see Signet rings (for evolution of Minoan type with bezel at right angles to hoop from tubular bead-type and pendant seal see III. 139, 140, and IV. 510, 511 (Fig. 454)) - Anglo-Saxon, Chinese type of bezels ofset at right angles to hoop as Minoan, iv. 510 n. 3 Ring-snake (or grass snake), found at Knossos, IV. 148 Ritual, see Religion Rivaltella, shells from, 1. 55 n. 5 Rivers of Paradise, 111. 147 Rivets, on halberds from Calvatone, II. 172 ------ conical, from Ireland, 11. 173 n. 2 ------ conical, from Mycenae, 11. 172 ----- conical, from N.E. Europe, II. 173 — — from Spain, II. 170 n. 2 - gold-plated, on silver rhyton from Mycenae, - imitated in ceramic ornament, II. 175, IV. 277, 301 Roads, Minoan, IV. 793 — — defence of, 11. 78 ---- 'Great South Road' from Knossos, II. 24, 61, 62, 66, 68, 71, 73, 74, 76–80, 89, 91, 99, 150, 154, 155, 226, 684, IV. 6, 203, 996 ---- paved section of, passing Temple Tomb, IV. 996 — — South-Western, II. 76, 77, 81 ---- Eastern, 11. 99 ----- from Theatral Area to Little Palace ('Royal Road'), 11. 155, 514, 533, 572, seqq. — — over Viaduct, 11. 98, 99 — — from Bridge to S. Porch, 11. 61 et seqq., — — to Entrance, 11. 152, 155 — — to Harbour Town, 11. 153, 154, 230 — — near Villa Ariadne, 11. 154 — — to S.W. Angle, 11. 165 — — to W. Entrance, 11. 165

- - State approach from N.W., II. 572-87
- -- near House of High Priest, IV. 203

ROADS [153] Roads, Minoan (cont.) - - from Kritsà to Malles and Mirabello, 11. 63 n. 5 — — from Mycenae, IV. 60 — — from Pedeada, 11. 78 — — to Arkhanes, 11. 64, 68 — — to summit of Juktas, 11. 66 — — over Lasithi range, 11. 63, 68, 78 — — to Niru Khani, 11. 552 232 – — to Siteia, 11. 78 - Roman, near Little Palace at Knossos, II. 517 n. 1, 570 - to port of Lebena, II. 84 'Road of Hercules', follows trade-route, II. 170 Road, Royal, through Asia Minor, I. 14 Robert, Prof., on picture of Odysseus in Hades by Polygnotos, III. 156 n. 6 Rocca ('Póκa, Castle of Kanli Kasteli), 11. 74; probably site of Lykastos, ib. - folk tale connected with, 11. 74 n. 2 Rock-carving, Hittite, at Boghaz Keui, 11. 275, 276 — Libyan, in Atlas region, II. 51 - known as Maraviglie, Col di Tenda, Liguria, 11. 170-2 — at Orco Feglino near Finalborgo, 11. 170 n. 4 Rocks, popularity of in Minoan art, 11. 453 - representation of, 1. 313, 314, IV. 16, 955 - in marine pieces, 11. 453 — in faïence, from Knossos, II. 453 — on frescoes, 1. 597, 608 n. 1, IV. 895 — — from Knossos, Saffron-gatherer, II. 452 — — — Cup-bearer, 11. 706 — — — Procession Frescoes, II. 452, 728, III. 171 — — — Partridge Frieze, II. 452 — — — House of the Frescoes, II. 447, 448, 450, 452-54 — — from Mycenae, 11. 730 — — from Phylakopi, 11. 453 - in metal, on dagger of Queen Aah-hotep, II. 453 — — — from Mycenae, 11. 730 - - on hilt-plate from Zafer Papoura, 1v. 865 - on pottery, L.M. I, II. 101, IV. 277, 278, 358 — on seals, IV. 488 - on signets with religious subjects, III. 137

Rocks (cont.) - on stela above 5th Shaft Grave at Mycenae, IV. 252 Rock-canopy motive in L.M. Ib marine style, IV. 277, 278 Rock-rose (Cistus), suggested representation of on panel from House of the Frescoes at Knossos, 11. 466 Rod, metal, used for support of ceremonial axes, II. 274 Rodenwaldt, Dr. G., on frescoes from Mycenae, I. 445 n. 1, II. 599, III. 85, IV. 875 n. 1 – — — from Tiryns, III. 304, 305, IV. 243 n.I, 576 — — — from Knossos, III. 83 n. 3 — — on influence of inlay on fresco painting, IV. 576 — — on Egyptian influence on stucco floor at Mycenae, IV. 895 n. 1 — — on Hagia Triada sarcophagus, 1. 439 n. 1 Rogdheà, green schist quarries at, IV. 992 Röhde, Dr., on eschara, IV. 144 n. 6 Rohlfs, Dr. Gerhard, on ostrich-egg vessel from Soudan, 11. 223 n. 2 Roller, blue bird on fresco from House of the Frescoes at Knossos, 11. 454 Rolleston, Sir Humphry, on effect of Minoan metal belt, 111. 448 n. 2 Roman de Rou, IV. 454 Romans, occupation of Knossos by, 11. 432 Rome, bull-sports at, 111. 229 - Ancilia of Salii compared with Minoan 8shaped shields, 11. 52 (Fig. 25) - Casa Romuli, connexion of with hut circles, II. 131 - Curia Saliorum, described as hut, 11, 131 n. 1 - Esquiline, hut circles on, II. 131 - Ficus ruminalis, cult of, 11. 616 - Forum, pavement games in, III. 395 - household snake-cult in, IV. 152 - lustral sprinkler (Aspergillum), like Minoan used by Pontifices at, II. 793, 794 and Fig. 518 - Temple of Vesta, II. 131 — Tugurium Faustuli, 11. 131 Roofs, conical, of huts on bead-seals from Crete, II. 131 — of hut-urn from Phaestos, II. 133 — — from Sweden, II. 133

ROOF-DRAINAGE

Roof-drainage, M.M. II, I. 228, 230

- Roof-drainage (cont.)
- on houses in Town Mosaic, 1. 305
- in Room of the Plaster Couch at Knossos, 1. 333
- Rope moulding, Egyptian (proto-dynastic), derivation of, on late Predynastic alabaster gallipot from Knossos, 11. 124
- — on pottery, M.M. III, 11. 418
- — from House of the Chancel Screen at Knossos, 11. 395
- — from Tylissos, 11. 71
- — from Visala, 11. 71
- — from larnax from Pyrgos, L.M. Ia, II. 75
- — pithoi, 1. 232, 11. 298, 299 n. 2, 418, IV. 634, 638, 639, 643
- Roselle, Mr. Walter A., 11. 260 n. 5
- Roses, wild, not now found near Knossos, II. 465
- — on faïence chalice from Temple Repository, I. 499
- — on fresco from House of the Frescoes, II. 454
- — in gold, on E.M. II, pins from Mochlos, I. 97
- Rosette patterns, in Crete and Egypt, IV. 92, 874
- — E.M. III, 1. 112
- — M.M., 1. 473
- architectural use of, M.M. III, 1. 347
- faïence inlays of, E.M. II, IV. 940
- on dresses, 11. 721, 725
- in fresco and painted reliefs, 11. 310, 592 n. 4, 1V. 92, 227, 339, 877, 940
- in gold work, 1. 97, 11. 26, 530
- in inlaying, from Egypt, IV. 92
- — from Knossos, 1. 452, 471–3, 481
- — from Mycenae, 1. 452, 482, 483
- — from Tylissos, 1. 482
- on pottery, E.M. III, IV. 91
- — M.M. II*a*, 11. 216, IV. 132, 133
- ----- L.M. Ia, 11. 373, 380, 386, 418, 497, 111. 310, 311, IV. 264
- — L.M. II, IV. 301, 339, 341, 342, 353, 358, 360, 369
- — L.M. III, IV. 369
- — 'Mycenaean', IV. 333
- in stone, 11. 26, IV. 1006
- on sealing, combined with double axe, IV. 614

- ROWERS
- Rosette and spiral, in Minoan sculptural ornament, IV. 25 N.W. Insula at Knossos, 111. 30 — — on frieze, M.M. IIIb, from Hall of the Double Axes, 111. 324 Megaron, III. 381 ----- on limestone slab from S.W. Angle, II. 256 - — in fresco from Knossos, III. 310, 324, 372, IV. 877 – — — from Tiryns, III. 372 Rosette and triglyph friezes: general use of for entrances, II. 696, IV. 222, 223, 225 Mainland use of, 11. 595, 596, IV. 223, 227, 228 origin of, 11. 607, 608, 1V. 210 classical analogies with, II. 595 connexion of with incurved altar-bases, II. 595, 607, IV. 210 sculptured, IV. 223, 225, 877 — from Knossos, 4th Magazine, 11. 356 — — N.W. Angle, 11. 590, 605, IV. 223 IV. 225 — — W. Court, IV. 222, 223 — — Caravanserai, II. 123 - from Mycenae, 11. 591 n. 3, 594, 595, 596, 695, IV. 223 — from Tiryns, 11. 595 n. 2, IV. 227 painted, 11. 164, 1V. 224, 877 - from Knossos, 1. 480, 11. 604, 704, IV. 224 — from Mycenae, 11. 697, 1V. 227 — from Orchomenos, 11. 592, 594, 599 n. 3, III. 208 n. 2 on Miniature Fresco, 11. 592, 604, IV. 221 Rosette and triglyph motive: suggestion of on robe of Goddess in Procession Fresco, 11. 729 (Fig. 456 a), 731 on gold signet-ring from Tiryns, IV. 228, 461 on pottery, M.M. IIa, 11. 697 - L.M. II, IV. 227 Rossbach, Dr. O., on agate bead from Orvieto, IV. 465 n. 1, 466 Rowe, Mr. Allen, discoveries at Beisan, IV. 417 n. 2 Rowers, on E.M. steatite bead-seal from

Knossos, IV. 520

Rubble, use of in Minoan building, 11. 353, 690, 7.03, 760, IV. 1. Rudder sign, in Linear Script B, 11. 247, IV. 681, 714 Rudders, fixed, on E.M. IIIb, seal-stones, II. 242 — — on primitive ships, 11. 240; on pyxis from Messenian Pylos, 11. 247 Rugs, probable influence of on Egyptian painted ceilings, 11. 206 Runnels, parabolic, by open stairs ascending East Bastion, 111. 236-44 (Figs. 169, 170); of M.M. IIIb date, III. 244; extraordinary anticipation of hydraulic science, 111. 242, 243 — — by open stepway S. of Domestic Quarter, III. 245 — — by E. steps of Theatral Area, 111. 248-51; dated to M.M. IIIa, III. 251 Ruphàs, Minoan guard station at, 11. 80 — pottery from, 11. 80 Rusas, King of Armenia, cuneiform inscription of, 11. 169 n. 2 Rushes, on fresco from House of the Frescoes, 11.464 Russia, ritual transportation of ashes in, IV. 152 - S.E. painted cinerary urns from, 11. 428 — South, Neolithic pottery of, II. 4 S S curves, M.M. II, I. 243, II. 195 - M.M. III, IV. 256 — Mycenaean, 11. 195 — Maltese, 11. 184, 185 - on ceiling of tomb of scribe Amenemhet at Thebes, 11. 205, 733 n. 1 — on gold plates from Mycenae, IV. 242 — on ivory disks from Kakovatos, IV. 242 n. 2 — on pottery, E.M. III, 11. 258 n. 2 ------ M.M. II, 11. 183 - on seals and sealings, E.M., 11. 199 — — — M.M. I, 11. 184

- — M.M. II, 11. 184, 202
- — Egyptian, II. 199, 207 n. 4
- on stela from Mycenae, IV. 252
- 2 barred, sign used to countersign sealing, IV. 618

Sa, protective symbol of goddess Ta-Urt, 11. 259

Sacrifices, evidences of in Psychro Cave, 1. 627 – — in W. Temple Repository, Knossos, 1. 496, 497 - drain for, in private chapel of House of the High Priest, IV. 211 — on seals and sealings, IV. 568 — on sarcophagus from Hagia Triada, 111. 69 Saffron, as colour for dresses in the Ancient World, IV. 718 - cultivation of, in Cilicia, IV. 720 — in Minoan art, 1v. 718 n. 2 - flowers, faïence, from Temple Repository at Knossos, I. 499 ----- on faïence votive robes from Temple Repositories, 1. 506, IV. 718 — — on pottery, M.M. II, 1. 256 — — — M.M. III, 1. 605 — sign, in Hieroglyphic Script A, 1. 280, 281, iv. 680 — — — on Chariot Tablets, IV. 668 - Gatherer, fresco of, M.M. II, from Knossos, 1. 265, 266, 530 n. 1, 604, 11. 317 n. 2, 354, 452, 469, 728, 111, 21, 22, IV. 718, 895 Sahara, Neolithic settlements in, II. 49, 222 Sahuré, Temple of, 11. 56 — — alabaster bowl from, 1.85 — — reliefs from, 11. 35 n. 3 Sails, early use of in Crete, 11. 242 - traditionally invented by Isis Pelagia, II. 252 - Egyptian and Minoan, embroidered, II. 206 St. Andreas, Siphnos, fortifications at, 1.156 n.2, III. 6, IV. 78 St. Cyril, village of, 11.85 St. Elias, village of, 11. 552 St. Paul, on Cretan liars, 1. 153 — Island of, 11. 84, 86 St. Phanourios, church of in Meskinia, 11. 251 St. Sava, church of, 11. 83 n. 3 St. Titus, church of at Candia, 11. 314: and see Hagia, Hagios Sais, worship of Neith at, 11. 23, 48 Sakje Geuze, relief with lion hunt from, IV. 815 Salamis, coins of, 11. 53 n. 2 — Cyprus, see Enkomi Salii, ancilia of, 11. 52 – *curia* of, on Palatine, 11. 131 n. 1 Salustros, Kyrios Manolis, restorations of Minoan pottery by, II. 215 n. 1, IV. 132 n. 2,

339 n. 4, 342 nn. 1 and 2

Samas, Babylonian sun-God, IV. 47 n. 5 Samson, IV. 476 Sanctuary, see Shrine Sandal, worn by Minoan tributary on tomb of Rekhmara, 11. 728 Sanitation, Minoan, advanced character of, 1. 2, 111. 387: and see under Knossos, Drains Santorin Island, see Thera Sappho, Ode to Aphrodite, IV. 412 n. 2 Saqqara, pottery from, 11. 497, 750, IV. 271 Saracens, foundation of Candia by, II. 231 Sarakina, East Crete, green steatite from, IV. 232 Sarcophagi, see Burials Sard, bead-seals of, 1v. 587, 815, 816 Sardinia, Nuraghe of, 1. 106, 11. 181 - bone stud from rock-grave in, 11. 170 n. 1 - copper ingots from, II. 624 - pottery of Cretan Neolithic type from, I. 21 Sardonyx, seals of, from Avdu, IV. 822, 823 —— from Gela, IV. 536 —— from Mycenae, 111. 125, IV. 514 — — from Vapheio, III. 116, IV. 418, 544, 820 Sargon of Akkad, influence of in Mediterranean, IV. 425 ---- conquest of Amurru by, 11. 264 sheath, 11. 274 Sarpedon, 1. 9, 10, IV. 47 Sarzec, Monsieur de, 1. 15 Sati, perhaps represented in siege scene on tomb of Anta, III. 102 n. 3 Saturnia, halberd blade from, 11. 172 n. 1 Saturnus Balcarensis, on Punic monuments, II. 39 n. 5 — African sky god, 11. 191 Saul, armour of hung in temple of Ashtoreth at Beth-Shan, IV. 168 - ecstasy of on joining Prophets, III. 69 Savignoni, Dr. L., on steatite cup, II. 47 n. 4 Saws, invention of ascribed to Talôs, II. 116 n. 1, 672 - Minoan use of on gypsum, 11. 632 — — — on liparite, 11. 671 — — — on obsidian, 11. 671 — — — on stone, 11. 671 11. 671; at Mycenae, 11. 671 - - bronze, from Hagia Triada, 11. 632, IV. 798 ----- from Knossos, II. 629, 632, 672 - from Neolithic sites in Sahara, 11. 222 n. 5

Saw sign, in Linear Script B, IV. 797 - — as carpenter's sign on Chariot Tablets, IV. 797 Sayce, Prof., on date of Cappadocian sealing, I. 15 n. 3, II. 259 n. 4 - - on Hittite script on silver boss of Tarkondemos, IV. 713 n. 2 — — on source of silver, 11. 169 n. 2 - - inscribed votive clay ram obtained by, from Eski Samsoun (Amisos), IV. 768 Scale-patterns in embroidery, II. 731 — in faïence inlays, M.M. II, from Knossos, I. 312, 313, 11. 731; represent rocky landscape, 1. 313 - in fresco fragments from beneath Corridor of the Procession, II. 734 Scales (or balance), L.M. IIIb bronze, from Chamber Tomb at Mavro Spelio, 11. 556, IV. 661 - gold, for weighing of souls, from 3rd Shaft Grave at Mycenae, 111. 151, 1V. 661 — on early inscribed libation bowls, IV. 656, 657 - on inscribed tablets of Class A, IV. 658, of Class B, IV. 660, 661 - on Cypro-Minoan krater: charioteer with steward holding scales, IV. 659 and Fig. 646 (strangely interpreted as 'Zeus holding the scales of destiny', *ib.* n. 2) Scandinavia, halberds from, 11. 170 — hut-urns from, 11. 132 - and see Scånia, Sweden Scånia, hut-urns from, II. 132 n. 4 Scarab, see Beetle, Seal Sceptre sign in Linear Script B, Egyptian origin of, IV. 687, 688: and see Throne and Sceptre sign Schaeffer, Prof. Claude F.-A., discoveries of at Minet-el-Beida and Ras-Shamra, IV. 530 n. 3, 533, 770-9, 782-4 Scheffer, Johann, on Lapp troll-drums, III. 315 Schist, brown, M.M. Ia, ceremonial axe of from Palace at Mallia, 11. 270-4, 794, IV. 416, 417, 845 - green, quarries of, at Rogdheà, IV. 992 – — — at Spinalunga, 11. 670 - -- slabs of, used under painted stucco in M.M. III—L.M. I houses, 11. 683 — — used for paving in M.M. III and L.M. I, 111. 360 n. 2; at Anemomylia, 11. 255; at Knossos, 11. 670, 684, 690, 692, 812,

IV. 992 (Temple Tomb pavement of upper terrace, &c.)

- Schliemann, Dr., on objects from Mycenae, 11. 420 n. 2, 602, 788, 111. 126 n. 1, IV. 231
- Schmidt, Dr. Hubert, on halberds, 11. 172 n. 4, 173 n. 1
- Schuchhardt, Prof., on ostrich-egg vessels from the Soudan, II. 223 n. 2
- — on relation between Minoan and Maltese decoration, II. 184 n. 2
- Schweinfurth, Dr., on amphora from Argos, IV. 332 n. I
- Scorpions on E.M. III seals, 1. 120, 123 n. 4
- 'Scorpion' King, stone mace of, 11. 26
- Scotland, staircases in brochs in, 1. 106
- Scott Fitz, Mrs. W., donor of figure of Minoan Snake Goddess to Boston Museum, 111. 439 n. 3
- Script, Minoan: classified and analysed (A.E.): discovery of tablets in unknown script, by Agesilaos, IV. 672
 - — at Knossos, in time of Nero, IV. 672-4
 - pictorial and ideographic signs subsist in earlier and later forms, I. 281, IV. 700, 716 *Hieroglyphic A*:
 - conventionalized outgrowth of preceding pictographic groups (cf. I. 2'39, 240), as seen on seal-stones, first current in M.M. Ia, I. 195, 196 (Fig. 143); at Knossos seen in seal impressions from latest pre-Palatial deposits—associated with Dove Vase (M.M. Ia polychrome style), I. 146 (Fig. 107); from Early Pillar Basement (earliest stratum), I. 196 (Fig. 144); from Vat Room Deposit, I. 168 (Fig. 119 d) (with earliest M.M. Ia polychromy)
 - also represented by graffito signs and signgroups of 'primitive linear' character on M.M. Ia pithos, 'Oval House', Chamaezi, I. 639 (Fig. 474a); on small jugs from Prodromos Botsano, E. Crete, I. 639 (Fig. 474 b, c, d); from M.M. Ia tholos, Krasi, IV. 676, n. 3; from Niru Khani also in M.M. Ia relation, ib.; from Palace of Mallia, ib.
 - on archaic black steatite seal-stone presenting signs that occur later in the Conventional Linear Class A, 1. 639, 640 (Fig. 475)
 - sign-group on M.M. Ia triangular bead-

Script, Hieroglyphic A (cont.)

seal from Mallia, including bow with chisel-bladed arrow, 11. 50 (Fig. 23 bis)

 sign-group on 12th Dyn. amethyst scarab from Diktaean Cave, Psychro, placed, from high-spouted Vase, in Class A, I. 199 (Fig. 147)

Hieroglyphic B:

- glyptic class of more advanced character on bead-seals now mostly of crystalline rocks and other hard materials, I. 274
- prism seals, signets (and other seal types of this class) 1. 275-7 (Figs. 204, 205, 207)
- clay seal impressions presenting similar sign-groups, I. 276 (Fig. 206); 277 (Fig. 207)
- silver signet-type from E. Crete with inscription of Class B, IV. 488
- on potter's *cachet* from Palaikastro, I. 242
- inscribed prism, red cornelian seal, presumably containing name and titles of Minoan prince, with 'cat' badge, I. 277 (Fig. 207 a, 278); similar official signgroups found on seal impressions from Hieroglyphic Deposit associated with portrait head, I. 271, 272 (Fig. 201 a), 276 (Fig. 206)
- later survival of hieroglyphic signs as talismanic types on seal-stones, 1. 673 (illustrated by 'lion's mask,' *ib.*, Fig. 492)
- clay documents of this Class found with sealings in Hieroglyphic Deposit (bars, labels, and oblong tablets), I. 278 (Fig. 209) seqq.
- linearized versions on these signs of glyptic class, I. 279 (Fig. 210)
- clay tablet from Phaestos, 1. 278 (Fig. 209)
- *boustrophêdon* arrangement of inscriptions,
 1. 280
- + and × marking beginning and end of sign-groups, 1. 280
- system of numeration, 1. 279 (Fig. 211, Table), 280
- hieroglyphic signary of Class B, 1. 282 (Fig. 214)
- Egyptian parallels to certain signs, 1. 280 (Fig. 212, Table), 281
- system on the whole independent of Egypt, but some direct borrowings, 1. 281

SCRIPT

- hieroglyphs epitome of contemporary culture, I. 281-5 (oil production and trade, olive spray and vessel, repetition of ship sign, saffron, bee, perhaps Silphium)
- great catastrophe of Knossian Palace at end of M.M. II probable term of Hieroglyphic Deposits there, I. 272
- hieroglyphic deposit at Mallia largely parallel to that of Knossos (M.M. II), I. 266, IV. 676 and n. 3^T
- inscribed clay bars from Mallia Deposit with 'horned head-piece' and other signs of the Linear Class A, to be referred to early phase of M.M. III, IV. 688, 689 (Figs. 671, 672)
- abrupt disuse of Hieroglyphic script at close of M.M. II (inscribed scal-stones practically cease), 1. 612, 613
- Linear Class A:
- substituted for hieroglyphic class in earlier phase of M.M. III, I. 612, 613, 641
- about a third of its signs derived from linearized hieroglyphs, I. 641 and Comparative Table 643, Fig. 477
- ideographic usage still shown by ability of most signs to stand in solitary position, I. 644
- signs of ideographic aspect, Nos. 79-90 of Table, 1. 642 (Fig. 476), and supplementary series, 1V. 678 (Fig. 661)
- numeration, 1. 644-6 and Table, Fig. 479; compared with the Hieroglyphic system, I. 644, 645; compared with that of Class B, 1v. 691, decimal system used, *ib*.
- -- signary of Linear Class A (90), 1. 641, 643 (Fig. 476), and see IV. 676, 677 (Fig. 659), and supplementary lists, IV. 678 (Figs. 660, 661)
- general disappearance of engraved script from seal-stones, 1. 679; clay sealings, used instead for graffiti, *ib.*; exceptional Linear Class A inscription on steatite amygdaloid from Little Palace, 1. 669, 670 (Fig. 490), and gold signet-ring with

- Script, *Linear Class A (cont.)* round bezel from Chamber Tomb, Mavro Spelio, Knossos, 11. 557 (Fig. 352)
 - -- early irregular seal-stone of black steatite of archaic appearance, engraved with three characters of Linear Class A (purchased at Athens, of supposed Cretan provenance), I. 639, 640 (Fig. 475)
 - emergence of Script A fully systematized, over large area, 1. 641
 - wider diffusion in Crete than later class (B), IV. 675
 - prevalent from M.M. III*a* to close of L.M.
 Ib, 1v. 675, 676
 - characterized by groups of composite signs, 1. 465 (Fig. 478), 1v. 679 (Fig. 662)
 - signs differentiated by bars, 1. 644
 - religious and dedicatory character of a numerous early series of inscriptions of this class (on libation tables, offertory bowls, cups, and ladles, on votive bronze plate and clay figurines), 1. 613 seqq, 11. 438-40, IV. 656, 657
 - inscriptions of quasi-monumental aspect cut on shallow cupped stone vessels for libations: on bowl of basic rock and archaic aspect, found N. of Palace site, Knossos, IV. 656 (Fig. 641); on threecupped slab of libation table of black steatite from offertory deposit Diktaean Cave (Psychro), I. 626-30 (Figs. 465-7); on steatite libation table from Cave, Palaikastro, I. 630 (Fig. 468); on steatite libation bowl with high base, Petsofà, IV. 657 (Fig. 643); libation table of banded limestone with stepped base, House of Frescoes, II. 456, 459 (Fig. 256)
 - -- inscribed grey steatite spouted cup (fragment), Palaikastro, 1. 631 (Fig. 469)
 - --- inscribed cylindrical vessel of black steatite (for libation) from Apodoulou, IV. 656 (Fig. 642), 657 and n. 3, with inset
 - votive ladle-shaped vessels (limestone) from Juktas with traces of signs, 1. 624; from Trullos (Arkhanes) with 23 signs, IV. 625, 626 (Figs. 462, 465)

¹ As pointed out by Monsieur Fernand Chapouthier, *Les écritures Minoennes au Palais de Mallia*, p. 7, the presence of inscribed clay roundels like those of the Temple Repositories at Knossos is also a late characteristic showing overlap into M.M. III. A clay bar, too, shows characteristic signs of Linear Class A (see 1v. 688, 689).

Script, Linear Class A (cont.)

- recurrence of formula $\exists \gamma \gamma 2 d$ on votive
 - groups (Diktaean Libation Table, and Trullos 'ladle', that from H. of Frescoes Knossos, and perhaps that of Palaikastro), possibly actual reference to divine name or title, I. 630, 631; II. 458, 459; on steatite cup, Palaikastro, double-axe sign substituted for first of group, I. 631 (Fig. 469); on House of Frescoes Libation Table formula followed by sacred lion's mask sign, II. 439 (Fig. 256, 9)
- recurring 'drop' sign (:) on libation
 vessels (from Knossos, Petsofà, and
 Apodoulou) significant of ritual pouring,
 IV. 656, 658
- offertory cups (M.M. IIIa), with inkwritten inscriptions, from sanctuary floor above S.E. Pillar Crypt, Knossos, I. 588 (Fig. 431), 613-16 (Figs. 450-2)
- -- signs of Class A (perhaps name of votary) on bronze votive tablet with sacred trees and scene of offering from Diktaean Cave (Psychro), 1. 632-4 (Figs. 470, 471)
- clay figure inscribed with two signs of Class A (probably name of votary) from Tylissos, 1. 634 (Fig. 472)
- on votive terra-cotta ram from Amisos (Eski Samsoun) with signs, resembling Minoan Linear Class A, written *boustrophêdon*, Hittite fashion, IV. 768, 769 (Figs. 749, 750)
- signs incised on fragment of clay sarcophagus (*larnax*), Trypeti, S. Crete, II. 841
- graffito inscription on M.M. IIIb jar, S.W.
 Basement, Knossos (perhaps referring to contents), 1. 616, 617 (Fig. 453). See, too, 1. 572 (Fig. 416)
- — on fragment of stone jar, S.E. Rubbish heap, 1. 117; two characters of it recurrent on pithos rim of Magazine, Phaestos, *ib*.
- painted inscriptions (sepia on rosy ochreground and orange on pale buff) in large characters on stucco wall-facing, House of Frescoes, II. 440-2 (Figs. 257, 258); signs compared with typical Linear Class A, 442 (Fig. 259, Table)

- Script, Linear Class A (cont.)
 - graffito inscriptions on stucco wall-facing, Hagia Triada, 1. 637 (Fig. 423 a, b)
 - on gold ring from M.M. III deposit Chamber Tomb, Mavro Spelio, 11. 557 (Fig. 352)
 - exceptional appearance of sign-group of Linear Class A on amygdaloid seal-stone of green steatite from Little Palace, I. 769, 770 (Fig. 490)
 - early diffusion of Class A in Aegean area; two graffito signs on base of Melian bowl, I. 637, and inset, IV. 715 (recur, probably as personal name on Knossian tablets of Class B); imperfect graffito group on indigenous fabric from Thera Santorin, *ib.* and n. 2, IV. 715
 - clay documents with inscriptions of Class A—early types of tablets, square or oblong, Knossos (Temple Repository and S.E. Corridor), I. 496, 617, 618, 619 (Figs. 454, 455), Phaestos (Fig. 480 a, b) (with Disk), I. 647, 648 (Fig. 480), roundels (with seal impressions on edges), I. 456, 457 (Fig. 456 a, b, c), Knossos, Temple Repositories, I. 621 (Fig. 457 a, b), Gournià (also Mallia) bars, Palaikastro, I. 676, Mallia, I. 676, 688, 689 (Fig. 671) (showing 'horned-helmet' sign)
 - clay sealing with graffito characters of early A type, N.E. House, 11. 419, 420 (Fig. 242)
 - later tablets of Class A (L.M. I a, b) from Hagia Triada, in buildings outside the Palace, IV. 680; balance sign on, I. 619, IV. 658 (Figs. 644, 645); with male and female figures showing axe-like appendages accompanied by prow-sign and the female type holding anchor, II. 248, 249, and Figs. 145 a, b, 146 (cf. too I. 615, 616); vessels with superscriptions, IV. 733 (Fig. 717); illustrations of industry and commerce (ships, olives and various trees, saffron, barn-sign, loom, talent, metal vases), IV. 680
 - abnormal tablet with rounded ends from Papoura on borders of Lasithi (shows 'balance-sign'), IV. 660
 - evidence of survival of Class A (outside Knossos) to close of L.M. Ib, IV. 680

SCRIPT

Script (cont.)

Linear Class B:

- appearance at Knossos of more advanced Linear Class B: discovery of hoards of clay tablets on Palace in 1900 Campaign, IV. 668, 669; mostly stored in upper chambers, IV. 669
- parallel finds of sealings with *graffiti* of same class, IV. 616-18 (Figs. 603, 604)
- shape and character of L.M. Ib tablets: probably mostly sun-baked, easily destroyed by rain, preservation being result of conflagration, IV. 669, 670, 673; prevalence of elongated 'slip' type, 674 (Fig. 657); tablets of abnormal dimensions, IV. 699, 703, 800
- existence of earlier, well-baked class; but sparsely represented: good example tablet showing lion's head rhytons and cup of 'Vapheio' type (imperfect, short oblong with sharply cut angles), IV. 729, 730 (Fig. 711)
- large clay disks, to secure packages, with graffito inscriptions, from Hall of the Colonnades, IV. 597
- tablets originally contained in cists and boxes—remains of wooden chests found with Granary and Chariot Tablets, IV. 668 (with bronze loop handles and hinges of lids); 'Adze' tablets, with remains of gypsum chest, fallen from above, found in original order in Magazine VIII, IV. 669-71 (Figs. 655, 656).
- evidences of previous finds in Classical times: inscribed bronze tablet found, according to Plutarch, in Alkmênê's Tomb at Haliartos, IV. 672; tradition preserved in prologue to fictitious work of Diktys of Crete that it originated in the discovery of inscribed 'lime-bark' documents in 'tin chest' brought to light at Knossos by earthquake of Nero's time, IV. 672-4
- relations of Class B to A, partial synchronism, I. 646; reactions of B 'throne' sign on Trullos 'ladle' of A type, IV. 680, 683; of decimal sign on late A tablets, IV. 680; large common element, IV. 682
- -- Class B largely drawn from Hieroglyphic sources of equal antiquity with A, I. 646,

Script, Linear Class B (cont.)

IV. 683; some signs (as 'flying bird' and 'leaf') nearer prototypes than A equivalents, IV. 683; to be regarded as mainly of independent growth, *ib*.

- signary of Class B and comparisons with A, IV. Fig. 666 A, B, C, opposite p. 684; 73 signs represented, syllabary in ordinary use 62, IV. 682
- progressive reduction in numbers of signs (in alphabetic direction) in three systems—Hieroglyphic, c. 150; Linear A. 85, Linear B. 73 (62), IV. 682
- disappearance of certain typical A signs, IV. 683 (Fig. 663)
- clay documents now confined to tablet shape and clay sealings, IV. 696
- first appearance of a series of typical B signs, IV. 683 (Fig. 664)
- general absence of ligatures, IV. 683
- signs, phonetic and ideographic, with pictorial illustrations, 1v. 684, &c.
- phonograms still capable of standing alone as ideograms, IV. 682
- evidence of highly legalized and bureaucratic system in contents of tablets, IV. 693; incised lines for entries (like ruled paper), IV. 695 (Fig. 680); secondary details in minute script, e.g. IV. 697 (Fig. 682); docketing of edges, like books on shelf, IV. 696: special formulas for groups and systematic arrangements, IV. 697; theft of tablets brought home to culprit through Minoan formula accepted by Canea Court, Aristides 'the unjust', *ib*.
- clearer methods of punctuation and divisions of groups, IV. 683, 703, 704, &c.; graduation in size of type according to importance of groups in same tablet, IV. 697 seqq.; modern advance in Art of Writing contrasted with early Greek, IV. 704
- name-groups (often authenticated by 'man' or 'woman' signs), IV. 709-11 (Figs. 693 A, B); terminals of name-groups, male and female, IV. 714 (Fig. 696), 715; sign of declension, IV. 415
- ideographic elements in name-groups, IV. 712-13, Fig. 694 a, b, swine's head (c, i, fore-part of ox; g, Goat; e, f, i, prow of vessel, lily, 713, leaf, 713, eye, 713)

SCRIPT

[161]

- Script, Linear Class B (cont.)
 - identical name forms in A and B, IV. 684 (Fig. 665); proof of survival of same racial elements, *ib*.
 - Hieratic and Egyptianizing element, IV. 688-90
 - numeration, practically identical with A, IV. 691 (Fig. 676); A and B compared, *ib.*; signs of addition and 'total', IV. 693 (Fig. 679)
 - signs specially attached to numbers and quantities, 1v. 725 (Fig. 708)
 - 'percentage' tablets (\times sign for o), IV. 691-3 (Fig. 678)
 - example of insertion of sign of this Class beside principal type on jasper lentoid from Siteia, IV. 570 (Fig. 544 b)
 - great bulk of tablets inventories and lists, 1v. 698
 - exceptional character of large tablet without numerical indications—perhaps official warrant, 1V. 698, 699 (Fig. 683)
 - human figures, IV. 701–9; 'man' and 'woman' signs, IV. 701 (Fig. 684)
 - large tablet dealing with male persons, in three groups (24 lines), 1V.701-4 (Fig. 686)
 - tablet with elegant script containing lists of men ('throne' sign before some namegroups, IV. 704-6 (Fig. 687 a, b)
 - lists with female names, IV. 706–9
 - sign-groups indicative of children of both sexes, IV. 708, 709
 - miniature tablet refering to children, IV. 709
 - ideograms relating to superintendence, IV.
 701 (Fig. 685) (male and female); derivative sign in connexion with olive groves,
 IV. 716 (Fig. 699)
 - tablets relating to olive culture, IV. 716-18 (Fig. 698); with other trees, IV. 717 (Fig. 700)
 - tablets relating to saffron culture, IV. 718-21 (Figs. 703, 704)
 - cereal group: 'Granary' Tablets, IV. 622–9 (Fig. 609); 'Granary' signs, IV. 622 (Fig. 608); bifid cereal type, IV. 624 (Figs. 610, 611); ear of barley, IV. 625 (Fig. 612); ideographic signs connected with agriculture and cereals, IV. 721 (Fig. 705, Table), 722
 - Throne and Sceptresign, IV. 686–8 (Fig. 670); sceptre as Egyptian shepherd's crook *ib*.

- Script, Linear Class B (cont.)
 - vase tablet deposit—series of metal types, IV. 727-33; original location and area of dispersion, IV. 728, 729 (Fig. 710, Plan); compared with Palace hoards, IV. 727
 - services of vessels shown, IV. 730 (Figs. 712, 713)
 - vessels associated with special signs, IV. 729 (Fig. 711), 731 (Figs. 714, 715)
 - hoard of tablets referring to 'stirrup vases', IV. 733, 734 (Figs. 718, 719); found under later floor level with L.M. IIIb pottery, IV. 734, 735
 - prow of ship, IV. 712 (Fig. 694 e, f); occurrence in personal names, IV. 714
 - rudder sign on name-groups, IV. 714 (Fig. 695)
 - flocks and herds, swine and horses, IV. 723 (Fig. 706)
 - horned sheep and flock signs (numbers up to 19000), IV. 723, 724 (Fig. 707)
 - horse's head—pictorial and linearized signs on tablets, IV. 799 (Figs. 772, 773), 800 (Fig. 774); as ideogram, repeated in list, IV. 800 (Fig. 775), 801; horse's head on Chariot Tablets as substitute for a pair of animals, IV. 789 (Fig. 763 a, d, g, i, l)
 - -- 'chariot' tablets, in three large Deposits, near S.W. border of Central Court in N. Entrance Passage (near upper West corner), and by Central Section of paved way from Palace to Little Palace ('Armoury' deposit), IV. 786 seqq.; full chariot shown, IV. 788 (Fig. 763); type shown on B tablets later Minoan chariot of 'dual' form (otherwise depicted from L.M. Ib onwards), IV. 821 (Fig. 800 a, b), 823 (Fig. 803: Avdu sardonyx ring), 824 (Fig. 804: Tiryns), 825
 - ------ "Throne' sign and bisellium attached to names or titles on, IV. 787
 - — body and parts of chariots on, IV.
 789; without wheels, specimens, IV. 790
 (Fig. 764), 792 (Fig. 766)
 - — wheels of, with carpenter's saw, IV.
 793-7 (Figs. 767, 768) (numbers on single tablet up to 478)
 - — saw on as carpenter's sign, IV. 797 (Fig. 770), and see Wheels.
 - — 'fodder' sign on, 1v. 801, 802 (Figs.

- Script, Linear Class B, 'chariot' tablets (cont.) 776-8); coupled with 'flock' sign (= 'goats'), IV. 801, 802 (Fig. 776 f, g)
 - — whip sign on, IV. 807 (Fig. 786)
 — corslet or breast-plate on, IV. 803 (and inset a-c)-5; parallels with corslets of Rameses III's time, IV. 803 (and inset d); counter-marked or obliterated by ingot sign or 'talent'=knight's fee, IV. 805 (Fig. 783a, b) (cf. 651-3); ideographic 'Cup' sign on (badge of Royal Cup-bearer), IV. 806 (Fig. 785), 807
 - -- 'horned helmet' sign and origin, IV. 688-90
 - deposit of Sword tablets in Corridor near S.E. Angle of Palace, above mature L.M. Ia floor level and below L.M. IIIb deposit,¹ IV. 854-7 (Figs. 838, 839); type with square headed blade-development of earlier dagger sign, IV. 856, 857 (Fig. 839 A); type often with protuberant shoulder (late Palatial cruciform type), IV. 857 (Fig. 839 B); part of crystal hilt of this type found near, IV. 854

Linear Class B later series (L.M. IIIb):

- -- re-emergence of inscription of Class B, painted on bowl-fragment of L.M. III date from Reoccupation deposit, Hall of Colonnades, Knossos, IV. 738 (Fig. 722), 739 and n. I (sign-group with developed form of 'rudder', cf. II. 247 (Fig. 144*a*, b))
- appearance² in L.M. IIIb Mainland deposits of inscriptions, painted or written, on vases essentially representing the advanced Linear B script of the Knossian Palace tablets, IV. 739
- inscribed 'stirrup vases' from Orchomenos, IV. 739 (Fig. 723); Mycenae, IV. 739, 741-3; Tiryns, IV. 739, 741-3 (Fig. 726 a, b, dark on light and light on dark); from Store Room, House of Kadmos, Thebes, IV. 739-42 (Figs. 724 a, b; copies of the painted inscriptions); at Eleusis, IV. 744 and n. 1 (Suppl. Pl. LXIX)
- Theban vessels associated with L.M. IIIb fragments of Tell-el-Amarna class, IV.

- Script, Linear Class B later series (cont.) 741, 747, 748 (Fig. 728 a, b); Knossian elements in this Tell-el Amarna class, IV. 747-9 (Figs. 731, 732); similar contemporary fragments from later Palace at Thebes, IV. 748 (Fig. 730) and Mycenae, IV. 747-8 (Fig. 729 a) with 'three C s' and 'two C s' motive of L.M. II Knossian palatial origin
 - parallel relation of 'diffused Mycenaean' style of pottery and the Mainland adoption of Script B of L.M. II, Knossos, IV. 740
 - Mainland signs shown to correspond in overwhelming degree with Class B at Knossos, IV. 744, 745 (Comparative Table, Fig. 728), 746
 - one sign only peculiar to Class A, IV. 744
 - indigenous character, only taken over in exceptional cases, IV. 732, 733 (Fig. 735)
 - 'gridiron'sign, IV.753,754(Figs.735*a*,736)
 - inscription from Thebes of 13 signs all corresponding with Knossian, IV. 750 (Fig. 733 a, b)
 - correspondence of Mainland name-groups with Knossian of Class B, IV. 751 (Fig. 734, Table); other parallel allocations, *ib*.
 - necessary conclusion that the language was also to same, IV. 732; possible reference in some cases to same persons, *ib*.
 - later reminiscences of Class B visible in decorative use of some signs on rim of jar from 'Sub-Mycenaean' (L.M. IIIc) shrine at Asinê, IV. 755-8 (Fig. 740)
 - head of clay figurine from Knossos showing parallel usage, IV. 757 (Fig. 738)
 - Cyprus and the Minoan Script, IV. 758-63: Cypro-Minoan characters on clay balls, IV. 759, 760 (Figs. 742, 743), 761; on cylinders, IV. 760 (Fig. 743, f, g); on gold signet-ring from Maroni, IV. 759, 760; on limestone fragment, Enkomi, IV. 759 (Fig. 741), 760³
 - comparisons of Cypro-Minoan signary with Cretan Script B, IV. 761, 762 (Fig. 744, Table); correspondences with both Class A and B, IV. 760, 761

¹ Vol. iv, p. 854, erroneously 'L.M. IIIa'. (A. E.)

² There described as 'imported', but statement iv. 738 preferable—that superior glaze here visible is rather 'a characteristic of Mainland Mycenaean technique'. (A. E.)

³ P. 760, end should read 'the terminal sign of the ring (No. 11 of the Table)'—there, erroneously, 'No. 9'. (A. E.)

•	3] SEAGER
 SCRIPT [16] Script, Cyprus and the Minoan Script (cont.) comparisons with Greek Cypriote Syllabary of later date, IV. 761, 762 (Table, Fig. 744); important bearing on phonetic value of Minoan signs, IV. 762 residuum of early Cypriote signs of non-Minoantypes, IV. 763; inscription on early Cypriote cylinder from Copper Age Cemetery of Hagia Paraskevi, IV. 763 (Fig. 745) Syrian connexions: inscription of Class B on votive silver bowl from Ras-Shamra, IV. 782-4 (Fig. 762); suggestive character of its occurrence, IV. 784. Craftsmen's signary, relation of to Linear A and B, I. 134 — to pictographs, I. 134 — on bone fish from E. Treasury, III. 406-9 — on bone fish from E. Treasury, III. 406-9 — on faïence inlays, III. 408, IV. 941 and see Mason's marks, Tablets Script: Cuneiform alphabetic, on tablets from RasShamra, IV. 781, 782 Cypriote, relation of to Minoan script, IV. 755, 763 — to Egyptian hieroglyphic, II. 484 early indigenous, on steatite cylinder from Hagia Paraskevi, IV. 763 Egyptian hieroglyphic, on faïence inlays from Tell-el-Yahûdiyeh, IV. 941 — on seated diorite figure of User from Knossos, I. 18, 286-90, II. 219, 220, 801, III. 5, IV. 985 Greek alphabetic, compared with Minoan, IV. 704 — at Lyttos, with some un-Greek signs, III. 259 n. I 	 Sculpture, Egyptian, influence of on Crete, II. 697 Graeco-Roman, of bull-sports, from Smyrna III. 229 Greek, from Athens, of lion attacking bull IV. 537 — from Knossos, of Herakles and Eurys- theus, II. 546 — of youth, in Hellenistic style, II 517 n. 1 Hittite, at Boghaz Keui, IV. 417 — at Sendjirli, II. 53 Minoan, E.M., of animals, IV. 486 — M.M. III development of, II. 362 — Egyptian influence on, II. 697 — free standing, evidence for, III. 518, IV 612 — importation of into Greece, IV. 612, 613 — influence of on Mycenaean sculpture, II 697 — on sphragistic art, IV. 566, 567 — scale of, IV. 194 — and see Alabaster, Breccia, Bronze Diorite, Figures, Gypsum, Ivory, Lime- stone, Marble, Mycenae (Atreus tomb Lion gate, Stelae), Reliefs, Reliefs or painted stucco, Seals, Sealings, Signet- rings, Stone, Wood Mycenaean, Minoan character of, II. 43 697, III. 199, IV. 233, 234, 613, 614 Scupi, Roman Colonia at, IV. 455 Scylla, see Skylla Sea, conventional representation of in Minoar art, 1V. 955: and see Marine style Sea-snails, on stone lamp from N.W. Insula at Knossos, III. 26 Seager, Mr. R. B., III. 440 — otlection of, II. 254 n. 1, 255 n. 2, 619 n. 3 — discoveries at Gournia, II. 134 n. I — at Mochlos, I. 56, 70, 345, II. 249 258 n. 2, 624: and see Mochlos — at Pachyammos, I. 150: and see Pachy- ammos — at Pseira, III. 38: and see Pseira
— — at Lyttos, with some un-Greek signs,	ammos
 Hittite hieroglyphic, boustrophedon arrangement of, IV. 769 — on silver boss of Tarkondemos, IV. 713 Phoenician alphabetic, introduction of into Greece, IV. 755: and see Phaestos Disk 	 — on imitation of Egyptian stone vases in pottery, I. 571, 572 — on light on dark ware, I. 108 n. 2 — on snake sanctuary at Gournià, IV. 143 n. 6 — on Thisbê bead-seals, IV. 515

- SEAL-STONES, Minoan (with signet-rings, &c.), Author's collection of, I. 432, III. 116 n. 2, IV. 485 n. 1
- SEAL-STONES (with signet-rings and bead-seals) Chronologically arranged and specimens approximately placed (A.E.)

E.M. I :

- primitive class in soft native materials, soapstone, steatite, baked clay (cylinders), mostly of irregular fabric, I. 68; prevalent types whorls, roughly formed threesided seals, and cylinders with side perforation, *ib*.
- rudely engraved pictographic figures on these, some of convoluted and monstrous forms, showing a relationship to figures on early Nilotic class of cylinders, 1. 68, 69, IV. 502-5
- steatite three-sided seal from Kalokhorio, and whorl from Hagios Onuphrios with figures of this class including rude 'Minotaur', I. 68, 69 (Figs. 37, 38 A)
- three-sided seal of black steatite from Karnak, fitting on to early cylinder class, showing similar rude 'Minotaur' type, I. 69 (Fig. 38 B), 358, 359 (Fig. 259), IV. 504 (Fig. 447), 505; relation of these Nilotic types to later Minotaur types on Minoan seals, I. 358, 359, IV. 504 (Fig. 448); further relation to acrobatic types on later Minoan seal-stones, IV. 502-4
- distant echoes of early Chaldaean types of Gilgamesh and Ea-bâni, 1. 69
- E.M. II:
 - similar types, better executed, of ivory, now common, besides soft stones, I. 94, 95; ordinary beads already made of cornelian, amethyst, and crystal, I. 95
 - typical cylinder seals with side perforation and engraved above and below, example from Mochlos, 1. 94 (Fig. 63)
 - compact three-sided bead-seals with more pictorial designs now begin to be executed, 1.95
 - bird's-head seal of ivory from M.M. II deposit Sphungaras, 1. 95 (Fig. 65)
 - seal types in form of birds and animals begin in this period, 1. 117

Seal-stones, E.M. II (cont.)

- ivory 'bottle' seal, Mochlos (E.M. II Tomb¹) with cynocephali back to back, 1. 83
- first appearance of lentoid type, in dark steatite, with rudely engraved figures, I. 671
- E.M. III:
 - progress visible in natural representations, 1.117
 - ivory lion with man beneath it on square cut base from primitive tholos, Kalathianà, II. 55 (Fig. 26), IV. 486, 487 (Fig. 401 a, b); derivative of prehistoric and protodynastic draught pieces in form of couchant lion on base, II. 55, IV. 486, 487 (Fig. 406)
 - couchant ox, squatting ape (cynocephalus), and boar's head in relief above ivory scals from Platanos tholos, 1. 118 (Fig. 87. 1, 2, 3), 119
 - parallel signets of stone (crouched oxen, sheep, and other animals) found over wide Oriental region from N. Syria to Babylonia, 1. 119
 - ivory dove sheltering young, spiraliform motive below (horizontal and vertical perforations), Kumasa, I. 117 (Fig. 86), IV. 486, 487 (Fig. 409); compared with early Nilotic hawk amulets, similarly bored, IV. 486, 487 (Fig. 408)
 - ivory seal in form of Little Owl, Mesarà, compared with E.M. III breccia vase, probably from H. Onuphrios tholos, IV. 487 (Figs. 410, 410 *bis*), 488
 - processional or serial figures of lions, reminiscent of proto-dynastic Egyptian Art, on ivory seals, Platanos, I. 118 (Fig. 87, 4) (and cf. 1c, 2b, 6), 119; spiders, *ib*. (Fig. 87, 4)
 - gold imitation of Oriental cylinder types with large vertical perforation: primitive ossuary, Kalathianà: attributed to close of E.M. III, II. 194 (Fig. 104 B); developed type of spiraliform decoration here visible of North Aegean origin, II. 192, 193
 - linked curves on ivory conoid from primitive tholos ossuary, Hagia Triada, compared with similar decoration in white on

¹ On p. 83 the erratum 'M.M. II Tomb', occurs for E.M. II.

- Seal-stones, E.M. III (cont.)
 - black on E.M. III pot, I. 110 (Fig. 77 *a*, *b*), 111, *and see* 11, 200 (Fig. 110 A *m*), &c.
 - ivory cylinder of indigenous, side-bored type from Platanos with pattern formed of combination of three pairs of C-scrolls (3 inner and 3 outer), Platanos, II. 199 (Fig. 109); adaptation of pattern to Middle Empire scarab type, II. 201 (Fig. 110 A e); M.M. III survival of scheme and its appearance on stela of Vth Shaft Grave, Mycenae, ib. (Fig. 110 A n)
 - *ivory conoids* with meander patterns, 1. 121 (Fig. 90); models to be sought in Egyptian seals of 6th and succeeding Dynasties, 1. 122 (Fig. 91), 358 (Fig. 258 *a*, *b*, *c*), 359, and cf. Fig. 260 *a*, *b*

'bottle-shaped' signets of steatite, 1. 121

- three-sided steatite bead-seal of later, 'compact' type with ships, rowers, and beast of burden, I. 120 (Fig. 89): do., ivory with ship and fish, I. 118 (Fig. 87. 7), 120 (cf. 11. 239, 240, IV. 520, 521)
- appearance of three-sided steatite bead-seals with conventionalized pictographs approximating to early hieroglyphic class example, 1. 125 (Fig. 83 B, a)
- influence on E.M. III bead-seals of a class of 'button seals', of bone and ivory, of Nilotic fabric, belonging to the period between the close of the 6th and beginning of the 11th Dynasty (c. 2400-2100 B.C.), 1. 123-6; specially due to Syro-Egyptian 7th and 8th Dynasties, IV. 505
- recurring feature on these Nilotic 'button seals' opposed, confronted, or reversed figures of men and animals, I. 123; this influence already traceable in ivory signet with monkeys back to back (attributed to E.M. II), I. 83 (Fig. 51)
- 'button-seal' type also found in Central Babylonia (Bismiya, &c.), IV. 505; a vehicle for the opposed and two-headed motives, *ib*.
- characteristic 'button-seal' class with two lions in reversed positions, with tails becoming attached to common base results in E.M. III 'double sickle' motive, I. 123-4 (Fig. 92, Table illustrating evolutions), and 125 (Fig. 93 B, b)

Seal-stones, E.M. III (cont.)

- scenes connected with potters' craft on threesided seals, 1. 124 (Fig. 93 A)
- on same, potter playing draughts, I. 124, 125 (Fig. 93 A, a 2), IV. 521, 522 (Fig. 464); draught-board and men (of early dynastic form) on seal from Hagia Triada tholos, I. 125 (Fig. 93 C), IV. 521 (Fig. 465)
- scorpions, reversed, on ivory seal, Platanos, I. 118 (Fig. 87.10), 120; Egyptian analogies, I. 120.
- spiders on ivory cylinder, 1. 118 (Fig. 87, 4)
- massive signet-rings of ivory (Mesarà tholoi), I. 113; and steatite with quadruple spiral, I. 113 (Fig. 81 b)
- tubular ivory bead-seal for suspension, with oval face engraved with ants in reversed positions (related to 6th Dyn., &c., reversed lion types) from Tholos B, Kumasa, III. 139, 140 (Fig. 90 b 1), IV. 510 (Fig. 454)
- importance of above type as illustrating the origin of the typical Minoan signet-ring with the bezel at right angles to hoop, III. 139 (Fig. 90), IV. 510 (Fig. 454) (showing evolution from tubular bead): this origin explains abnormally small hoops of many Minoan finger-rings, really intended for suspension, III. 139, IV. 511 and n. 3
- M.M. Ia, b:
 - three-sided seal-stones of soft stone of more elongated form, presenting Hieroglyphs of Class A, I. 196 (Fig. 143); clay impression of similar type, from E. Pillar Basement, Knossos, in M.M. Ia stratum, I. 196 (Fig. 144); brown steatite example from Mallia, of somewhat more advanced style, II. 50 (Fig. 23 bis: 'chisel-edged' arrow)
 - circular clay sealing with spiraliform and foliate design from M.M. Ia deposit, Knossos, I. 201, 202 (Fig. 151); design completed, II. 202 (Fig. 111); palmette, vegetable design here repeated, taken from Egyptian determinative sign for 'tree', *ib*.
 - 'weight-seal' of solid gold, perforated for suspension, Knossos, with triple foliate

Seal-stones, M.M. Ia, b (cont.)

- coil motive engraved below resembling foliate coils in field of ivory cylinder, Tholos B, Platanos, IV. 665 (Fig. 654 *a*, *b*); correspondence of weight, 12.25 grammes with Egyptian gold unit, *ib*.
- Twelfth Dynasty amethyst scarab from Diktaean Cave (Psychro), engraved with Minoan hieroglyphic group of Class A the first known example of Minoan sealengraving on a crystalline stone, 1. 199 (Fig. 147)
- Minoan imitations of Egyptian scarabs in ivory and soft stone from M.M. I deposit, Platanos, I. 199, 200; imitative scarab with figure of Hippopotamus Goddess (Ta-Urt), from same deposit, I. 200 (Fig. 148), IV. 439 (Fig. 363)
- black steatite 'button seal' showing canopied waz or sacred papyrus stem taken from 12th Dyn. scarab type, I. 200, 201 (Fig. 150 e) (cf. Fig. 150 b); other imitative scarab types, *ib*.
- ivory hemicylinder (Nilotic seal form, 6th to 11th Dynasty) with M.M. Ia sherds, Knossos: huntsman and bride and hunting scene, I. 197 (Fig. 145), IV. 523 (Fig. 469); flounced dress of the woman due to influence of Oriental fashions, I. 197; example of analogous flounced dress supplied by Ishtar figure on Babylonian cylinder of Hammurabi's time (c. 2110 B.C.) found in a M.M. I relation in Tholos B, Platanos, I. 198 (Fig. 146)
- thick flat-sided ivory disks, engraved above and below, of ivory, and soft stone, found in M.M. Ia association,¹ IV. 489
- tabloid ivory bead-seal with slightly rounded faces from Knossos, with coil and leaf ornament, attributed to M.M. Ia, III. 21 (Fig. 11 a, b, c); similar, less rounded, from Tholos A and B, Platanos : M.M. Ia, or E.M. III, IV. 499 (Fig. 438); regarded as prototype of 'flat cylinder class, ib.

M.M. IIa (and largely b):

hard stones (as agate, cornelian, chalcedony, rock-crystal, amethyst, and jasper), now in general use by engravers, 1. 273, 1V. 487

- fields now largely occupied by signs and groups of Hieroglyphic Class B, I. 273 seqq.
- Forms of seal connected with this advanced Hieroglyphic script: lentoids, I. 194; type with two circular bossed faces and circumference-'flat-sided square-cut disks, I. 275 (cf. Fig. 204 a, b), IV. 488, 489 (cf. Fig. 418 a, b); type with convoluted back, 1. 274, 275 (Fig. 204 e); three-sided 'prisms' of elongated form, 1. 276, 277 (Fig. 207 a); four-sided do., 1. 276, 277 (Fig. 207 c, h); 'signet' type, 1. 274-7 (Fig. 204 h, i, k, l, m; Fig. 207 b, c), 11. 200 (Fig. 110 A, o); IV. 488 (Fig. 417 a, b); silver signet with Hieroglyphic inscription from E. Crete, IV. 448; Hittite comparisons suggested for signet type, ib.
- four-sided prism, cornelian, from Central Crete, presenting facing head with long side tresses (suggested by Ishtar types), and winged symbol, 1. 276, 277 (Fig. 207 c)
- three-sided prism, cornelian, Lasithi; royal seal with seated cat badge, flanked by signgroup that recurs on seal impressions from the Hieroglyphic Deposit at Knossos, presenting the portrait of a Minoan Prince, I. 277 (Fig. 207 *a*), and see II. 203, 204 (Fig. 115 *a*, *b*). Of the finest execution, accompanied by decorative motives associated with M.M. IIa, polychrome vases, see I. 246 (Fig. 186 *a*)
- chalcedony, E. Crete, illustrating decorator's template by itself and as used for insertion of conventional palmette (Egyptian 'tree' sign), II. 203 (Fig. 112 b, c); use of template illustrated, II. 203 (Fig. 113 a, b); ceiling pattern reconstructed, II. 204 (Fig. 114)
- abnormal lentoid bead of yellow steatite from Gortyna with intaglio pattern of M.M. IIa, polychrome type, IV. 489 (Fig. 419² and inset); red filling visible in design showing that it was worn for ornament and not as seal, *ib*.

² In description of Figure (1v., p. 489), read 'M.M. II' for 'L.M. II'. A. E.

Seal-stones, M.M. IIa (and largely b) (cont.)

¹ e.g. Platanos.

- Seal-stones, M.M. IIa (and largely b) (cont.)
 - lion-shaped seal of amethyst with spiraliform pattern, IV. 486 (Fig. 416); parallel presented by scaraboid lion-seal of white steatite (Knossos 1932), with fine engraving of crouched female figure, IV. 486 (Fig. 415 *a*-*d*)
 - revolution of sphragistic practice in closing M.M. IIb phase (due to incipient usage of the Linear Script A), marked by disappearance of Hieroglyphic bead-seals, IV. 438
 - 'prism type' also used for natural forms as wild-goat, couchant beneath tree, and bird, I. 274, 275 (Fig. 204 *a*), and forepart of stag with spreading antlers, *ib*. (Fig. 204 *b*)
 - 'signet' seals now used for more natural subjects, such as wild-goats browsing on peak, IV. 489 (Fig. 417)
 - appearance of 'flat cylinder' type (used as bezel of finger-rings), an evolution from ivory 'rounded tabloids' (E.M. III-M.M. Ia), IV. 499; impression on claysealing from House B, Zakro, with signs of Hieroglyphic Class B,^I *ib*. and n. 4; specimen of banded agate (Rethymnos) with spirited design of *agrimi* in wild flight over rocks and trees, I. 274, 275 (Fig. 204 *r*, *s*), IV. 499, 500 (Fig. 439, Suppl. Pl. LIV *a*)

M.M. IIb:

flat-sided disks with slightly bossed faces, derivatives of M.M. Ib type in ivory and soft stone, IV. 488, 489 (Fig. 418), and cf. I. 685; specimen in banded agate from Central Crete, showing 'triple palm-tree' group on knoll of conventional rocks, II. 494 (Fig. 299); sometimes above and below, like M.M. Ia prototypes, I. 275 (Fig. 204 b, c) (wild boar and hound seizing long-horned agrimi); rock crystal, Sfaka, Siteia: chalcedony from Lasithi: with horned sheep, fine natural style on triply graduated base, I. 684 (Fig. 503 b), IV. 489 (Fig. 418 a); upper part of design showing part of conventional façade (see

- Seal-stones, M.M. IIb (cont.) 1. 565 (Fig. 411 c, 1, 2), a type still in vogue in M.M. III, 1. 564, 565
 - lentoids with picturesque naturalistic design, well represented by seal impressions from Hieroglyphic Deposit, Knossos (and therefore overlapping use of Class B),
 1. 272, 273, IV. 490, 491; specimens with rock-scenery: doe beside stream, peaks beyond, I. 273 (Fig. 202 a); sea grotto, I. 273 (Fig. 202 c), IV. II6 (Fig. 81); fish and squid in rocky pool, I. 273 (Fig. 202 b), IV. 490 (Fig. 422); rock setting of these compared with Saffron-Gatherer fresco, belonging to period of ceramic polychromy, I. 265 seqq. and Coloured Pl. IV; tradition of rock-set scenes carried on in M.M. III, IV. 500
 - impressions of 'signet' seals of clay sealings from Hieroglyphic Deposit, Knossos, showing portrait of male head (presumably of Minoan prince) of Armenoid type, I. 271, 272 (Fig. 201 a); accompanied by impression of prism seal giving title, I. 276 (Fig. 206): see too I. 8 (Fig. 2 a); contrasted with 'Cup-bearer' of fresco, Fig. 2 c
 - similar 'signet' impression of young boy (prince), I. 271, 272 (Fig. 201 b)
 - 'signet' of yellow steatite (found in association with M.M. II a polychrome pottery, about Senusert II's time, 1906–1888 B.C.), with quadruple pattern of interlocked curves, 11. 119, 220 (Fig. 110 A, 0)
 - pattern here supplies parallel to triple combination of E.M. III ivory cylinder (see above) shown to reflect a common Middle Empire Egyptian scheme (adaptation of Minoan circular form to oval scarab field), II. 199, 200: compare Figs. 109, 110 A e, f; central 'sun' symbol, ra, (re) of scarab form taken over on Minoan signet, ib. (for survival as signet type at Zakro, and appearance on Mycenae grave stela, see under M.M. III) amygdaloid type, represented on sealings of Hieroglyphic Deposit, I. 671

¹ An impression from another seal-stone of the same type with a hieroglyphic inscription of Class B was taken by Professor Sayce at Athens, *Cretan Pictographs*, A.E., p. 30 [209], Fig. 39. On the other face was an *agrimi* seized by a dog (*Scripta Minoa*, Pl. 11, p. 41). A.E.

Seal-stones (cont.)

- M.M. III:
 - cessation of hieroglyphic seal-stones due to introduction of new Linear Script A, I. 669, 671
 - linear signs not adapted for decorative types of seal, 1. 669, 670
 - exceptional amygdaloid seal of soapstone from Little Palace, with linear characters of Class A, I. 670 (Fig. 490)
 - survival of prism type in modified form with bossed faces, 1. 670 (Fig. 491, red cornelian), 671; with pattern of M.M. II derivation (from 12th Dyn. scarab repertory), *ib*.
 - cornelian, Central Crete, with *agrimi* stricken by arrow, and flying bird (talismanic virtues—good hunting, and swiftness), IV. 541, 542 (Fig. 495)
 - survival of lion's mask hieroglyph as talismanic sign on M.M. IIIb lentoid beadseals, 1. 673 (Fig. 402 *a-d*)
 - continuance of flat-sided disk type—those presenting conventional façade specially in vogue, 1. 564, 565 (Fig. 411 a-d); 'Medallion' pithoi of Royal Magazine, stamped with a broken specimen, 1. 564 (Fig. 410); clay seal impressions from W. Temple Repository presenting this motive, 1. 564, 565 (Fig. 411 a, b); possible reference to Palace itself, *ib*.
 - 'flat cylinder' (used as bezel of finger-ring), vogue of in M.M. III, IV. 500: and see Suppl. Pl. LIV
 - black steatite example from Palaikastro coated with gold plate, with designs of dolphins swimming towards rocky border —fitting on to naturalistic group of M.M. IIb, and also recalling Dolphin Fresco, 1. 675 (Fig. 495 a, b), 676, IV. 500, 501, and Suppl. Pl. LIV b1, b2 (originally forming bezel of ring); the same method applied to vessels of dark steatite with relief decoration, e.g. rhyton fragment from Palaikastro with gold plate attaching to it, 1. 676 (Fig. 496)
 - 'flat cylinder' type made use of for a series of masterpieces of the Minoan glyptic Art executed in this period, IV. 301 seqq. 'flat cylinder' of mottled chalcedony, Knossos

Seal-stones, M.M. III (cont.) (N. of Palace): fisherman holding up skaros fish (parrot wrasse) and octopus attached to string, I. 677 (Fig. 497), IV. 500 (Fig. 440 and Suppl. Pl. LIV c)

- 'flat cylinder', onyx (A.E., once Tyskiewicz Coll.), cowboy grappling bull while drinking at cistern, 111. 185, 186 (Fig. 129), and cf. 1. 377 (Fig. 274); lattice work of tank, compared with Phaestos wall pattern, 1V. 501 (Suppl. Pl. LIV e); perhaps finest combination of powerful execution with minute detail in the whole range of the Minoan gem engravers' Art, 111. 185
- 'flat cylinder' of sapphirine chalcedony (from Knossos), depicting two youthful tumblers in flowery field: their double crests recalling Libyan plumes, IV. 501-3 (Fig. 443 and Suppl. Pl. LIV, j; prototypes of tumbling figures on earlier Minoan lentoid, IV. 502 (Fig. 444), and on those of an Egyptian class of black cylinders, protodynastic and earlier, IV. 502-6 (Figs. 445, 446, 448); and on grey marble cylinder of Nilotic class, IV. 506 (Fig. 450); tumbling motive reflected in Minotaur types, IV. 504, 505 (Figs. 448, 449); later parallels in Taureador scenes, IV. 506 (Fig. 451); Egyptian female tumblers, IV. 507, 508 (Fig. 452); $\kappa \nu \beta \iota \sigma \tau \eta \tau \eta \rho \epsilon$ of Iliad, still paralleled by Cretan dancers, IV. 507, 508
- 'flat cylinders', clay impressions of from Zakro: two men trussing body of lion for suspension, IV. 522 (Fig. 467); compared with E.M. III type *agrimis* suspended on pole, IV. 522 (Fig. 466)
- 'flat cylinder' of sapphirine chalcedony from Arkhanes showing goat in butting attitude on rocky ledge, barked at by dog on stony flat below, IV. 508, 509 (Fig. 453) and Suppl. Pl. LIV, g; interpreted as illustration of Minoan fable, IV. 509; comparison with Aesop's 'Lamb and Wolf', *ib*.; Eastern range of beast stories, *ib*.
- 'flat cylinder' of cornelian from near Lyktos, naturalistic design of horned sheep with shaggy breast, standing, I. 684 (Fig. 503 a), 685, IV. 571 (Fig. 546)

Seal-stones, M.M. III (cont.)

- 'flat cylinder' haematite, resembling bronze, Harbour Town, Knossos, picturesque view of ship under full sail, II. 243 (Fig. 140); sail divided into squares (recalling later embroidered sails of Ramessid Egyptian vessels), II. 207, 208
- Amygdaloid (almond shaped) type (also known as 'glandular') now comes into vogue (no Minoan ancestry but, on larger scale, already known in Sumeria and predynastic Egypt, IV. 493):
 - of black schist veined with red, Knossos: sailing vessel with cabin at stern (perhaps also at prow, but broken away): its broad lateen sail is decorated (as 'flat cylinder' above, but with diaper spaces), IV. 828 (Fig. 807)
 - with bold design of *skaros* fish (parrot wrasse) amidst marine growths, giving suggestion of perspective: cornelian, Lappa, I. 677 (Fig. 498), IV. 494 (Fig. 430, Suppl. Pl. LIV *h*)
 - of broader form, design set horizontally, showing flying-fish, in free style, like those of Phylakopi fresco: cornelian, site of Kleitor, Arcadia, I. 677 (Fig. 499), 678, III. 129, 130 (Fig. 84), IV. 494 (Fig. 429, Suppl. Pl. LIV *l*)
 - design set horizontally: herd of agrimis: cornelian, Crete, IV. 494 (Fig. 431)
 - Taurokathapsia scenes, clay seal impressions from amygdaloid gems: M.M. IIIb deposit, E. Magazines, Knossos, I. 686 (Fig. 504 d), III. 219 (Fig. 153); early sealings of Zakro deposit, I. 686 (Fig. 504 b, c), III. 219 (Figs. 151 b, 152)
 - talismanic types of amygdaloid class with plain back, dated by Sphungaras urnburial deposits to M.M. III and in part L.M. Ia, I. 671-4, IV. 445, 446; façades of gabled buildings, I. 674 (Figs. 493, 494), 675; vegetation charms, 'kantharos' spouted and beaked vessels, with sprays of foliage, IV. 446-50 (Figs. 370-5); lions' masks (also on lentoids), I. 673 (Fig. 492-strength-giving); stricken wild-goats-for hunters, IV. 446 (cf. 542,

- Seal-stones, M.M. III, Amygdaloid type (cont.) Figs. 495 b, 496 on other types); ships, fish, and octopus types, Double Axes, &c., ib.
 - Lentoid types: now much in vogue, as in case of 'flattened cylinders', present series of masterpieces, IV. 489 seqq.
 - dark steatite lentoid, Mirabello, showing finely modelled head of calf as prepared for table, with three globules, IV. 491 (Fig. 425 and Suppl. Pl. LIV d)
 - clay impression of lentoid on Hagia Triada sealing with flying bird, apparently dove, freely rendered, IV. 490 (Fig. 424), 491
 - lentoid of opaque green material from Mirabello, presenting instantaneous sketch of three waterfowl in characteristic attitudes, feeding, sleeping, and spreading wings¹ for flight, IV. 491, 492 (Fig. 426 and Suppl. Pl. LIV m)
 - white chalcedony lentoid (Knossos district), instantaneous sketch of wounded calf endeavouring to extract arrow, IV. 543 (Fig. 498 and Suppl. Pl. LIV f), 544; type transferred to wounded lions and lionesses, IV. 544, 545.
 - part, apparently, of lentoid seal impression, from Temple Repository, showing parturition of kid, 1. 696 (Fig. 518 d), IV. 563 (Fig. 531)
 - lentoid showing *agrimis* on rocky ground in act of procreation, IV. 563 and Suppl. Pl. LIV *i*
 - steatite lentoid found in Little Palace beneath slab of main stairs, presenting bearded head described as of 'Dervish Priest' chanting, IV. 217-20 (Fig. 167 *a*, *b*: bull's head on reverse), 489 (Fig. 419 *bis*; Suppl. Pl. LIV *k*), 490; compared with sistrum player on Hagia Triada 'rhyton' depicting 'harvest rout', IV. 218, 219 (Figs. 168, 169)
 - steatite lentoid from M.M. III stratum, Court of the Stone Spout, Knossos, Goddess in short skirt holding Double Axe and sacred vestment: behind, what appears to be section of dado band, I. 434, 435 (Fig. 312 *a*)

¹ The selected attitudes curiously recall a Chinese artistic formula for groups of water-fowl—in that case quadruple—and followed in typical Chinese paintings. A. E.

Seal-stones, M.M. III, Lentoid types (cont.)

- jasper lentoid from site of Kydonia with toilette scene analogous to that of M.M. III wall-paintings ('Ladies in Blue', &c.), IV. 518 (Fig. 461 a, b)
- Clay sealings, probably from gold signet-rings: matrix of elongated oval outline taken from M.M. III prototype showing mystic chalice offered to Goddess seated on wing of pillar shrine, from deposit by S.W. Corridor, II. 767 (Fig. 498), IV. 395 (Fig. 331); impressions based on this found in late Palatial deposits, IV. 597 (Fig. 591 a)
 - early seal impression from Zakro hoard, showing replica of design on Knossian matrix, 11. 768, 769 (Fig. 499)
 - oval seal impression, $Ka\phi\epsilon\nu\epsilon\hat{l}o\nu$, Knossos, two female adorants wearing tiaras (perhaps infant God between), I. 683 (Fig. 502)
 - elongated oval seal impression from Hagia Triada, showing gladiatorial combat in arena with fallen champion and pillar indicative of stand for spectators, 1. 691 (Fig. 512); source of scene of warlike combat on Mycenae signet-ring (IVth Shaft Grave), 1. 691 (Fig. 513), 692 (compare, too, Hagia Triada seal impressions, IV. 512, Fig. 456 a, b)
 - clay sealing of more elongated oval outline with bold relief of bull's head combined with Double Axes from M.M. IIIb stratum of Court of the Stone Spout, I. 699 (Fig. 522 b)
 - clay sealing, with oval field (perhaps of signet-rings, M.M. III deposit, E. Magazine, Knossos, showing lions at full gallop in finest style), 1. 716 (Fig. 539 *a*, *b*) (for 'flying gallop', *see* 1. 713 seqq.)
 - oval seal impression of same class from Hagia Triada, two wild-goats in flying gallop over rocks, 1. 717 (Fig. 539 d)
- Zakro Hoard. Evidence supplied by large hoard of clay sealings, found in House A (D. G. Hogarth), about 500 three-sided

- Seal-stones, M.M. III, Zakro Hoard (cont.) nodules (including one or two with signs of Hieroglyphic Class B, also a clay 'roundel' with inscription of Linear Class A), 1. 678, 679; ascribed as a whole to M.M. III early and late (with overlap from M.M. II), *ib*.;¹ archaic dress (double-flounced loin-cloth and baggy garments, 'apron' of men, short skirts of women), 1. 679, 680 (Fig. 500), 800; compared with dress on clay sealings of Hagia Triada deposits, 1. 679¹
 - flat cylinder impression from, with Hieroglyphic inscription of Class B, IV. 499
 - oval impressions from, depicting religious subjects (probably from signet-rings), I. 679, 680; one a replica of clay matrix from Knossos (*see* above)
 - round field: castle on rocky height: central round tower with entrance and two similar towers with small peaks above on either side: isodomic masonry, i. 308 (Fig. 227 a)
 - round field: building with four divisions: peaked helmet to left and two 8-shaped shields below: couchant Sphinx or Griffin to right, indicative of divine protection (apparently princely residence, a type connected with the 'conventional façade' of flat-sided disks, M.M. II-M.M. III), 1. 565
 - large percentage of types from, presenting monstrous forms, executed in lentoid seal-types, of composite and fantastic character, I. 701 seqq.; endless variation and transformation of limited number of types, I. 701, 702; to be regarded as due not to gradual evolution but to rapid change designed to baffle forgers, *ib*.
 - bird-winged creations, perhaps suggested by 'tailed' winged motive of Hieroglyphic B Class, I. 706 (Fig. 530); Cherub-headed winged design with lion's hind-legs, I. 702 (Fig. 525 *a*); and cf. p. 721 (tailpiece) wings connected with looped *bucrania* heads of oxen, and

¹ The statement made, *loc. cit.*, that 'few' of the designs 'can be classed as typical Late Minoan' requires revision. It can safely be said that none of them bear a Late Minoan character. The attempt that has been made to compare certain religious types of the Zakro series with some from the Vapheio tomb is altogether negatived by later fashions in dress there visible. A. E.

- Seal-stones, M.M. III, Zakro Hoard (cont.) others with boars' tusks and bestial heads attached to horns, I. 702 (Fig. 525 b, c, d)
 - winged goat-men and goat-women, crane with woman's breasts, and bird-woman, &c., I. 707 (Fig. 531)
 - bird-winged types of, in their general connexion, I. 706-8; wings distinct from the scarab form, *ib.*; creations of Fancy not Religion, *ib.*; Winged goat, however, found in religious connexion, I. 708 (Fig. 532); appearance of hawk-headed Griffins with birds' wings in 12th Dyn. Egypt, I. 709, 710 (Fig. 533, Table); relation to Minoan Griffin types, I. 711 (Fig. 533), 711-13; pard with 'Cherub' above, I. 711 (Fig. 533 D)
 - bat-winged types, combined with diabolic head, 1. 702 (Fig. 525 g); combined with hind-quarters of animal—Minoan 'Puck', 1. 705 (Fig. 529 a)
 - horned, diabolic head of above, compared with 'horned imp' on chalcedony 'signet' seal, Mochlos, I. 703' (Fig. 526); winged Melian 'Goblins' compared, I. 704 (Fig. 527)
 - butterfly-winged types, combined with derivative of sacred *waz* or papyrus symbol, 1. 705 (Fig. 528 c); with boar's head, &c., 1. 705 (Fig. 529 b)
 - facing Sphinx with wings of eyed butterfly, 1. 705 (Fig. 529 c); compared with triple group showing human eyes on wings: lentoid sealing from Little Palace, Knossos, 1. 705 (Fig. 529 d), 706
 - evidences of renewed influence of Oriental antithetic schemes: two lions symmetrically posed on either side of portal with altar-base within, I. 307, 308 (Fig. 227 c), IV. 611 (Fig. 599 a), 612; two confronted lions standing on either side of incurved altar block, IV. 611 (Fig. 599 b); sealing from Hagia Triada (somewhat later) compared, IV. 611 (Fig. 599 c)
 - anticipation of Lions' Gate type, IV. 611 Minoan version of adorant Cynocephalus seated before Goddess (short-skirted type), II. 764 (Fig. 492 *a*); compared with

Seal-stones, M.M. III, Zakro Hoard (cont.)

- similar adorant figure on Hagia Triada sealing, 11. 764 (Fig. 492 b); and later scene on L.M. Ia signet-ring, with ostrich plumes of Maat above, 11. 764 (Fig. 492 c)
 - influence of sacred papyrus rod or *Waz* symbol of Egypt, as associated with double scrolls on 12th Dyn. scarabs, on Zakro seal types, I. 705 (Fig. 528 *a*, *b*, *c* and Fig. 529 *d*)
- imitation of Canopied waz types: 'cordiform' patterns and scrolls, i. 700 (Fig. 523 a, b); comparison with sealing pattern from Temple Repository, I. 700 (Fig. 524)
- find on site of Harbour Town of Knossos (Anemomylia) of three-sided nodules (threaded along axis) answering to those of Zakro and with identical types of seal impressions (including many composite figures), II. 254, 255 (Fig. 149); clay with copper particles answering to that of Vasiliki, E. Crete, dominating the North Coast, but different from that of Zakro on the South Coast, II. 254, 255
- evidences of Knossian customs system and its extension, 11. 254, 255; rapid variation of types (productive of fantastic creations)—an official protection against forgery, 1. 701-3
- reappearance on early Zakro sealings and those of Knossos Harbour Town of quadruple pattern of interlocked curves (see above, M.M. II, 'signet' type), I. 700 (Fig. 523 c), IV. 254 (Fig. 149 a); type (as shown, II. 199–200, Fig. 110 A) modification of 'Egypto-Minoan' scarab pattern and essentially sphragistic, but taken over in sculpture (like the analogous triple curves) of VIth Stela of Mycenae Shaft Graves, II. 200, 201 (Figs. 110 A p, 110 B a)
- M.M. III b Deposit of clay seal impressions in West Temple Repository. Circular impression with composite design pileus, and pair of antlers, barred crest, and crab? compared with Zakro compositions, I. 699, 700 (Fig. 522 a)

¹ In text for 'M.M. II' read 'M.M. II or III'.

- Seal-stones, M.M. IIIb, Deposit of clay seal impressions in West Temple Repository (cont.)
 - fragment of impression with cordiform design compared with Zakro motives, 1. 700 (Fig. 524, and cf. Fig. 523 *a*, *b*)
 - spirited scene of mariner beating off sea monster from skiff, I. 697, 698 (Fig. 520), IV. 952 (Fig. 921); prototype of Skylla, with features of *Hippocampus*, I. 697, IV. 951-3 (Figs. 919-21)
 - subjects of natural inspiration: stems bent before breeze and rippling water, I. 697 (Fig. 519); tulip flower with wavy stalk, I. 696 (Fig. 518)
 - animal motives and adjuncts: four little owls round stellar symbol: rock border,
 I. 695, 696 (Fig. 518 f); three heads of wolves (or dogs), I. 696 (Fig. 518 e)
 - horned sheep beside manger: swastika above (18 examples), 1. 684, 696 (Fig. 518 b), 1V. 570 (Fig. 544 a); possible reference of symbol to horned sheep suckling infant God on sealing of Hieroglyphic Deposit, 1. 273 (Fig. 202 e), 684, 696, IV. 570 (also similar animal without swastika)
 - cross somewhat elongated as -- of 'Linear' scripts, I. 515 (Fig. 374)
 - recumbent ox with head turned back, away from the spectator, 1. 695, 696 (Fig. 518 c); suggestive of later group of two oxen, 1. 696 (Fig. 518 c), 1V. 565 seqq.
 - she-goat in act of parturition, 1. 695, 696 (Fig. 518 d)
 - marine types: crab, I. 696 (Fig. 518 g); conch shells and cockles, I. 696 (Fig. 518 h); four cockle-shells, I. 696 (Fig. 518 i)
 - enigmatic design of rocks and horizontal bars with crescent-shaped stands, 1. 696 (Fig. 518 k), 697
 - pallium-like figure/superposed on triplelooped coils, 1. 696 (Fig. 518*j*)
 - scene of *Taurokathapsia*: youth performing back somersault over coursing bull, figure behind holding out arm, as later fresco, 1. 694 (Fig. 514), 111.218 (Fig. 149)
 - fragment of boxing scene, pugilist with part of fallen champion, and pillar indicating Grand Stand, 1. 689 (Fig. 509), 691

Seal-stones (cont.)

L.M. Ia:

- 'flat cylinders', associated with some of the finest intaglio designs at Mycenae and Thisbê, IV. 504: cornelian, Snake Goddess holding sword and lustral sprinkler —symbols of temporal and spiritual dominion—found, with bronze hoard and L.M. Ia painted ewer, by Stepped Portico, II. 792, 793 (Fig. 517), 794
 - agate, N.W. Treasure House: facing bull's head with Double Axe rising from it, 11. 619 (Fig. 388)
- red jasper, Kydonia: warrior covered by 8-shaped shield thrusting spear at lion's neck, kneeling archer in front of him, rocks below, IV. 575 (Fig. 556), 576; design derived from pictorial prototype parallel to lion-hunt on inlaid daggerblade, *ib*.
 - group of three 'flat cylinders', gold (perhaps for wrist), from earlier deposit, Chamber Tomb, Thisbê, Boeotia: lion seizing bull, III. 123, 124 (Fig. 75); scenes of *Taurokathapsia*—youth thrown by bull, 'Sacral Knot' in field, III. 225, 226 (Fig. 159) (parallel design and symbol on gold signet-ring from Smyrna, III. 225, Fig. 158); ritual stabbing of bull, III. 226 (Fig. 160), 227 (parallel supplied by *Boegia* of Miletos, IV. 47)
 - group of three 'flat cylinders', probably also for wrist, from Third Shaft Grave, Mycenae (found with onc-handled 'aryballos', mature L.M. Ia), wounded lion with arrow in flank on rocky slope, IV. 546 (Fig. 507); warrior stabbing lion with short sword, III. 125 (Fig. 78); type imitated by Hellenistic engraver on ivory ring bezel, IV. 125 (Fig. 79), 126 (for the third example of the group---'Hector slain by Achilles'--see Schliemann Mycenae, p. 174, Fig. 123)
- solid gold finger-ring with oval bezel, from large tholos tomb, Kakovatos, 'Nestor's Pylos', known as 'Ring of Nestor': entry into Minoan Underworld, scenes divided by boughs and trunk of 'Tree of the World' (Minoan Yggdrasil) with monster at foot ('one-headed Cerberus'): (I)

- Seal-stones, L.M. Ia, gold signet rings (cont.) Goddess with chrysalises and butterflies -emblems of resurgence-above, and young couple; (2) guardian lion recumbent and two attendant Diáokoupoi (see, too, 11. 341, Fig. 144f; (3, 4) the couple led by 'Griffin-ladies' before enthroned Griffin Inquisitor, with Goddess behind, III. 145 seqq. (Figs. 94-104); restoration of subject as fresco of Miniature Class: special details, chrysalises of white butterfly, I. 148 n. 4 (Figs. 96, 97), 149, 151 (Fig. 102); butterflies, 1. 148 (Figs. 96, 98, 99), 150-2; short skirts, survival of M.M. III fashion, III. 146; earliest painted pottery of tomb, L.M. Ia, ib.; 'sacral ivy' on tree, ib.; and cf. II. 482, 483-comparison with 'Golden Bough', II. 483
 - identity in shape and ornament of 'Ring of Nestor' and 'Ring of Minos', IV. 948 (Fig. 915 A, B); consecutive series of separate religious scenes on both, IV. 949
 - solid gold signet-ring called 'Ring of Minos' found near Temple Tomb, Knossos; and consequent discovery of Tomb, IV. 962, 964; as on 'Ring of Nestor', short skirts of M.M. III tradition, see IV. Suppl. Pl. LXV and 950 (Fig. 917); successive scenes referring to Goddess: (1) nude female figure seated on ledge of shrine and pulling down branch of its sacred tree, IV. 954 (Fig. 924); (2) Goddess steering vessel, with hippocamp prow, bearing two small pillar shrines, across sea, IV. 950 segg.; Goddess seated on altar-ledge below rocky knoll crowned by sacred tree in pillar shrine: a youthful attendant holds out to her a flask (containing its juice) and a small female figure descends to her from above, IV. 950 (Fig. 917), 951 seqq.; the sea indicated by reticulated pattern as on silver rhyton from Mycenae, &c., IV. 955, 956; seal impression from Knossos compared, Goddess reposing on reticulated waves, IV. 955, 956 (Fig. 925)
 - gold signet-ring from Mycenae, Goddess seated beneath fruit-tree holding poppy. capsules, with little handmaidens (Διάσ-

- Seal-stones, L.M. Ia, gold signet rings (cont.) $\kappa oupa\iota$) on rocky piles, one offering her flowers, the other a branch from the tree: two female attendants, one holding lilies and iris: in field, double axe, small descending divinity with spear and 8shaped shield; six lion-masks at side, and sun and moon in reserved compartment above, II. 340, 341 (Fig. 194 e) (somewhat short skirts of M.M. III tradition)
 - gold signet from Shaft Grave IV, Mycenae: scene of heroic combat amidst rocks, IV. 551 (Fig. 511 *bis*); presumed epic reference, *ib*.
 - Cylinder, agate, Kakovatos (first appearance as an ordinary seal form): warrior attacking lion, sword guided by Minoan Genius, IV. 462, 463 (Fig. 387); parallel figure to warrior on gold 'flat cylinder' from Shaft Grave III, Mycenae (with L.M. Ia aryballos), IV. 462
 - cylinders of 'talismanic' class, cornelian, E. Crete, IV. 496 (Figs. 434, 435)
 - Amygdaloids I—early smooth-backed class: red and white cornelian (Crete): lion bringing down bull (strong, deeply incised work), IV. 533 (Fig. 483)
 - agate, round hut with pointed roof, snakes apparently at sides, 11. 132 (Fig. 66) (handle-like projection on one side recalling 'granary' signs, IV. 62, Fig. 608 b, f, g)
 - sardonyx, Shaft Grave III, Mycenae (with L.M. Ia aryballos), combat of two heroes, 111. 125 and Fig. 80 a (opp. p. 126); subject copied (with misunderstood details) by Hellenistic engraver on ivory bezel of silver swivel ring, from Canea tomb, *ib*. (Fig. 80 b)
 - of 'talismanic' class (designs of rapid execution) getting on to M.M. III, iv. 445 seqq.
 - Amygdaloids II: appearance of new class with grooves (sometimes with incised lines) along margin of back, IV. 495 (Fig. 432)
 - rare examples of 'talismanic' series with grooved backs, L.M. Ia, IV. 495
 - sardonyx, Central Crete: calves seated with heads in opposite directions, only upper part of hinder visible: tree behind

- Seal-stones, L.M. Ia, Amygdaloids II (cont.) (scheme common in succeeding epoch), IV. 567 (Fig. 541 b). Fine work
 - cornelian, Kastri, E. Crete: hunter lassoing horned ewe while suckling lamb: man wears short tunic (double flounced), JV. 569 (Fig. 543).
 - Lentoids. Red jasper, man wearing short double-flounced tunic (early characteristic), driving oxen, IV. 564 (Fig. 535)
 - haematite, Knossos, butterfly over papyrus spray, Argonaut and flying duck—'Life in the Air, Sea, and Land', IV. 1018 (Fig. 966: tail-piece); ('knob-winged' butterfly resembling that of the Priest King Fresco (L.M. Ia): papyrus spray as House of Frescoes, II. 788 (Fig. 514))¹
 - chalcedony, clouded red, Athens, lion seizing fallow deer, executed with great finesse, IV. 532 (Fig. 481) and Suppl. Pl. LV. e
 - banded agate, Argive Heraion, bull's head facing double axe above, on either side sacred vestments, I. 434, 435 (Fig. 312 c). Perhaps M.M. IIIb
 - Clay Sealings from L.M. Ia stratum, S.W. Basement Deposit.² Clay matrix of the bezel of M.M. III signet-ring (see above), II. 767 (Fig. 498); impressions of found in the late Palatial deposits, *ib.* and see below
 - oval impression of 'the Young Minotaur', seated on campstool, with hands in attitude of adoration (cf. Contemporary Frescoes); couchant rams apparently offered to him by male figure, 11. 763 (Fig. 491)
 - youth holding cord attached to two seated mastiffs, 11. 765 (Fig. 495); guardian hounds of Cretan Goddess Diktynna, 11. 765, 766
 - female figure luring swallows with another attached to a string, rocky border below and two conventional lilies above, 11. 766 (Fig. 497)
 - collared bitch standing r. and looking back, 11. 764, 765 (Fig. 493) (referred there,

- Seal-stones, L.M. Ia, Clay Sealings from L.M. Ia stratum, S.W. Basement Deposit (cont.) from fine style, to L.M. Ia stratum of this deposit); of frequent recurrence, however (apparently from the same seal), in the late Palatial 'Archives' deposit, IV. 603 (Fig. 597 Bj); cf. IV. 560. (This flat cylinder may therefore have remained in use to L.M. II)
- L.M. 1*b*:
 - General observations: principal vogue in this epoch of type of Minoan Genius (derived from Hippopotamus Goddess Ta-Urt), IV. 430 segg.; and of long-robed princely or sacerdotal personages, notably at Knossos, IV. 404 seqq.; Scenes illustrating heroic saga now appear, III. 513 seqq.; Oriental 'antithetic' schemes (derived from cylinders) become frequent: illustrations of contemporary intaglio work supplied by 'Thisbê Treasure' (from later sepulchral deposit): see especially IV. 513-16, 816, 817 and note 4, 818; for its genuineness, IV. 515-17, 817 n. 2; chronological equations supplied by series of bead-seals from the 'Vapheio Tomb' with L.M. Ib pottery. Flat cylinders are now rare (IV. 501). A peculiar class, characteristic of this epoch, that now makes its appearance are the proportionately thick and elongated amygdaloids of the 'grooved back' type (IV. 495). This type copied in gold in the Thisbê series (IV. 513, 514)

The L.M. Ib ceramic style is shown to correspond clearly with the reign of Thothmes III (IV. 276), c. 1500–1450 B.C. (see 'Pottery'). Overlaps L.M. II at Knossos and is gradually transformed into 'L.M. Ic' elsewhere (see 'Pottery')

- Cylinder. Banded agate, Kakovatos, warrior stabbing lion with short sword; Minoan Genius taking hold of his sword-sheath, IV. 462, 463 (Fig. 387)
- Flat Cylinder. Cornelian, Phaestos Cemetery, Minoan Genius carrying doe, IV. 435 (Fig. 358 a)
- ¹ On account of these parallels read preferably L.M. Ia, in description of Fig. 966 (1V. 1018).
- ² This deposit also contained a stratum showing a late Palatial element (see IV. 601, Nos. 3, 6, 7, 8, 9, 10, and probably 11).

Seal-stones, L.M. Ib (cont.)

- Amygdaloid (or 'glandular') 'grooved back' type, now of common use. Cornelian, Knossos, charioteer in chariot of Class B, IV. 815, 816 (Fig. 795); similar from Vapheio Tomb, *ib.* 815, 816
 - cornelian, Crete, cow licking hind-leg (resembling Vapheio type), IV. 560 (Fig. 523)
 - haematite, Crete (1888), two lions couchant in reversed positions (resembles oxen type on Vapheio, &c., lentoids), transition to 'elongated' class, IV. 585 (Fig. 570)
 - ends square-cut and design set vertically: cornelian, Central Crete; Minoan Genii and tree, 1V. 453 (Fig. 377)
 - banded cornelian (set vertically), Hydra: Minoan Genius between two attendant youthful figures, IV. 466 (Fig. 391)
 - group of five gold specimens from 'Thisbê Treasure'; Minoan Goddess (as Persephone-Gaia), holding poppy-capsules, assisted to rise from Earth by youthful attendant, III. 458 (Fig. 319); Goddess with female attendants pouring liquid into jar from one-handled ewer, fruit-tree behind, 111. 451 (Fig. 376 *a*); design connected with vegetation charms, ib.; paralleled by type of L.M. II sealing from Knossos, 111. 451 (Fig. 376 b), 452; Goddess (as Diktynna) shooting stag, IV. 577 (Fig. 561), 578; Goddess holding two waterfowl, back only shown, III. 516 (Fig. 460 d); huntsman spearing charging lion, IV. 575 (Fig. 552).
 - elongated oval type—group of three beads in gold plate (perhaps for necklace front), 'Thisbê' Tomb, with heroic scenes, III. 513 seqq.; (a) Minoan Oedipus as youthful warrior attacking Sphinx, IV. 513 (Fig. 457 a), 514; (b) the same attacking warrior in chariot with rocks above (Minoan Laios), IV. 513 (Fig. 457 b), 514; (c) scene apparently illustrating murder of Aigisthos and Klytemnestra by Orestes, IV. 514 (Figs. 458, 459), 515, 517, 518
 - agate, H. Pelagia, W. of Knossos, huntsman stabbing overthrown agrimi, IV. 576, 577 (Fig. 559). In this and some other

- Seal-stones, L.M. Ib, Amygdaloid (or 'glandular') 'grooved back' type (cont.)
 - cases, these elongated amygdaloids were cut out of ordinary cylindrical beads, with bulging middle, such as were much in vogue from the beginning of the Late Minoan Age
 - design, set vertically, applied to a series of figures of long-robed princely and sacerdotal personages: haematite, Knossos, personage with bow, IV. 413 (Fig. 342); similar, of haematite, holding axes of Syro-Egyptian type, Vatheià, W. of Knossos, IV. 414 (Fig. 343 a); Knossos, by Room of the Throne: dolphin beside figure, *ib.* (b); Vapheio Tomb, *ib.* (c); green jasper, Knossos, youthful personage in similar long robe holding Rock.
 Dove, IV. 405 (Fig. 336), 406 (Fig. 337 a, b), 495 (Fig. 433, section and back)
 - cornelian, Vapheio Tomb, ecstatic female dancing figure, holding flute, 111. 69 (Fig. 39)
 - Lentoids (selected examples):

Ritual Subjects:

- cornelian, flounced figure of votary or Goddess holding horned sheep, 1V. 571 (Fig. 545)
- peaked helmet set with boars' tusks and with two ram's horns, cornelian, Vapheio Tomb, IV. 693 (Fig. 675)
- long-robed priestly personage leading Griffin (looking back towards him) by cord, Jasper, Vapheio Tomb, II. 785 (Fig. 512)
- pair of Griffins tethered to column on altarbase, Mycenae, 111. 511 (Fig. 361), 514, 515; its relation to earlier Griffin Relief of Great E. Hall, *ib*.
- agate lentoid depicted on wrist of Cupbearer of Fresco, 11. 705
- Minoan Genius in various relations, chalcedony lentoid, carrying bull, IV. 435 (Fig. 358 b); carrying stag, between two stars, IV. 441 (Fig. 361); serpentine, Crete, carrying lions on pole, IV. 522 (Fig. 468); E.M. III scheme, as applied to hunter, *ib*. (Fig. 466); leading lion, 444 (Fig. 369); onyx, Vapheio Tomb, two Genii watering nursling palms, sacral horns and

- Seal-stones, L.M. Ib, Lentoids, Ritual Subjects (cont.)
 - basin in front: between lions seated on architectural bases, Mycenae, IV. 461 (Fig. 386); Genius on either side of male divinity, crystal, said to be from Orvieto, IV. 465 (Fig. 389), 466; rock crystal from Phigalia, IV. 466 (Fig. 390); Lapis Lacedaemonius, Genius leading bull (first published in Milchhöfer's Anfänge der Kunst), IV. 442 (Fig. 368 a; Suppl. Pl. LV a)
 - banded agate, Crete: Minoan Genius leading cow, IV. 443 (Fig. 368 b; Suppl. Pl. LV b)
 - mottled agate, Crete: man leading bovine animal in similar manner to Genii, IV. 565, 566 (Fig. 536)
 - Lion types, onyx, Vapheio Tomb: seated lion, head turned back (as in case of speared lion, 1V. 547 (Fig. 508)), IV. 547 (Fig. 509, and cf. Fig. 508)
 - wounded lion type (without arrow), Mycenae, spirited design, IV. 545 (Fig. 503 b)
 - chalcedony, clouded red: lion bearing down fallow deer, beautiful design with great finesse of execution, IV. 532 (Fig. 481) and Suppl. Pl. LV c. (The rather square forepart of the lion is taken over on the Vapheio sardonyx below)
 - sardonyx, Vapheio Tomb, lion trying to extract arrow from flank, above, rocks, IV. 544, 545 (Fig. 500)
 - maned lion with similarly rendered forequarters, suckling cub, IV. 559 (Fig. 522 b)
 - haematite, Crete: maned lion and cub, goat's head and shield, IV. 559 (Fig. 522 a)
 - green jasper, Crete: lion supporting bull in his mouth (cf. Vapheio), IV. 583 (Fig. 572)
 - jasper, Athens: lion seizing bull by neck, IV. 583 (Fig. 571)
 - sardonyx, Vapheio Tomb: lion seizing bull, 111. 123, 124 (Fig. 74) (a masterpiece of gem-engraver's Art)
 - Bovine Types. Red jasper, Rethymnos, Crete: bull with head thrown back (paralleled by Vapheio type), IV. Suppl. Pl. LV k.
 - banded agate, Crete: recumbent ox with another partly outlined behind its head turned back, graduated base, IV. 566

Seal-stones, L.M. Ib, Lentoids, Bovine Types (cont.)

(Fig. 539); haematite, Candia district, one struck by shaft, IV. 566 (Fig. 540), earlier anticipations of scheme in Crete, IV. 567 (Figs. 541 a, b); duplicated in Vapheio series, ib.

- Lapis Lacedaemonius, Central Crete: cow licking hind foot, IV. 560 (Fig. 525); dark cornelian, similar type, IV. 560 (Fig. 524); similar type (cornelian) from Vapheio Tomb, *ib.*; earlier example on lentoid, IV. 560 (Fig. 523); parallels on coin of Eretria, IV. 560 (Fig. 526), 561 (Fig. 528)
- Griffins in parallel scheme to Lions' Gate type, tethered in opposed position to column (with section of entablature), their fore-feet set on altar with incurved base, that supports the column, Mycenae, III. 511 (Fig. 361), 514; compared with M.M. IIIb relief of East Hall, Knossos, *ib.*, and with lion-types in Zakro and Hagia Triada sealings, 111. 515, IV. 611 (Fig. 599 *a*, *b*)
- Crossed and opposed animals suggested by Babylonian Cylinder types (See 111. 515, 516) cornelian lentoid, lions with crossed bodies, fighting for slaughtered stag, IV. 586, 587 (Fig. 580 and Suppl. Pl. LV h, sard lentoid); leaping bulls with crossed bodies, IV. 586 (Fig. 578; Suppl. Pl. LV g); sardonyx, Crete, standing bulls with crossed bodies, IV. 565 (Fig. 537)
 - opposed animals (of similar origin), cornelian, two lions, antithetically set, seizing fallow deer by neck, IV. 586, 587 (Fig. 580; Suppl. Pl. LV *h*)—finest late Minoan style
- Outgrowth of 'antithetic' scheme, opposed bodies of animals with single head. Sard, Mycenae, lion-type, fore-feet on altar, IV. 586 (Fig. 577); jasper, Mycenae, Kriosphinx with fore-feet on altar, IV. 586 (Fig 576); sard, lion seizing horned sheep, head concealed, so that there appears to be a one-headed figure, as above, IV. 585, 586 (Fig. 575; Suppl. Pl. LV f)
 - animals in reversed positions occupying upper and lower section of field (compare Vapheio type: two reversed bulls,

Seal-stones, L.M. Ib, Outgrowth of Oriental scheme, opposed bodies of animals with single head (cont.)

two reversed lions), contorted bulls reversed, IV. 586, Suppl. Pl. LV i; yellow agate, Mycenae, two reversed groups of lions preying on horned sheep, IV. 532 (Fig. 482)

figures following one another round field (paralleled by Vapheio types), cornelian found at Athens, man-bull and man-lion in contorted position, IV. 589 (Fig. 586)— Vapheio Tomb (possibly L.M. II)

- chalcedony, Mycenae (Cyclopean House): pair of cows licking calf, in reversed positions, IV. 553 (Fig. 515) and n. 2
- chariot, Type C (including stage without bowed annex), sardonyx, Vapheio Tomb: long-robed personage in car, holding spear, IV. 419 (Fig. 348), 820 (Fig. 799)
- sardonyx, Avdu, near Lyktos: chariot of Type C, early example of its complete stage (as on tablet of Class B), with bowed annex behind, wild-goats harnessed to it: warrior with sword beside driver, IV. 823 (Fig. 803)
- jasper, Mycenae: bearded hero (reflection of Gilgamesh) holding up two lions, Mycenae, IV. 584 (Fig. 573)

- Peronne Museum: two heroes combating lions, IV. 584 (Fig. 574)
- Thisbê, sepulchral deposit: lion bringing down stag, IV. 532, 540 (Fig. 491)
- Goddess seated, holding up poppy capsules (as on Mycenae ring), two small handmaidens on each side of her, holding same, in one case also a necklace: female attendant seated to left and above, curving, reserved section, indicative of heavens (but without sun and moon): later variant of Mycenae signet scene, II. 340, 341 (Fig. 194 d), 342
- Vapheio Tomb: youthful attendant reaching down branch of fruit-tree to ecstatic figure of Goddess: large shield to right, and above, combined symbol of Double

- Seal-stones, L.M. Ib, Signet-rings: gold (cont.) Axe and Sacral Knot, I. 432 (Fig. 310 c), III. 140 (Fig. 91), 141
 - Tiryns Treasure: procession of four ewerholding Genii, bearing libations to seated Goddess, holding up chalice: frieze of half rosettes below: corner of altar and bird with lowered wings (symbol of spiritual possession): above in reserved compartment, sun and moon, IV. 460 (Fig. 385) (cf. 393, Fig. 329), 461. (The processional arrangement is in keeping with the contemporary Egyptian style of wall-painting)
 - Mycenae: pair of Griffins standing back to back and with heads turned backwards, III. 511 (Fig. 360), 513; attitude like that of Griffins of stucco relief, Great E. Hall, Knossos, but column omitted, *ib*.
 - Ashmolean Museum, from Boeotia: Goddess and descending boy-God with bow and dirk, female figure leaning on jar, rock and tree: above, ear and eye symbols, II. 842 (Fig. 557)
 - Signet-ring, bronze:
 - bronze, from near Knossos, showing 'canopied waz', IV. 319 (Fig. 259)
- L.M. II (Knossian 'Palace Style', see Pottery)
 - (C. 1475-1400 B.C.) General observations: overlapped by L.M. Ib (IV. 322); overlaps 'L.M. Ic' (IV. 294, &c. See Pottery); much dated material supplied by series of Late Palatial deposits of clay sealings (IV. 591 seqq.); A. S.W. Basement, IV. 593, 601, 6021; B. Central Shrine Deposit (off Central Court), IV. 596, 602; C. Archives Deposit, IV. 596-8, 602, 604; D. East Hall Border Deposit, IV. 598, 599, 604, 605; E. Little Palace Deposit, IV. 599, 600, 605, 606; signet types, illustrating late Palace Cult, and antithetic schemes and feats of Taurokathapsia, much in vogue: lentoid form overwhelmingly predominant types, often much convoluted, and cleverly adapted circular field, IV. 587, 588; others suggestive of revolution, IV. 589; only slight survival of flat cylinder-amygdaloids and elongated bead-seals, IV. 606

¹ Nos. 2, 4, and 14 of the list belong to a L.M. Ia stratum.

Signet-rings, stone:

Signet-rings, gold :

- Seal-stones, L.M. II, General observations (cont.) flat cylinder chalcedony (gold mounted). Isopata Tomb 1, Knossos, with Palace style pottery: collared lion with two attendants and 8-shaped shield, 1V. 500 (Fig. 442), 501
 - flat cylinder, clay impression of, Deposit C: three (less probably, four as restored in Figure) female adorants, IV. 602 (Fig. 597A, b)
 - numerous impressions from 'Archives Deposit', IV. 603 (C. 38, Fig. 597 B. j) showing collared bitch from the same 'flat' cylinder as others from L.M. Ia stratum of A 6-an evidence of continued palatial use

Amygdaloids:

- haematite, Mirabello: expanded wing of water-bird seized by cat-like animal, 111. 116, 117 (Fig. 68)
- haematite, Crete: feline animal chasing water-bird, 111. 117 (Fig. 69)
 - (The spirited design of this and the preceding intaglios warrants their inclusion in L.M. *Ib*. For near relation of types to duck-hunting scenes on Mycenae dagger-blade, *see* III. 114 seqq.)
- amygdaloid impression of design, set vertically, four Double Axes with reduplicated edges symmetrically arranged round rosette, C, IV. 608 (Fig. 597 A, d); ceiling pattern restored from it, IV. 614 (Fig. 601); set horizontally, two sacral knots on either side of palm-tree, C, IV. 608 (Fig. 597 A, k)
- elongated oval, two oxen walking towards one another, a palm behind each, C, IV. 609 (Fig. 597 B, m, probably gold bead)
- Signet-rings: clay impression Goddess on peak with lion supporters, male adorant before her, behind, pillar shrine with sacral horns, Central Shrine, B, IV. 608 (Fig. 597 A, e): and see II. 809 (Fig. 528) (remains of numerous examples)

variants of same, IV. 607

- Goddess richly apparalled, with hands raised: male adorant to left, B, IV. 603 (Fig. 596): impression imperfectly preserved
- fragmentary impression probably from gold signet: male adorant before two-

- Seal-stones, L.M. II, Signet-rings (cont.) winged shrine with bi-columnar central compartment, IV. 608 (Fig. 597 A, j): Little Palace
 - fragmentary sealing, perhaps from signet ring, Little Palace, E, showing two opposed lions resting their fore-paws on rocky peak like that on which the Goddess stands on the preceding signet types, IV. 610-12 (Fig. 597 A, *i*, upper part restored); (C) represents free standing sculptural group in the round, IV. 612-14; comparison with Lions' Gate type, IV. 610, 611 (Fig. 599 *a*, *b*, *c*,), 613 (Fig. 600)
 - gold signet-ring, Mycenae: two lions tethered to column showing part of architrave, with sacral knots attached, towards which their heads are turned, IV. 610 (Fig. 598 *a*); compared with agate amygdaloid from Mycenae with Goddess replacing baetylic pillar between the lions, IV. 610 (Fig. 598 *b*)
 - seal impression: two antithetic lions resting their fore-paws on rocky peak, set on base supported by two pillars, IV. 608 (Fig. 597 A, j), and (with heads confronted, Knossos) cf. II. 524 (Fig. 327)
 - young God (representing bactylic peak), between two lions similarly posed (probably from signet-ring), Knossos, D. 4, IV. 608 (Fig. 597 A, h)
 - gold signet-ring, Dendrà, Royal Tomb (date of contents, on various grounds, equated with L.M. II): two fore-parts of horned sheep antithetically placed with heads turned to one another, above triple 'snake-frames' (see IV. 168 seqq.) plaited together; in exergual space below, two opposed symmetric figures of calves with heads turned back, IV. 170 (Fig. 134), 171
- Lentoid bead-seals (antithetic subjects in religious connexion):
 - large chalcedony, Diktaean Cave (Psychro): Goddess standing between lions antithetically grouped, holding up over her head a 'snake frame' (as above) with Double Axe rising from its centre. On either side of her, Griffins antithetically set on raised base, IV. 169 (Fig. 130); similar design on lentoid from Ialyscs,

- Seal-stones, L.M. II, *Lentoid bead-seals (cont.)* IV. 169 (Fig. 131); Griffins on ledge compared (*ib.*) with painted stucco relief from East Hall, Knossos, 111. 511 (Fig. 355)
 - similar type, cornelian, Tomb 375, Kalkani Cemetery, Mycenae, but Goddess on graduated architectural base, antithetically flanked by two lions standing (on the same base) on hind-legs, their fore-legs lowered: two specimens of identical design from, with pottery, L.M. Ib, IV. 169, 170 (Fig. 133 b, c); synchronous with early part of L.M. II: similar type (in inferior style) in brown steatite, Knossos, IV. 170 (Fig. 133*a*)
 - parallel type, banded agate (Kassel Museum): fore-parts of lions antithetically projecting on either side of Goddess: curved line (resembling skippingrope) in front of Goddess, IV. 169 (Fig. 132)
 - seal impression, Knossos, A: Goddess raising hands to necks of two lions, antithetically grouped, their heads turned towards her, 1V. 608 (Fig. 597 A, c)
 - Knossos, D. 3: young God laying his outstretched hands over two confronted lions (cf. IV. 467 (Fig. 391 bis))
 - white agate lentoid, site of Kydonia, similar design, IV. 467 (Fig. 391 bis)
 - Lapis Lacedaemonius, Pyrgos, near Kydonia (Benaki Museum), young God standing above sacral horns, his hands on his sides between winged goat and ewerholding Genius, IV. 467 (Fig. 392): same style as preceding.
 - sealing, Knossos, E: two hounds in opposed positions, heads looking back, with fore-feet similarly set on incurved altar: between heads, star and 5 globules on either side, IV. 608 (Fig. 597 A, g)
 - sard, Mycenae: two lions with single, facing head, and with bodies in opposed positions, the fore-legs resting on altar with incurved sides (as L.M. Ib scheme above), IV. 586 (Fig. 577)
 - two bovine animals with bodies antithetically placed and large bull's head above, between them, sealing, Knossos, C. 50, IV. 609 (Fig. 597 B, g); outgrowth

- Seal-stones, L.M. II, *Lentoid bead-seals (cont.)* of single-headed, two-bodied type as, IV. 586 (Fig. 577)
 - two pairs of antithetically grouped oxen, sealing, Knossos, C. 51, IV. 609 (Fig. 597 B, c)
 - two Griffins standing antithetically, back to back, their heads turned to one another, small crested bird in interspace, Knossos, C. 15, IV 608 (Fig. 597 A, l): compare L.M. I signet-ring above (Mycenae)
 - Lentoid bead-seals: convoluted types adapted to circular field: Contorted lion, rock crystal, Knossos, IV. 588 (Fig. 583); contorted bull round globule, IV. 588 (Fig. 584); Galloping bull, head thrown back, Jasper, Rethymnos, IV. 588 (Fig. 585)
 - Various subjects of a religious nature. Forearm with bracelet and hand holding sacred lily, Knossos, C 19, IV. 608 (Fig. 597 A, f)
 - Minoan Genius with man-lion and two animals' legs, Knossos, C. 13: see IV. 626 (Fig. 614)
 - two doves seated on altar block with incurved sides, Knossos, E. 4, IV. 605
 - (fragmentary) galloping bull, sacral knot and 8-shaped shield, Knossos, IV. 609
 - -- stag with two sacral knots, Knossos, D. 8, IV. 609 (Fig. 597 B, *l*): see, too, III. 557 (Fig. 562)
 - lion and fluted column, Knossos, C. 24, IV. 603
 - horned sheep before fluted column,
 8-shaped shield symbol in field, Knossos,
 D. 6, III. 317 (Fig. 208, and cf. 209)
 - sealing from Corridor of Bays (shield omitted), Knossos, C, III. 317 (Fig. 209); similar (agate lentoid): 'Chieftains' Grave', Zafer Papoura, referred to, IV. 604, D. 6; similar to last (agate lentoid), by same hand, from near Gortyna (cf. IV. 604, D. 4, A.E. Coll.)
 - hound on base, flying bird in front, 'impaled triangle' symbol above, haematite, Crete, IV. 581 (Fig. 569), 582
 - sealing, horned sheep and wild-goat in interlocked positions accompanied by 8-shaped shield and 'impaled triangle'

- Seal-stones, L.M. II, Various subjects of a religious nature (cont.)
 - symbols, Knossos, East Hall Deposit, IV. 570 (Fig. 544 c), and 605, D. 21: similar seal impression.
 - horned-shaped object, like Cornucopiae, with flowered mouth, Knossos, C. 64 (a sacral vessel), IV. 604
 - pillar horizontally placed above two animals in reversed positions, Knossos, C. 18, 1V. 603
 - sealing: three serpents with cauldron-like object above, upside down, Knossos, E. 13, IV. 151 (Fig. 116)
 - Granary Department. Lentoid. Crete, presumably from Knossos, hard dark green micaceous stone: Bull with head turned round and near hind-leg raised towards it: in the upper field bifid cereal sign (probably miller's, of the 'granary' group of the Linear Script B, with Griffins antithetically set on either side, IV. 624 (Fig. 611, and cf. Fig. 608 c, d); identified as signet of Palace granary superintendent, *ib*.
 - sealing: facing human head and part of leonine body with large barley corn in field to right, Knossos (upper filling of Magazine X), IV. 626 (Fig. 613); similar with two grains in field, Knossos, F. 11 (Little Palace), IV. 605
 - several similar grains, Knossos, C. 65, 66, 1v. 604
 - germinating grain (apparently of barley), Knossos, E. 12, IV. 626 (Fig. 615)
 - Minoan Genius, with paw upraised, before large similar grain, Knossos, E. 10, IV. 626 (Fig. 614)
 - fore-part of ox to right with linear sign in front (associated with cereal group),

IV. 623 (Fig. 609 b, c, d)

- Transport and navigation: Sealing, chariot and horses with charioteer and personage beside him: reduced to pulp by effects of flood-water: found in 'Magazine of Chariot Tablet', Knossos, IV. 609, 615
 - sealing (fragmentary): fore-part of bridled horse, Knossos (Little Palace), IV. 828 (Fig. 809)

- Seal-stones, L.M. II, Transport and navigation (cont.)
 - horse with two horses' heads above, Knossos, C. 60, IV. 604
 - (incomplete) transport vessel, single masted with rowers and deck shelter, and superposed figure of horse, its tufted mane resembling that of those on Chariot Tablets, a Syrian fashion, Knossos, E.
 16, II. 244 (Fig. 141), IV. 827 (Fig. 805)
 - similar vessel with furled sail (without horse), Knossos, N. Entrance Passage, with deposit of Class B Tablets, 11. 244 (Fig. 141 b), IV. 827 (Fig. 806)
 - Cattle pieces and single beasts. Sealing: cow, suckling and licking calf, in conventional attitude, Knossos, D 13, IV. 604 (Fig. 597 B, d); also C. 52 (6 specimens), E. 31
 - sealing: man leaning on fence surveying bull, Knossos, A. 11, IV. 564 (Fig. 532)
 - boy leading walking beast (cancelled by
 - sign: Class B), Knossos, C, IV. 564 (Fig. 533)
 - boy milking cow, Knossos, C. 46, IV. 564 (Fig. 534)
 - two bulls walking l. on architectural base with facing ox-heads, Knossos, N. Entrance Passage (with tablets of Class B), IV. 568 (Fig. 542 a)
 - recumbent ox, with head turned away from spectator (compare above specimen from Temple Repository, IV. 567 (Fig. 541 d), M.M. IIIb), Knossos, D. 9
 - recumbent ox with another behind in reversed position, head turned away from spectator (as L.M. Ib scheme), Knossos, IV. 566 (sealings D. 11, &c.)
 - bull with head turned back against his flank, on architectural base with bands bearing spiraliform decoration, from Entrance of Royal Tomb, Isopata (L.M. II pottery), IV. 562 (Fig. 530): twelve examples
 - Episodes of the Taurokathapsia. Three-sided clay sealing, Fifth Magazine, Knossos: hero with conical helmet and Minoan loin-clothing, grappling bull by horns and raising its whole body: of finest L.M. II style: barred S countermark of

SEAL-STONES

SEAL-STONES

- kathapsia (cont.)
 - Linear Script B, 111. 230, 231 (Fig. 163), IV. 617 (Fig. 604 b). On two smaller sides linear B graffiti, one sign group beginning with 'throne'
 - green jasper lentoid, Mycenae: similar design, but the grappling figure is bareheaded and he is distinguished by a pronounced proto-Armenoid profile, III. 230, 231 (Fig. 164 A)
 - agate (said to be from Peloponnesos): man lassoing bull (derivative version of scene on Vapheio Cup B), III. 188 (Fig. 132)
 - sealing, Knossos, C, youth leaping forward and seizing bull's horn, IV. 600 (Fig. 597 в, *k*)
 - sealing, Knossos (countermarked by balance sign and with Graffito-Linear B on back): coursing bull with arms of acrobatic figure stretched out towards bull's back (the rest of figure missing: probably from amygdaloid seal), IV. 617 (Fig. 604 a)
 - agate intaglio (said to be from Peloponnesos): two coursing bulls and acrobatic figure executing back somersault over the back of one. At side standing figure stretching out arms as if to help performer, III. 218 (Fig. 150); and cf. Taureador Fresco, III. 212 (Fig. 144). (Perhaps of L.M. III fabric)
 - sealing, Knossos, E. 22 (with many other fragments of Taurokathapsia scenes): man leaping on fore-part of bull, in field sacral knot and 8-shaped shield symbols, IV. 609 (Fig. 597 B, a)
 - Animals, &c. Various. Wounded lion, arrow not shown: spirited design, Kalkani, Mycenae Tomb 515: in ceramic association synchronous with early L.M. II, IV. 545 (Fig. 503 b) (see ib. 544-6)
 - sealing: two lions attacking bull, Archives Deposit, Knossos (not in list below), IV. 534, 535 (Fig. 487)
 - collared hound and attendant: green jasper lentoid, Central Crete, IV. 380, 281 (Fig. 569), 382
 - sealing: dog with spray below, Knossos, C. 39, IV. 602

- Seal-stones, L.M. II, Episodes of the Tauro- | Seal-stones, L.M. II, Animals, Sc. Various (cont.)
 - collared bitch and two puppies, one in field above (lentoid form complete), Knossos, E. 37, IV. 606
 - bitch suckling pup, Knossos, E. 36, IV. 606
 - dog seizing stag by neck, Knossos, C: see later version of, IV. 524 (Fig. 471)
 - couchant lion wearing collar, head turned back, Knossos, E. 25, IV. 606
 - two lions seated, looking in opposite directions, Knossos, C. 33 (several examples), IV. 601
 - lion leaping on bull, Knossos, C. 25, 35, D. 15, IV. 604, 605
 - lion seizing deer, naturalistic foliage, Knossos, C. 31 (several), IV. 603
 - boar to right, tree behind, Knossos, C. 36, IV. 603
 - boar walking r., Knossos, C. 37, IV. 603 — head of horned sheep surrounded by spray, apparently suspended from cross-
 - bar, Knossos, C. 40, IV. 603 (Fig. 597 B, h)
 - Waterfowl, and other birds. Sealing (half-large sealing): waterfowl and reeds, Knossos, A. 13, IV. 609 (Fig. 597 B, e: restored)
 - large sealing: three waterfowl, two in upper compartment, among reeds with papyrus sprays, 111. 117 (Fig. 67), IV. 615 (Fig. 602)
 - green jasper, Knossos: group of ducks and papyrus sprays, III. 116 (Fig. 66 a), IV. 492 (Fig. 427); above types reflection of Egyptian wall-paintings, III. 114 seqq.
 - haematite lentoid, Crete: waterfowl spreading wings for flight: clump of reeds behind, 111. 116 (Fig. 66 b)
 - sealing: two ducks in reversed positions, Knossos, E. 41, IV. 606
 - flying bird (uncertain), Knossos, D. 25, E. 39, IV. 606
 - fragmentary, apparently two conjoined birds, Knossos, D. 24, IV. 605
 - Fish. Sealing: flying-fish, Knossos, C. 62, IV. 604
 - two fish in reversed positions, Knossos, E. 40, IV. 606
 - Circular type, designed for lentoid field (cf., too, L.M. Ib animal types). Contorted

[182]

Seal-stones, L.M. II, Circular type (cont.)

- lion, rock crystal, Knossos, IV. 588 (Fig. 583; Suppl. Pl. LV j); found with interment containing L.M. II pottery
 - sealing: lion of similar type, Knossos, D. 16, IV. 604: similar, but facing head, Knossos, C. 32, IV. 603
 - intaglio: contorted bull, round globule, IV. 588 (Fig. 584); sealing, Knossos, D. 17, similar, without globule, IV. 604
 - sealing: wild-goat (agrimi) in contracted position, head drawn towards hind-legs, Knossos, D. 20, IV. 605
 - haematite: two agrimis' heads symmetrically grouped with that of horned sheep, Central Crete, IV. 587 (Fig. 581)
 - intaglio: two bulls in reversed positions, symmetrically grouped, IV. Suppl. Pl. LV i
 - Minotaur, back-somersault types (of Nilotic origin), IV. 504, 505; Sybrita, Crete, IV. 504 (Fig. 448); Lapis lacedaemonius, Diktaean Cave (Psychro), IV. 589 (Fig. 537); similar man-bull, 8-shaped shield, and 'impaled triangle' symbols in interspaces, IV. 589 (Fig. 587): sealing (half), similar man-bull in contorted position, Knossos, E. 14, IV. 605
 - cornelian: interlocking figures of man-lion and man-bull, suggestive of revolving motion, 1V. 589 (Fig. 586)
- L.M. IIIa:
 - General observations: although lying outside the true palatial history of Knossos, a series of seal-stones belonging to this phase, chiefly with religious subjects, are here referred to, and a class of haematite cylinders are here included. Since, too, in spite of the fall of the Palace, the course of the local culture went on for a while with little change, the difficulty in distinguishing its seal-stones from those of L.M. II is often great
 - Cylinders. Haematite, Chamber Tomb, Hagia Pelagia, W. of Knossos, with L.M. III*a* pottery: fantastic hunting scene in papyrus thicket, man carrying Griffin, and female figure on cantering animal with bushy tail, IV. 497 (Fig. 436)

- Seal-stones, L.M. IIIa, Cylinders (cont.)
 - haematite, Crete, showing (with other figures) Minoan Genius bearing ewer, about to pour libations over baetylic pillar before standing man-bull: flying dove above: Cypro-Minoan style, IV. 458, 459 (Fig. 383), 460
 - haematite, Astrakous, E. of Knossos, Cypro-Minoan: Orientalizing subjects but chariots with bowed appendage as on Knossian tablets of Class B, IV. 425, 426 (Fig. 351)
 - haematite, Harbour Town of Knossos: 'stag' seized by hound while suckling kid, man-stag in Minoan loin-clothing, running animal, and seated Sphinx: of Cretan execution and types, IV. 498 (Fig. 437), 499
 - Lentoids. Pale yellow cornelian, with gold hoop or ring, uncertain provenance¹ (Franks Coll. B.M.): Goddess in long robe seated on lion's head, between antithetic lions, IV. 402 (Fig. 333)
 - pale yellow cornelian, said to come from Mycenae: standing figure of Goddess in shorter robe between antithetic lions, sacral knot above, IV. 402 (Fig. 334)
 - rock crystal, Idaean Cave: Votary blowing conch-shell before altar-base on which are sacral horns with three sprays (sacred trees) behind: r. and l. of altar, a star and another base with painted projection above, and behind votary a sacred tree, I. 221, 222 (Fig. 167) (ritual conch-shell illustrated by miniature specimens from M.M. II terra-cotta shrine), IV. 210 (Fig. 162) (illustration of incurved altarbase)
 - cornelian, Mycenae: bull with dagger stuck in neck on altar-block, head with *bucrania*, palm-tree behind of advanced conventional form, IV. 41 (Fig. 24)
 - banded agate (debased execution): Arkhanes, sacrificed bull on table, IV. 41 (Fig. 25): green steatite, Candia Museum, similar subject, horned head, &c., below, IV. 41 (Fig. 26), 42
 - agate lentoid, Chamber Tomb, Mycenae (similar late style): long-robed priest

¹ Not 'said to come from Mycenae', as 1v. 402 (Figs. 333 and 334).

Seal-stones, L.M. III*a*, Lentoids (cont.) (haruspex) making incision into entrails of a boar, laid on sacrificial table, as last, IV. 572, 573 (Fig. 530)

'Reoccupation Period' of Knossos. General observations: It is always possible that stray sealings belonging to this phase may have intruded themselves among the scattered remains of the true Palatial deposits (L.M. II). For an isolated seal impression attributed to this phase (lion springing on bull) from the Little Palace, see IV. 534, 535 (Fig. 467). The most important remains were from the Lapidary's Workshop, S.W. Basement, showing steatite bead-seals of lentoid form in process of manufacture, IV. 594, 595, including unfinished intaglio with cow and calf design (Fig. 590). On clay nodule used for trial pieces were a dog seizing quarry, couchant oxen, goats, horned sheep, and part of conventional palmtree, IV. 595 n. 1

> Referred to this epoch is also the cornelian lentoid from Arkhanes, IV. 588 (Fig. 582), feline animal and ducks illustrating a further advance of L.M. II convoluted types. A remarkable dark steatite lentoid (transitional to amygdaloid) lately found in Knossos district, here given in inset, shows a

Steatite bead-seal from near Knossos L.M. III $b \left(\frac{2}{1}\right)$

highly convoluted and ornamentalized design of an Argonaut with its three tentacled fish. This design is of great interest as a glyptic version of the Argonaut types of the Ceramic 'Late Revival' Seal-stones, L.M. IIIb (cont.)

- style of the close of L.M. IIIb—itself a derivative of the Knossian 'Palace Style' of L.M. II, and presenting at times the tell-ta'e 'three Cs'.
- L.M. IIIc (term here applied to concluding L.M. III phase, including Cretan 'proto-Geometrical'):
 - Gold signet-ring of Minoan type (oval bezel at right angles to hoop) but without intaglio, Chamber Tomb, Karakovilia, near Vrokastro, E. Crete (E. H. Hall), II. 137 (Fig. 70 B, 13), 138, and cf. 198 (Fig. 108 d: bronze ring of Minoan type with engraved pattern from Glasinatz, Bosnia)

It may be noted that the manufacture of typical Minoan bead-seals of hard stones also survived to this transitional Age. In other contemporary tombs of Vrokastro were found two seal-stones, one a cornelian amygdaloid, the other agate of exceptionally broad amygdaloid form with what appear to be degenerate vegetable motives.

Bead-seals. Forms and material of and chronological place in above list

- Primitive three-sided type of irregular fabric, steatite, E.M. I
- Whorl of irregular fabric, green steatite, E.M. I
- Cylinders of indigenous type, with lateral perforation, steatite baked clay, E.M. II, E.M. III
- Compact three-sided type, better executed, in soft materials, steatite and ivory, E.M. II, E.M. III
- Bottle or pear-shaped seals (forerunners of 'signet' type), steatite and ivory, E.M. II-M.M. Ia
- Animal types (bulls and sheep couchant, apes, fore-parts of swine), mostly ivory, begin E.M. II, E.M. III
- Bird's-head, ivory, E.M. II
- Birds (Dove and young), ivory, E.M. III
- Lion couchant, ivory (imitations of proto-Egyptian draught-pieces), E.M. III
- Little Owl, ivory, E.M. III
- Cylinder of Oriental type, imitated in gold, E.M. III

L.M. IIIb:

- Seal-stones, Bead-seals (cont.)
 - Conoids, steatite and ivory, E.M. III, M.M. IIIa
 - Hemi-cylinder (an Egyptian type), of ivory, M.M. Ia
 - Tubular bead (ivory) with engraved oval facet, M.M. I*a*; prototype of Minoan signet-rings with oval bezel at right angles to hoop, which itself is often too small for the finger
 - Solid gold 'weight seal' (Egyptian gold unit) with engraved spiraliform pattern below, M.M. Ia
 - 'Button' seal, black steatite, M.M. I
 - Elongated three-sided type (soft stones), M.M. Ia, b
 - 12th Dyn. Egyptian scarab (amethyst) used by Minoan engraver for hieroglyphs of Cretan Class A, M.M. Ib
 - Minoan imitations in ivory and soft stone, M.M. Ib
 - Thick, flat-sided disks (designs on both faces), ivory and soft stone, M.M. Ia
 - 'Tabloids' with slightly rounded faces (regarded as prototypes of 'flat cylinder' class), M.M. Ia
 - Hard stones, as agate, cornelian, chalcedony, rock crystal, amethyst, and jasper, first in general use by Minoan engravers in M.M. II
 - Forms of seal in use in M.M. II for advanced Hieroglyphic inscriptions (B): flat-sided disks, prisms elongated (three-sided), do. four-sided 'signet' types, types with convoluted backs. (Similar types on M.M. II bead-seals also used for natural subjects)
 - Abnormal lentoid bead form, yellow steatite, inlaid with red material (M.M. IIa, polychrome pattern)
 - Lion-shaped type, amethyst, M.M. II
 - Outgrowth of prism type with three slightly bossed engraved faces tapering towards ends; red cornelian subjects often 'talismanic', M.M. III-L.M. Ia (surviving example in Vapheio Tomb)
 - Flat-sided disks in hard stones (agate, cornelian, jasper, rock crystal), slightly bossed faces, design, exceptionally, on both faces (derivative of 'thick, flat-sided

Seal-stones, Bead-seals (cont.) disks' above), M.M. IIb, M.M. III,

overlapping L.M. I

- Lentoids, mostly in similar hard stones (exceptionally found of steatite already in E.M. III), M.M. IIb, M.M. III, continuing to L.M. IIIa, in L.M. IIIb usually of steatite
- 'Flat Cylinders' (in similar hard stones, also haematite), M.M. IIb, M.M. III (masterpieces of design seen on this type), L.M. Ia, b, L.M. II (decadent example found in Tomb at Kalkani, Mycenae, L.M. IIIb. A.E.)
- Amygdaloids: first come into vogue (on hard stones) in M.M. III (in M.M. IIIb-L.M. Ia largely used for talismanic subjects). The earlier are of a smoothbacked class, but in L.M. Ia their back appears framed with grooved borders (perhaps imitative of plum-stones. A.E.). In L.M. II they become rarer, lentoid impressions largely predominating in late Palatial deposits at Knossos (a remarkable specimen in dark steatite of a form transitional between the amygdaloid and lentoid shapes, recently found near Knossos, shows a decorative design largely suggested by an argonaut type and paralleled by a series of vase designs of the 'Late Revival' (IV. 296 (Fig. 231 c, d), 573 (Fig. 311)). The pure amygdaloid type in agate and cornelian is shown from finds in the late cemetery of Vrokastro (E. H. Hall) to have survived (like the Minoan type of ring) down to the latest 'Sub-Minoan' phase, L.M. IIIc (A.E.)
- Elongated amygdaloid type (grooved back), generally succeeds the normal type in L.M. 1b (taken over for engraved gold beads at Thisbê and Knossos). Survives L.M. II. (Also described as 'elongated oval')
- Cylinders of Oriental type (longitudinally bored and engraved round circumference), cornelian and agate, L.M. Ia, b
- Cylinders of haematite (Oriental tradition) with designs both purely Cretan and Cypro-Minoan, L.M. IIIa, b

- Illustrative subjects and details (short selection) After-world, scenes of, on 'Ring of Nestor', III. 146 seqq.
 - Antithetic types, IV. 169, &c.
 - Ants in reversed positions on ivory bead (reflection of 7th Dynasty 'button' seals), IV. 510
 - Architectural types, 1. 564, 565, 684, 685; 'triple gradation', 1. 686-9; with 'theatral' pillar and capital, 1. 689 (Fig. 509); with spiral dadoes, 1. 694, 695
 - Aspergillum (holy-water sprinkler), 11. 792, 793: attribute of Goddess entreating spiritual dominion
 - Axe (Double) rising from bull's head, I. 434, 435, IV. 244; placed above with sacral robes on either side, *ib*.
 - Axe (single-bladed), of Syro-Egyptian type, held by long-robed priest-princes, IV. 413-19
 - Boar on sacrificial table: haruspex making incision in entrails, IV. 572, 573
 - Boar hunt, IV. 473, 474
 - Boars, group of three (fine M.M. III style), IV. 572 (Fig. 549); with young, sealing, *ib*. (Fig. 548)
 - Boxing scene, of arena, Grand Stand pillar, and fallen champion shown, 1. 691 (Fig. 512), and cf. IV. 512 (Fig. 456 *a*, *b* (Hagia Triada sealings, M.M. III*b*); Martial Combat on Mycenae signet, 1. 691 (Fig. 513) (L.M. I*a*); a later adaptation of the spectacular scheme, *ib*.
 - Boy-God, see under Goddess
 - Bull, sacrificial, with knife stuck in neck on altar, showing *bucrania*, IV. 41; ritual sacrifice of, in arena by Minoan matador, IV. 40, *and see* III. 226
 - Bull of *taurokathapsia*: in net, IV. 574; bursting through barrier, *ib*.
 - Coursing bull with acrobatic figures above, I. 636, IV. 218, 219; performer turning back somersault over bull's back while an assistant figure stands by with outstretched hands, I. 694 (sealing, Temple Repository); agate lentoid, III. 218; Circus scene of Taureador Fresco compared, *ib*.; charging bull with overthrown performer—below, sacral knots in field,

Seal-stones, Bead-seals (cont.)

III. 215, 216 (on gold signet and Thisbê gold bead-seal). Bull grappled by hero who raises him from the ground, IV. 230, 231; Feats of Theseus and Herakles with Cretan and Marathonian bull compared, IV. 229, 230

- Butterfly (see, too, Chrysalis), III. 148; above flower, IV. 1018; comparison with that of Priest-king fresco, *ib*.; emblem of life, *ib*., and cf. III. 80; on gold scales from Mycenae Shaft Grave III, allusion to weighing of souls: eyed butterfly of clay sealing, III. 149-51; butterflies still regarded as 'little souls' in Crete, III. 151, 152 (and cf. 148, 149)
- Calf's head (dressed for table), IV. 491
- Cat pursuing ducks (inspired by Egyptian Chita), 111. 117
- Cat badge accompanied by royal title, I. 277 (Fig. 207 *a*), 278
- Cattle-pieces: Group on architectural stepped base, IV. 566; kine in reversed positions, IV. 565-7; fragment of 'prize ox' scene, IV. 564 (Fig. 532); boy milking cow, IV. 564 (Fig. 530); boy leading beast, *ib*. (Fig. 533); man driving three oxen, *ib*. (Fig. 535); man leading ox by rope, IV. 565 (Fig. 536); Minoan Genius leading bull in similar manner, IV. 443 (Fig. 368); do., leading cow, *ib*.; two lowing oxen in crossed positions, IV. 565 (Fig. 537); oxen walking in different directions, palm-trees in background, signet impression, Knossos, IV. 609 (Fig. 597 B, m)
- Ceiling patterns, relation of, to seal-types, II. 203, 204, 207; 'Template' used for, with Egyptian 'tree' sign, II. 203
- Chalice: with symbolic circle above, offered to seated Goddess, II. 767, IV. 395 (on clay matrix, Knossos); similar type, Zakro, II. 768; held by seated Goddess (Tiryns signet-ring), IV. 393, 460
- Chariots, &c.: Type B (Knossos), IV. 816; Thisbê, IV. 817. Type C (Vapheio), IV. 820 (Avdu), IV. 823: drawn by wildgoats
- Chrysalis (see, too, Butterfly): symbolic appearance of on Minoan signets: on 'Ring

- Seal-stones, Bead-seals (cont.)
 - of Nestor', III. 148 (Fig. 96), 149-51 (of White butterfly); on Vapheio ring, III. 140, 141 (Fig. 92), 142 (also on parallel signet scenes recently discovered, A. E.); in gold from Mycenae Chamber Tomb, III. 149, 151 (Fig. 102); gold pendants, Third Shaft Grave, Mycenae. (As emblems of resurgence peculiar to Minoan Religion)
 - Cockle-shells, 1. 696 (Fig. 518 h, i)
 - Column, pillar, or menhir, 'baetylic' as representative of divinity and its ritually secured, temporary habitation: visible within temenos or shrine, I. 160, 161; sacrificial horned sheep tethered to, III. 317; libations poured over by Minoan Genii, IV. 454, 455, 459; in front of seated Goddess, IV. 393, 460; replacing divine figure between antithetic lions, IV. 610-13 (Lions' Gate type); between Griffins, III. 511 (Fig. 361, and cf. Fig. 355) (see, too, under Religion)
 - Column with capital of Grand Stand type (see Frescoes), 1. 689 (Fig. 509)—Knossos, Temple Repository sealing
 - Conch-shells, I. 122 (Fig. 167), 696 (Fig. 518 h), IV. 210 (ritual use of)
 - Cornucopiae, IV. 604 (no. 64)
 - Crab, 1. 696 (Fig. 518 g)
 - Cup-bearer (fresco), lentoid agate on wrist of, 111. 705 (Fig. 441)
 - Cynocephalus, adorant (Egyptian types), 11. 794
 - Dancers: ecstatic, 111. 68, 69, 140
 - Dendrà (Mideia), gold signet-ring from, 1V.171
 - 'Diaskourai', twin girl attendants of Minoan Goddess, II. 340, 341 (Fig. 194), 342, III. 154
 - Dog (see Hound)
 - Doves, seated facing on incurved altar-block, IV. 605, no. 4; one held by long-robed Priest-king, IV. 405 (Fig. 336), 406 (Fig. 337); recognized as Rock-dove, *ib.*; ivory pendant seal in form of dove with young, I. 117, IV. 486, 487
 - Duck-hunting, Nilotic scenes, III. 116, 117, IV. 492; taken from wall-painting, III. 115
 - Ewers (beaded and high-spouted) on 'talis-

manic' class of bead-seals, IV. 447-50; held by Minoan Genii (as rain-bringers), IV. 451-60

- Fable, illustration of, recognized in episode of goat and dog, IV. 508, 509
- Fallow deer (*Cervus dama*) represented in Minoan seal-type (not Red deer), IV. 578, 579; horned fallow deer suckling young, IV. 558, 559
- Fish (flying), 111. 129, 130; compared with Phylakopi fresco, 111. 129, 1V. 604, no. 62
- Fish, in rocky pool, 1. 697, IV. 490, 491; in reversed positions, IV. 606, no. 40
- Fish, Skaros, or 'Parrot Wrasse' (amidst seaweed), I. 677, IV. 494
- Fisherman, holding octopus and parrot wrasse (skaros), Knossos, 1. 677, IV. 494
- Flying bird: Masterpiece on Hagia Triada sealing, IV. 490, 491; of 'talismanic' class on late prism seal, IV. 542 (Fig. 495 e); in Palatial deposits, IV. 605, no. 25, 606, no. 39
- Frescoes and painted stucco reliefs (Minoan) reflected in seal motives: scenes of bull sports with acrobatic figures (see above), toilette scene of class of 'Ladies in Blue' (M.M. III), IV. 518 (Fig. 461 a, b); duck-hunting scenes, probably of similar origin, III. 115 seqq. (for Flying-fish see above)
- Gallop (flying) on seal-types, 1. 716; specially characteristic of Minoan Art, 1. 713 seqq.
- Galopetras or 'milk stones', name applied by Cretan peasants to Minoan seal-stones, IV.446,485 n.1. (The lighter hues are preferred for their talismanic virtues. A.E.)
- Genius, Minoan (see, too, under separate heading), IV. 430-67. Type derived from Hippopotamus Goddess Ta-Urt, though largely a Minoan creation, IV. 431 seqq.; pregnant outline of body in cases preserved, IV. 434, 435; astral relation still indicated by stars and ox-legs (*Khopsh* sign of Set, Great Bear constellation), IV. 441, and cf. 436, 437; beneficent nature of as leaders and carriers of animals, IV. 441-4; ewer-bearing as waterers of vegetation, IV. 445-7 (relation to talismanic class of vegetation charms, IV. 445-

- 52); Genius before grain of barley, IV. 626; Ministers of Goddess, IV. 460, 461; of youthful God, IV. 465-7; as magical protector of hero attacking lion, IV. 462, 463 (Fig. 387); between antithetic lion guardians, IV. 461; between youthful attendants, IV. 466
- Goat, Cretan (Agrimi), constant appearance of on Minoan seals from Early Minoan times: winged, I. 708
- Goat-men and -women, winged, Zakro, sealings, I. 707
- Goddess, Minoan (see separate heading and Religion): important illustrations of by gold signet-rings from Knossos, 'Ring of Minos' (transmarine migration), IV. 950 seqq. (Fig. 917); Mycenae (tended beneath fruit-tree, Double Axe symbol, &c.), 11. 340, 341; Tiryns Goddess seated, holding chalice, Minoan Genii bearing ewers for libations, IV. 460; Clay matrix of signet-ring, Knossos (and seal impressions showing votary bearing chalice with mystic circle above to seated Goddess), 11. 767, 1V. 395; impression of signet with identical subject, Zakro, 11. 768; reconstruction of subject of seal impressions from Central Shrine, Knossos, Goddess on lion-guarded peak, shrine, and male adorant, 11. 808, 809, IV. 608 (Fig. 597 A, c); Thisbê, gold signet, Goddess seated, offered and holding poppy capsules (as Mycenae ring), Kakovatos (Pylos) 'Ring of Nestor', entry into World below, Minoan Yggdrasil and butterfly and chrysalis emblems of resurgence, III. 146 seqq.
 - attributes and symbols attached to her: with 'snake frame', see below; wreathed with snakes and holding holy-water sprinkler and horned sword, emblems of spiritual and temporal dominion (L.M. Ia deposit), 11. 793-5; drawing Asiatic bow (hunting stag), IV. 577; wearing 'sacral knots' (see below), 11. 341 (Fig. 194 c), IV. 577 (Fig. 560); holding poppy capsules and offered them, 11. 341 (Fig. 194 d, e); 111. 458 (Fig. 319); holding cymbal as Cybelê, 111. 471

Seal-stones, Bead-seals, Goddess, Minoan(cont.)

- — with boy-God (adolescent and child): youthful figure armed with spear before seated Goddess, III. 464; tiara'd youth assisting Goddess to rise from earth, with little boy-God above brandishing bow and holding up disk: with child on lap, receiving gifts from reed-holding warriors, III. 471; paralleled by Christian sixth-century signet showing adoration of Magi, III. 475
- Gold 'weight-seal' (answering to Egyptian gold unit), M.M. Ia, Knossos district, IV. 665
- Grain, perhaps barley, germinating, IV. 626
- Greek adoption of Minoan seal motives and shapes: two ivory ring-bezels from Hellenistic Grave, Canea, imitating heroic Minoan scenes both found on L.M. Ia bead-seals of Third Shaft Grave, Mycenae, 111. 125, 126, and Fig. 80 a, b; revived amygdaloid type with late Greek version of Theseus and Minotaur, IV. 18; revived sixth-century Greek versions of lion springing on bull, due to Ionian influences, IV. 559, 560; paralleled by coin types, Akanthos, &c., ib.; revival of cow and calf types and cow licking hind-leg and scratching head on sixth- and fifthcentury Greek coins: suggestive influence of similar kind on revived steatite imitations of Minoan amygdaloid and lentoid forms in Melos, Crete, and Corinthia about 700 B.C., IV. 560
- Griffins: antithetically seated, sealing, Knossos, I. 712 (Fig. 536 b); eagle-heads of, antithetic, crested, one with protuberance on beak (as Greek), sealings, Zakro, *ib.*; crested, eagle type, antithetically placed with head looking back, signet, Mycenae, III. 510; do., bound antithetically to column on base (Lions' Gate scheme), *ib.*; do., back to back, looking back, bird between, late Palatial sealing, IV. 608 (Fig. 597 A, l); Eagle-heads of, substituted for Egyptian hawk-headed type, I. 710–13; Griffin enthroned as Chief Inquisitor in Under-world, on 'Ring of Nestor', III. 153, 154

- Horse: part of clay sealing showing, forepart of, bridled, IV. 826 (Fig. 809); chariot horses, IV. 828 (Fig. 808); figure of, with knotted mane, superposed on transport vessel, large sealing, Knossos, IV. 827 (Fig. 805)
- Hound (see, too, Bitch): collared, resembling greyhound led by man, 11. 765 (Fig. 494), IV. 581 (Fig. 569); two antithetic mastiffs, cords round necks, held by youth (perhaps boy-God) standing between them, 11. 765 (Fig. 495), IV. 580, 581; do., with two attendants (leonine head), following hunter in pursuit of wild-goat on ivory hemi-cylinders, M.M. Ia, 1. 197, IV. 523; hound leaping on back of hunted stag, M.M. II, IV. 524 (Fig. 470); do., beneath a small baetylic column with seated dog beside it, ib. (Fig. 471) (probably L.M. II); correspondence of type with that of Odysseus' brooch, ib.; type of lion leaping on quarry taken over from that showing hound, IV. 525; hound on base with sacral 'impaled triangle' symbol above, IV. 581 (Fig. 568); dedication of dogs to divinity illustrated by the use of gigantic hounds to guard Temple of Diktynna, 11. 795; paralleled by sacred hounds of Eryx, ib.
- Hunter lassoing horned sheep, IV. 569; with bow, stalking wild-goat (*agrimi*), M.M. Ia ivory half-cylinder, I. 197 (Fig. 145), IV. 523; stabbing wild-goat, erect, IV. 577 (Fig. 558); already prostrate, IV. 577 (Fig. 559); spearing boar, IV. 573; bearing wild-goats on pole (E.M. III), IV. 522 (Fig. 466); two hunters trussing slaughtered lion, Hagia Triada sealing,¹ IV. 522 (Fig. 467); similar type from Vapheio Tomb, IV. 522, n. 2.
- Hut, round, with pointed roof; snakes in field, 1. 674, 675, 11. 132 (Fig. 66); compared with primitive hut-urns, *ib.*; gabled huts with three and four posts in front, 1. 674 (Fig. 493 b, c)
- Impish horned face and raised hands on M.M. II signet, Mochlos, 1. 703
- Iris flowers offered to seated Goddess on

Seal-stones, Bead-seals (cont.) gold signet-ring from Mycenae, 11. 341 (Fig. 194 e), and see 786; Iris reticulata, flower of Hyakinthos, ib.

- Ivy, sacral, on Tree of the World of 'Ring of Nestor', II. 462, 463; in conjunction with decorative lily on bronze signet ring (L.M. II), from near Knossos, IV. 319 (Fig. 259)
- Kantharos (or two-handled chalice), sometimes with conical lid, on 'talismanic' class as vegetation (rain-bringing) charm, IV. 446, 447
- Kid, parturition of (Repository sealing), 1. 696 (Fig. 518 d), 1V. 563
- Knots, sacral, hung on each side of baetylic column, 1. 432 (Fig. 310 b), IV. 600; pair in front of coursing bull of *taurokathapsia* (overthrown performer below), 1. 412 (Fig. 310 a), III. 225 (Fig. 158), 226 (Fig. 159); part of similar design on fragmentary sealing, IV. 609 (Fig. 597 B, a); conjoined with Double Axe above ecstatic scene, I. 432 (Fig. 310), III. 140; triple group between 8-shaped shields (reproducing dado band above spiral frieze), IV. 608 (Fig. 597 A, k)

Labyrinth: see Meander

- Lapidary's Workshop, Knossos (L.M. III b), bead-seals in process of manufacture, IV. 574, 575
- Lily (Madonna) (native to Crete). See especially 1. 506 seqq., 603, 604, 11. 454 seqq.
- Lions: of primitive seal-stones (due to Nilotic influences), IV. 525, 526; lion types in M.M. appear as result of first-hand Mainland experiences, IV. 526; type showing lion leaping on quarry now supersedes earlier version in which hounds seize the prey, IV. 527; Minoan scheme of lion springing on victim's back (of indigenous Cretan tradition) contrasted with Oriental type (of cylinder tradition) with lion's hind-feet on ground, IV. 528, 529

Lion, wounded type, IV. 544, 545

Lion at flying gallop, I. 716 (Fig. 539 *a*); lioness overtaken by, I. 716 (Fig. 539 *b*)

seated Goddess on Lion-seals, ivory, copied from proto-dynastic
 ¹ Erroneously described in text as from 'Zakro'.

- draught-pieces, 11. 55 (Fig. 26), 1V. 486, 487 (Fig. 407) (cf. Fig. 406); steatite, Knossos (assimilated to Egyptian scarab type), IV. 486 (Fig. 415); amethyst (M.M. II), IV. 486 (Fig. 416)
- Lions, antithetic, as guardians of divinity (Lions' Gate type, &c.), IV. 610-14, &c. See, too, above Column, 'baetylic', II. 808, 809 (sealings from Central Shrine, Knossos)
- Lions on Late Minoan seals: masterpieces, IV. 532 (Fig. 481, and Suppl.Pl. LV d, e, h, j); prominence in this epoch, IV. 582, 583
- Lion-hunting scenes, IV. 574-6; spearman with 8-shaped shield and archer attacking lion on Kydonia 'flat cylinder', IV. 575 (Fig. 556); paralleled by episode on inlaid Mycenae dagger-blade, *ib.*, and III. 118 seqq.; original version probably to be sought in wall-painting, III. 117 seqq.; modern African parallel to scene (from Tanganyika Territory), III. 122, 123
- Lioness suckling young, depicted as maned lion, IV. 559
- Meander (Maze and Labyrinth): on E.M. III sealings, I. 121 (Fig. 90), 122, 357, 359 (Fig. 260 c, d); relation to meander types of 6th, and following Dynasties, I. 358 (Fig. 258 a-c); relation to Egyptian 'house' and 'palace' signs, meander hieroglyphs, I. 358 (Fig. 257 a-c); human figure (suggesting Minotaur) in centre of Egyptian mazes
- Minotaur (man-bull), antecedent suggestion of type on black steatite cylinder, Karnak, I. 598 (Fig. 259 opp.), IV. 503 (Fig. 447 c), 504; primitive Minoan form on Phaestos whorl, IV. 504 (Fig. 448); reminiscence of Sumerian cylinder figures, prototypes of Ea-bani, ib.; black steatite lentoid of early style from Knossos with Minotaur making a back somersault, above a star, IV. 505; traditional attitude of tumblers on early Nilotic cylinders, ib.; Minotaur types of this form on late Minoan lentoid, I. 358 (Fig. 260 e, opp.), IV. 504 (Fig. 448); special adaptability of this attitude to the lentoid class, IV. 589;

- Seal-stones, Bead-seals (cont.) abnormal form on Zakro sealing with human arms, I. 359, 702 (Fig. 525 f)
 - relation of to kindred type of man-lion, Iv. 589 (Fig. 586); man-stag, I. 702 (Fig. 525 e); man-goat, I. 707 (Fig. 531 a)
 - type as revived with labyrinth on reverse on Greek coinage of Knossos, 1. 359 (Fig. 260 f 1, f 2)
 - Millet: bifid cereal on lentoid identified as, IV. 624; guarded by Griffins, probably seal of Granary Superintendent, *ib*.
 - Monstrous forms on Zakro sealings, 1. 700 seqq.
 - Oedipus story on gold bead-seals from Thisbê Treasure: Oedipus slaying Sphinx, 111. 416–18 (Fig. 282), 1V. 513, 514; slaying his father Laios, riding in chariot through rocky defile ($\sigma_{\chi\iota\sigma\tau\dot{\gamma}}$ $\dot{\delta}\delta\dot{o}s$), 111. 416, 417, 1V. 515 (Fig. 457), 516, 816, 817 (Fig. 796: chariot type B)
 - Orestes story on gold bead-seal of same Thisbê *parure*—murder of Aegisthos and Klytemnestra, IV. 514 (Figs. 458, 459)
 - Owls, Little, four round star, 1. 696 (Fig. 518 f); ivory seal cut in shape of (Mesarà), 1V.
 488 (Fig. 410 bis) (compared with breccia vase, 1V. 488 (Fig. 410 a, b))
 - Palm-tree: nursling, watered by Minoan Genii, IV. 453 (Figs. 377, 378); upper part of L.M. II sealing, IV. 604, D. 18
 - behind lions, M.M. III sealing (Zakro), 1. 716 (Fig. 539 a)
 - behind group of two oxen, L.M. II sealing, Knossos, IV. 603, no. 41 (Fig. 597 B, m)
 - conventional Late Minoan type behind sacrificed bull, IV. 41 (Fig. 24), 568 (Fig. 542 b)
 - Palm-trees, on peak: traditional group of three 'flat-sided disk' (agate), M.M. IIb, Central Crete, 11. 464 (Fig. 299): the ceramic vogue of this type extends from M.M. IIb to L.M. I c
 - Papyrus with waterfowl, 111. 116, 117, 1V. 602, &c.
 - Papyrus rod (*Waz*), sacred emblem, adopted by Minoan engravers, 1. 705 (Fig. 528), &c.
 - Periphetes falling back over his body shield, sardonyx amygdaloid, Third Shaft

- Grave, Mycenae, IV. 514, and see III. Fig. 80 a, opp. p. 126; travesty of, by Schliemann's artist and misdescription as 'a woman in early dress with gold buttons', IV. 126 n. 1; type imitated by Hellenistic engraver, III. Fig. 80 b, opp. p. 126
- Polychrome M.M. II ceramic pattern on yellow steatite lentoid with inlays, IV. 489 (Fig. 419 and inset)
- Poppy capsules (or beads) held by Goddess or votaries, 11. 340, 341 (Fig. 194 d, e)
- Priest-king (or long-robed priestly figures), IV. 404-19; holding dove, IV. 405 (Fig. 336); leading Griffin, IV. 412 (Fig. 34'1); with bow, IV. 413 (Fig. 342); holding Syro-Egyptian axe, IV. 414 (Fig. 343 a, b, c); in chariot holding spear, IV. 419 (Fig. 348); similar long-robed figure as haruspex opening entrails of boar, IV. 572, 573 (Fig. 550)
- Rowers, on E.M. III prism seal, IV. 520; M.M. III-L.M. I *a*, IV. 520, 521
- Sailing-vessels (ships), L.M. III, 1. 118 (Fig. 87, 7), 11. 239 (Fig. 136 *a*, *b*)
- (mostly equipped with oars) on seals of Hieroglyphic Class, M.M. I-IIb, I. 283 (Fig. 215 D); with olive-trees above, referring to transport of oil, IV. 717 (Fig. 702)
- M.M. II black steatite lentoid (with oars), II. 241 (Fig. 140)
- M.M. III 'flat cylinder' (haematite), Knossos, at full sail, II. 243 (Fig. 140); sail divided into squares indicative of textile decoration as in case of Egyptian ships, II. 206, 207; parallel type of sail IV. 828 (Fig. 807)
- with oars, deck cabin, and passengers,
 L.M. I b, Tiryns Treasure, 11. 245 (Fig. 142), IV. 926
- on Late Palatial Knossos sealings, II. 244 (Fig. 141 a, b), IV. 827 (Fig. 806); with furled sail and deck shelter; IV. 827 (Fig. 807); similar type with rowers and horse like those of chariots on tablets superposed, the mane knotted in late Egyptian fashion indicative of transport, IV. 827

Seal-stones, Bead-seals (cont.)

- Scarab, amethyst, 12th Dyn., engraved with Minoan hieroglyphs, 1. 199
- Scarabs, copies of Egyptian 12th Dyn., Tomb XVII, Mavro Spelio, 11. 537
- Shield (8-shaped body shield): religious aspects of, compared with Ancilia, 111. 314, 315; lapis lazuli bead in form of, 111. 316 (Fig. 207); as symbol in field of seal-stones beside horned sheep and baetylic column, 111. 317 (Fig. 208); by bulls and Minotaur, 111. 317 (Figs. 210-12); processional warriors wearing 8-shaped shields representing frieze, above spiral dado, 111. 313 (Fig. 204); similar type, but no dado, 111. 313 (Fig. 205)
- Shield, small, of child-God, or hero suspended in grave enclosure, III. 142 (Fig. 93)
- Shield—prone, entranced figure on, in religious scene, III. 140, 141 (Fig. 91)
- Signet-ring, Minoan (gold, &c.), with bezel at right angles to hoop: evolution from bead with engraved facet, III. 139 (Fig. 90), IV. 510 (Fig. 434), 511; originally for suspension, hoops thus often too
- small for finger, *ib*.
- Silphium, hieroglyphic signs apparently representing, 1. 284 (Fig. 216)
- Skiff (or rowing boat) with hippocamp-like head, bearing Goddess (sometimes also shrine and sacred tree). See especially 1V. 950 seqq. (Figs. 917-19); sea-monster's head compared with Skylla, ib.
- with oarsman fending off dog-headed monster, I. 698 (Fig. 520); sealing of Temple Repository, Knossos: also compared with Skylla, *ib*.
- Snake-entwined Goddess, Knossos hoard, L.M. Ia, holding symbols of spiritual and temporal dominion, II. 793 (Fig. 517)
- 'Snake-frames', IV. 168-71
- Snakes associated with round hut, 1. 674 (Fig. 494), 11. 132
- Swallow, decoy, on string held by female figure, 11. 763
- Swastika, above horned sheep and manger, 1. 695, 696 (Fig. 518 b)
- Sword (horned) held by Goddess as symbol of temporal dominion, 11. 792, 793

- Seal-stones, Bead-seals (cont.)
 - Textile style in floral patterns of M.M. Ia, IV. 100, 101 (Fig. 66 a-e)
 - Tree, olive, as ideographs above ship, IV. 717 (Fig. 702); sprays of, IV. 717 (Fig. 701), and I. 283 (on seals of Hieroglyphic Class)
 - Palm, see above
 - Sacred (see, too, Religion): associated with Goddess, and bactylic pillar: fig-trees in temenos, I. 160 (Fig. 115); fruit-tree (in similar connexion), branch pulled down to offer fruit or juice to Goddess (Minoan Soma), III. 142 (Fig. 93), IV. 950 (Fig. 917), 951, 954 (Fig. 924); ('Ring of Minos'), II. 340, 341 (Fig. 194 e); (Mycenae signet-ring), carried with baetylic shrine, in boat of Goddess, IV. 952 (Fig. 919); in the air, with Goddess above vessel, IV. 953 (Fig. 923); (for Minoan 'Tree of the World', see Yggdrasil)
 - Sacred, of papyrus-like appearance between two wild-goats, IV. 604, D. 19
 - — in front of 'young Minotaur', IV. 387 (Fig. 321)
 - Waterfowl, with reeds and papyrus (scenes of Nilotic class), 111. 116, 117, IV. 609 (Fig. 397 B, C), 615; pursued by feline animal (Chita or Caffre Cat), 111. 117 (Figs. 68, 69)
- Yggdrasil, Minoan 'Tree of the World' divides After-world Scenes on 'Ring of Nestor', 111. 148 seqq. (see Figs. 95, 104) Seals:
 - Sub-Minoan, crystal scarab with lion attacking cowfrom Beirut (possibly Phoenician work), IV. 535
 - Early Cycladic adaptations of Oriental cylinder types, IV. 496

Seals, Cylinder:

- Assyrian cylinder, lion attacking bull on, IV. 530
- Babylonian, button type from Central Babylonia, IV. 505
- cylinder, importation of Oriental examples into Crete in M.M. age, 111. 515, IV.
 497
- from tholos at Platanos, 1. 15, 197, 198,
 II. 265, IV. 54

Seals, Cylinder, Babylonian (cont.) — from outskirts of Candia, II. 265 Cappadocian cylinder, sacred bulls on, III.

- 206 Chaldener erlinder, sacred built on, III.
- Chaldaean cylinder, chariots on, IV. 810
- — lions attacking prey on, IV. 528
- Cypriote cylinder seals, adapted from Oriental prototypes, IV. 408, 496
- — designs on:
 - dove cult, IV. 407, 408
 - primitive inscription on, IV. 763
- — from Astrakous, Crete, IV. 425
- — from Hagia Paraskevì, IV. 763
- ——— from Old Salamis, IV. 407, 408
- scarab, with cow and calf, IV. 557
- Egyptian button seals, influence of on Cretan types, 11. 45 n. 2, 111. 140, 1V. 504
- reversed lions on, III. 140
- — Chaldaean derivation of, 11. 28
- — influence on E.M. seals, 11. 28, 54, IV. 506
- -- --- animals on, IV. 503
- — tumblers on, IV. 503, 506
- — glazed steatite, from Abydos, II. 209
- — of Senusert III and Amenemhat III, from Abydos, IV. 130, 137
- prism, steatite, from Karnak, IV. 503
- — compared with Early Minoan seals, IV. 504
- scarab, introduction of in time of Middle Kingdom, II. 207
- — Minoan influence on, 11. 207
- — influence of on Minoan seals, IV. 248
- — 12th Dynasty, *waz* pattern of, 11. 480, 744, 745
- — lotus buds motive on, 11. 207 n. 3
- — Ta-urt on, 11. 54
- — from Crete, found in the Diktaean Cave and engraved with Minoan Hieroglyphic Signs of Class A, 11. 45, 480 n. 2
- — of Rameses II from Kurion, IV. 371
- — of Queen Thii from Enkomi, 11. 495; from Phaestos, 1V. 24 n. 4
- motive, on vase from Phaestos, II.
 204 n. 4
- — imitation Egyptian faïence beads, in Sub-Minoan ('L.M. IIIc'), or proto-

SEALS

Seals, Cylinder, Egyptian (cont.) Geometrical Tombs, near Vrokastro, II. 137 (Fig. 70. 13) Elamite, early, leopard attacking prey on, IV. 529 Greek, geometric period, with horseman from Megara, IV. 830 n. 4 — eighth century, revival of gem engraving in translucent green steatite, &c., at Melos, Corinthia, and in Crete, IV. 560; faïence type (talismanic), IV. 445 n. 3 - influence of Assyrian wounded-lion type visible on Greek intaglio, IV. 548 - Classical Minoan types in 'Theseus and Minotaur' on revived amygdaloid beadseal, Crete, IV. 18; revival of lion and bull types, IV. 536-9 - of Artemis Britomartis from site of Cretan Chersonese, 11. 843 - - remarkable reproduction of types of heroic combat found on signets of the Third Mycenae Shaft Grave on ivory bezels of rings from Hellenistic Tomb, Kydonia (Canea), 111. 125 (Fig. 79), 126 (Fig. 80 b) Graeco-Roman, religious scenes on paralleled by Minoan, III. 137 Hittite, double-headed eagles on, IV. 375 Sumerian cylinder, gold mounted lapis lazuli, from Knossos, IV. 423-5 - Sargonid, from Ur, IV. 814 Syro-Hittite cylinders, wide diffusion of, IV. 498 — — Egyptian influence on, IV. 458 — — imitated in Crete, IV. 498 — — with cow and calf, IV. 554 — — with dove Goddess, IV. 408, 409 — — with man-bulls, IV. 459 — — with profiles, double, IV. 375 — — with Ta-Urt, IV. 458 — — from Athens, IV. 409 — — from Vari, IV. 498 — — faïence, IV. 498 — — lapis lazuli, IV. 409 - - impression of, from 'Room of Daemon Seals', Knossos, IV. 598 and see Signet-rings Sealings (clay): imitated on Melian pottery, I. 558 E.M. IIIb, meander pattern, II. 202 n. 3

Sealings, clay, E.M. IIIb (cont.) — from Asinê, 11. 202 n. 3 M.M. I, from Knossos, I. 171, II. 202 - - Room of the Stone Drain Head, 1. 201 - from Mallia, II. 266 M.M. II, 1. 8 - designs on: barley corn, IV. 627 - - castellated buildings, II. 188 — — Double Axe, IV. 627 — grotto, IV. 116 — lyre, 11. 834, 835 - marine subjects, 11. 501, 502, IV. 115 — portrait heads, 1. 271, 272, 276, 11. 268, IV. 400, 474, 986 — rock scenery, II. 453 - sheep suckling child, IV. 571 - ship and olive spray, 11. 247 — — and tree, 11. 247 from Knossos, 11. 834 - - Hieroglyphic Deposit, I. 271-85, II. 247, 268, 453, 501, 502, IV. 115, 400, 474, 571, 627 — — Palace Deposit, 11. 835 — — W. Temple Repository, 1. 564, 565 — from Zakro, 11. 185 M.M. III in genere, 1. 669-700 - designs on : archer, 11. 754 — — birds, 111. 411 n. 1 — — boxers, 11. 615 n. 2, 111. 35, 503, 504, IV. 600 — — buildings, 11. 421, 111. 85, 92 — — bull sports, II. 355 n. 2, III. 218, 230 — — bull's head, 11. 619 n. 1 — — butterflies, 11. 787, 789, 111. 151, IV. 490 — — Double Axe, 11. 619 n. 1, 1V. 343 — — fish, IV. 491 — — Genius, IV. 626, 627 — — God, 11. 832, 111. 465 ---- Goddess, 11. 804, 808, 831, 111. 465 — — heads, 11. 829 — — — rhyton, II. 537 — — knobs, 1. 431–33 — — lions, 11. 754, 831, 832 — — religious types, 11. 523 — — shield, 111. 313, 316 — — Skylla, 111. 96 ----- spirals, IV. 248 — — squid, IV. 491

SEALINGS

0

Sealings (Clay), M.M. III in genere, designs on (cont.) — — towers, 111. 85 - from Hagia Triada, 11. 832, 111. 151, 411 n. 1, 465 — from Knossos, 11. 829, 111. 35, 1V. 490, 491 — — Central Court, 11. 804, 808 — — Corridor of the Bays, III. 316 — — Court of the Stone Spout, 1. 432 — — Domestic Quarter, 11. 313, 619 n. 1, 111. 399, IV. 343 — — Fifth Magazine, III. 230 — Room of the Archives, 111. 316 — — Temple Repositories, 1. 496, 505, 515, II. 615 n. 2, 754, 831, 832, III. 96, 218, 465, 503, 504 — — Little Palace, 11. 523, 789, 1V. 600, 626, 627 — — N.E. House, 11. 419, 421, IV. 638 - from Zakro, 11. 201, 567, 787, 111. 85, 92, 100 n. 4, IV. 248 - from Deposit in S.W. Basement, 11. 766-8 — designs on: adorant cynocephalus, II. 763 — — bow-like motives, IV. 174 — — bull and cow, III. 188 — — cruciform signs, IV. 94 — — dog, 11. 764 - - dog-headed sea-monster, IV. 952 — — fantastic designs, IV. 490 — female acrobat, IV. 507 — — Goddess, 11. 340, 465 n. 6, 764, 769, 111. 136, IV. 956 — — helmets, IV. 867, 868 — — house, 11. 421 — — kid, parturition of, IV. 563 — — lions, IV. 611 — — lion hunt, IV. 522 — — Minotaur, 11. 763 — — offertory scene, IV. 594 — — rowers, IV. 521 — — sacramental scene, 11. 769 — — sacred symbols, IV. 570 - — sow and litter, IV. 572 ----- spirals, IV. 248 — — triton shells, IV. 111 — — woman and swallows, II. 766 — from Hagia Triada, 11. 340, 763, 769, IV. 513, 591, 592, 868

Sealings (Clay), M.M. IIIb-L.M. Ia (cont.) - from Knossos, IV. 591 — — Domestic Quarter, 11. 765, IV. 956 — — E.W. Corridor, IV. 521 — — room off S.–N. Corridor, 11. 762–7 — — S.W. Basement, IV. 594 ---- Temple Repositories, 11. 421, IV. 94, 111, 507, 563, 570, 952 — — associated with Palanquin Fresco, IV. 594 — — Harbour Town, 11. 254, 255, IV. 248 - from Zakro, 11. 254, 515, 763, 769, 111. 136, 188, 465 n. 6, IV. 174, 248, 490, 521 n. 2, 522, 867, 868 L.M. I, countermarking and endorsement of, IV. 616-18 - inferior quality of clay and baking of, in L.M. Ib, 1v. 592 — storage of in upper rooms, IV. 592, 593 - designs on: barley corn, IV. 626 — — butterfly, 111. 151 — — chariots, 1v. 820, 828 — — combats, III. 500, 502 — — Genii, IV. 441 — — Goddess, III. 137, IV. 387 — — lions, 111. 515, 1V. 544 — — Minotaur, 1V. 387 — — oxen, IV. 566–8 — — rain-bringing ritual, IV. 451, 452 — — votary, 111. 463 — — warriors, III. 313, 314 n. 1 — from Hagia Triada, 111. 137, 151, 314 n. 1, 500, 502, IV. 544, 566, 820, 828 - from Knossos, Domestic Quarter, II. 767, III. 313, 488 n. 2, IV. 441 — — Area of Daemon Seals, 111. 404, 1V. 451, 452, 598 - Central Palace Sanctuary, III. 463 — — N. Entrance Passage, IV. 567, 568 --- near Stepped Porch, III. 313, 314 — — Little Palace, III. 316, IV. 387 - from Zakro, 111. 515 L.M. I-II, from Archives Deposit, Knossos, 111. 316, 474, IV. 596-9 — with cattle scenes, IV. 564 — with Goddess, 111. 474 — with shield, 111. 316 L.M. II, in connexion with Linear Script B, III. 404, IV. 601

SEALINGS

Sealings (Clay), L.M. II (cont.) - antithetic schemes of, IV. 585 - catalogue of subjects of, IV. 601-6* ---- relating to arrows, IV. 836 - countermarking of, IV. 619, 620 - designs on: bull-sports, IV. 618 — — goat, IV. 570 — — God young, between collared hounds, IV. 580 — — horse on ship, 11. 243, 244, 1V. 827 — — lions, IV. 534, 582, 610, 611, 855 — — papyrus, 111. 116 — — priest, 1v. 925 - - script, Linear B, 11. 331, IV. 618 — — sheep, IV. 570 — — ships, 11. 243, 244, 1V. 827 - - snake-cauldron, IV. 150 — — water-fowl, 111. 116, 1V. 615 - from Knossos: Archives Deposit, IV. 534, 570, 580 Armoury Deposit, IV. 615, 836 Arsenal, 111. 116 Borders of E. Hall, IV. 599 Corridor of Sword Tablets, 11. 331, IV. 853 E. Treasury, 111. 399, 404 Hall of Colonnades, IV. 597 Little Palace, 11. 243, 244, IV. 150, 534, 599–600, 610, 611, 827, 828 N.E. Entrance Passage, IV. 827 Room of the Stone Bench, IV. 925 Shrine in Central Court, IV. 596 S.W. Basement Deposit, IV. 593, 594 W. Magazines, IV. 618 Cappadocian, with bull-sports, I. 15 n. 3, II. 259 n. 4, III. 205 of Syro-Hittite cylinder, from Room of the Daemon Seals at Knossos, IV. 598 Seal Island, identity of with Plataea, 11. 90 — — *tholoi* at, 11. 37 --- resort of Greek sponge fishers, 11. 37 n. 2 Seat, woman's limestone, in Kitchen of Throne Room System at Knossos, IV. 925, 926 - stone, ornamented, at Phaestos, II. 606 - stucco, in N.E. Hall, at Knossos, 1. 390, 571 — of honour, in Royal Villa, 11. 404 Sea-tang, in L.M. Ib, ceramic ornament, IV. 214, 360 - on bronze hydria from Kurion, IV. 457 * Not sub-indexed.

[194] SERAPIS Sea-weed, on L.M. I pottery from Knossos, II. 101 Sebek, see Crocodile sign Sedment, L.M. Ib alabastron from cemetery at, IV. 270; with chevrons imitating veins, IV. 271 Segesta, Elymian Goddess with hounds on coins of, 11. 765 n. 3 Selgê, coin-types of, 11. 345 n. 5, 111. 99, 100 n. 1 — club in cult of, 1. 656, 111. 100 n. 1 Selinê, upheaval of coast-line near, 11. 87 n. 3 Selinus, mould of epistyle of Temple C at, 11. 596 - taenia of temple at, 11. 605 Seltman, Mr. E. J., on connexion of Minoan and classical Goddesses, IV. 45 n. 1 Semiramis, 1v. 406, 411 Semites, influence of on Egyptian language, II. - religion of, Minoan parallels with, I. 16, 223 - use of 'right' and 'left' contrasted with Egyptians, 11. 27 Senam of Msila, 11. 39 Sendjirli, III. 7 - relief with Sumerian war chariot from, IV. 814, 815 - citadel gate of, 11. 53, 695 — fixed open hearths at, II. 20 — Palace at, 11. 269, 270 Senmut, Vizier of Queen Hatshepsut, 11. 648, 736 — tomb of, 11. 166, 178, 534, 727, IV. 464 — — ceilings of, 111. 31, 1V. 439, 882 — — Cretan envoys depicted on walls of, II. 425, 647, 648, 111. 178, IV. 262, 266, 729 n. 3, 880 Senusert I, 11. 207 n. 4 - division of population of Egypt by, IV. 694 - glazed steatite cylinder of, from Abydos, II. 200 Senusert II, builder of Pyramid, 11. 210 Senusert III, 11. 213 nn. 1 and 2, IV. 53 seals of, from tomb at Abydos, IV. 130 Sepia, see Octopus Septimius, L., supposed translator of Chronicle of Diktys Cretensis, IV. 672 Ser sheep on palette, 11. 27 Seraia, importance of situation of, 11. 62, 63, 78 — modern route near, 11. 63 Seraphim and Cherubim, Egyptian, 1. 709, 710 Serapis, head of on contorniate, 11. 252 n. 1

SERBIA

- Seriphos, swinging in, IV. 26 n. 9 Serpent, see Snake Serpentine axe, Neolithic, from Knossos, II. 10 — bowl, from Temple Tomb, IV. 1006 - bead-seal from Crete, IV. 441 — use of in M.M. building, I. 211 Serra Ilixi, copper ingots from, IV. 563 Serrin, primitive figurines from, 1. 48, 49, IV. 428 n. 1 Sesklo, late Neolithic fixed hearths at, II. 20 n.6 — clay figurines from, 1. 50 — stone palettes from, 11. 44 n. 2 Sesostris, see Senusert I Set, desert monster, III. 419 - constellation of Ursa Major, IV. 436, 437 - associated with Hyksos, IV. 437 - relation to Ta-Urt, IV. 436, 463 - libation vessel associated with cult of, I. 19 Seta, Dr. A. della, discoveries at Athens, II. 4 n. 1 — — on steatite sphinx from Hagia Triada, III. 422 Sety I, capture of Kadesh by, III. 103 Sfaka, see Siteia Shading, by hatched lines, first attempted in Minoan painting, III. 306; on shield fresco, ib. - on Griffin Fresco in Room of the Throne at Knossos, IV. 912, 913 Shaft graves, see Burials, Minoan Shakalasha, confederates of Lykians, 1. 663 Shale slab for games in Chieftain's House at Kavusi, III. 391 Shamash, Babylonian sun-god, 11. 266 n. 3 — on cylinder from Candia, II. 266 — — from Initiatory Area at Knossos, IV. 424 Shamrock leaves, on E.M. II gold pins from Mochlos, 1. 97 Shardana, confederates of Lykians, 1. 664 — on pylon of Medinet Habu, 1. 664 - on siege scene in sculptures of the Ramas
 - seum, 111. 104
- corslet of, IV. 803
- horned helmet of, IV. 690 n. 2
- Shar-Gani-Sharri, see Sargon
- Sheath, with two bows, attribute of Neith, 11. 49
- Libyan, 1. 27, 11. 23, 34
- — on palette, 11. 46 n. 5
- worn by women in Sahurè reliefs, 11. 35 n. 3

Sheath, Libyan (cont.) - Minoan adaptation of, IV. 34 ----- represented on Egyptian wall-paintings, II. 737 - — — worn by women performers in bullsports, 11. 35, IV. 21: on Chryselephantine Goddess as Lady of Sports, IV. 28-31 — use of in Togoland, 11. 35 Sheep, on prehistoric slate palette, II. 27 — M.M. I figures of, from Petsofà, 1. 153 - horned, associated with Goddess, IV. 570 — — in Minoan sphragistic art, 1. 273, 346, 515, 684, 685, IV. 488, 569, 570, 595 — — hunted by lion, on sard lentoid, IV. 532, 585 — — lassoed, on lentoid, III. 110 - - suckling child, on sealing from Hieroglyphic Deposit, Knossos, 1. 515, IV. 571 - — with wild-goat on sealing from Temple Repository, IV. 570 – — sign in Hieroglyphic script, 1. 281 Sheep-bell, pottery, M.M. I, I. 189; restored with clapper, IV. 689 n. 2 (insets) Shell-fish, remains of, from Neolithic houses at Knossos, II. 10 Shell, white, inlays of, history of, 11. 732 412, 413, 11. 303, 348 — — — from Vat Room Deposit, I. 479 Sumerian panels of, 11. 27 Shells, commerce in, I. 55 - from Neolithic houses at Knossos, II. 10 - deposit at Phaestos, 1. 521 — from Arene Candide cave, 1. 55 n. 4 - from Knossos, Domestic Shrine, 1. 581 — — Temple Repositories, 1. 498, 517–21 — associated with Minoan Goddess, IV. 110; cult use of, 1. 581; ritual vessels shaped as, 11. 822, 823 - in Minoan ornament, II. 502, IV. 104, 105, 109, 113-15 - faïence, from Temple Repository, 1. 498 — — matrix for, 1. 488 - terra-cotta, 1. 522, IV. 116-20 — as tops of M.M. seals, IV. 488 - Whorls of: — on pottery, M.M. I, IV. 108, 109, 111, 113–17 — — M.M. II, 1. 240, 258, IV. 109, 111, 113, 116-20

SHELLS	96] SHERDS
Shells, whorls of, on pottery (cont.)	Shells (cont.)
- M.M. III, 1. 374, 522, 523, IV. 111, 116	- Pectunculus, from Neolithic deposit at
	Phaestos, I. 37, IV. 110
	- 'Thorny oyster' (Spondylus gaederopus), in
- on sealing from Temple Repository, I. 695	ceramic ornament, M.M. II–III, IV. 104
- Argonaut, prototype of navigation in Mediter-	
ranean folklore, IV. 130	<i>—Tridacna</i> , found in Persian Gulf, 11. 530
— — faïence, from Temple Repository, 1. 521	— malachite model of, from Lustral Basin
— — terra-cotta, from Kouloura II, IV. 128	of Room of the Throne, iv. 933
— — on gaming board from Knossos, 1. 473	— — Minoan use of, 11. 46, 1V. 109
— — on fresco from Upper Hall of the Double	- cameo of, with dagger and belt, from
Axes, IV. 889–92	Lustral Basin of Room of the Throne, IV.
— — from House of the Frescoes, 11. 500	
— — on pottery, M.M. III <i>b</i> –L.M. <i>Ib</i> , <i>IV</i> . 129	931, 932 — — inlays of, on bull's head rhyton from
— — — L.M. Ib, 11. 508, IV. 277, 278, 369	Knossos, 11. 530
— — — L.M. Ic, IV. 295, 369	— — — from Phaestos, 11. 46
L.M. II, II. 512, IV. 863	— — image of, from Central Crete, 11. 46, IV.
— — on lentoid seal from Knossos, IV. 1018	110
- Barnacles, in M.M. marine style, IV. 102,	— — plaques of, from Vat Room Deposit, IV. 93
103	- Triton, religious associations of, IV. 111
- Bivalve, in L.M. Ib-L.M. Ic ceramic orna-	
ment, derived from Double Axe motive,	Vases, 11. 822 n. 1
IV. 369	— — from Phaestos, 1. 219, 221
Cockle:	— — model of, stone, from Knossos, 11. 822, IV.
moulded, M.M. Ia, from House B at	III
Knossos, IV. 108	— — — terra-cotta, from Knossos, 1. 221, IV.
— — in ornament, in relief, on pottery,	111
M.M. II, 1V. 284	— — in sphragistic ornament, IV. 344
— — — M.M. IIIa, 11. 369, IV. 116; as	in ceramic ornament, L.M. Ib, IV. 360;
border to faïence bowl, 1. 498	L.M. II, 1v. 316, 318, 345
— — — on bronze ewer from Zafer	— — ritual use of as trumpet, 11. 822, IV. 344;
Papoura, L.M. II, 11. 636 (Fig. 400), 1V. 117	on crystal bead-seal from Idaean Cave, IV.
- Cone, foundation of half-ivy leaf ornament	211
on pottery of Pueblo Indians and Zunis, IV.	— Tun, see Dolium
112	— Venus pecten, in M.M. II ceramic reliefs, IV.
Conch, see Triton	117-19
- Cowrie, used as ornaments by inhabitants of	— — verrucata, from Temple Repositories, IV.
Danube Valley, IV. 109	118
- Dolium galea and perdix found in Kou-	Whorl, in ornament, 11. 145, IV. 110-12
louras at Knossos, IV. 110	— — — geometrical evolution of, IV. 112
importance of, IV. 114	— — — in metal-work, IV. 317; from Mycenae,
— — of liparite, from Hagia Triada, 1. 87, 11.	IV. 317; from Vapheio, 11. 641 n. 1
56, 823, IV. 110	— — — in pottery, E.M. II, 1v. 316; E.M. III,
- Mitra, Neolithic trade in, IV. 109	IV. 110, 111; M.M. I, I. 185; L.M. Ib, IV.
- Mother of pearl, Neolithic trade in, IV. 109	214; L.M. II, IV. 306, 316; L.M. III, IV.
- Murex, deposits of at Knossos, IV. III n. 5	244, 318: and see Marine Style
on Island of Kouphonisi, IV. 111 n. 5	Shemesh, perhaps represented in figure vessel
use of for dye, iv. iii n. 5	from Bethshemesh, II. 257 n. 1
— — in ceramic ornament, L.M. Ib, IV. 111;	Sherds, used as basis for L.M. IIIb cult objects

L.M. II, IV. 316; L.M. IIIb, IV. 371 at Knossos, I. 59

SHIELD

Shield of Achilles, see Achilles - of Herakles, described by Hesiod, compared with design on silver rhyton from Mycenae, III. 101 - of Neith, figure of eight shaped, 11. 29, 50, III. 314 n. 6 Shield, Boeotian type of, allied to Hittite, II. 53 — Geometric period, II. 53 — Hittite, 11. 53 - Minoan, 1. 680, 681, 11. 52, 53 — — affinity with shield of Neith, II. 50 — — baetylic function of, 11. 53, 111. 314 - compared with Roman ancilia, 111. 314 — — — with Burmese gong, III. 315 - - with Palladium, III. 314 - religious aspect of, III. 314-17 — — funereal significance of, III. 142 - probably suspended in Halls of Palaces, III. 307, 343; replaced by reproductions at Knossos, 111. 345 — — amuletic beads in form of, III. 315 — — on alabaster carving, IV. 302 — — on bead from Mesarà, 11. 52 - - on faïence bowl from Temple Repository, 1. 498 — — — Town Mosaic, 1. 307 - - on ivory carvings, IV. 302 — — on frescoes at Knossos, I. 336, 337, III. 302, 304-14, 383, IV. 6, 341, 786, 881 ------ at Tiryns, 111. 295, 304, 306, IV. 786, 933 ----- on inlaid dagger-blade from 4th Shaft Grave, Mycenae, III. 120, IV. 301 — — on pottery, L.M. Ia, III. 309, 347 ____L.M. Ib, 111. 310-12, 1V. 290, 881, 882 ____ L.M. II, IV. 301, 341, 342, 881, 882 589 — — on signet-ring, I. 432 — — on silver rhyton from Mycenae, III. 89, 94, 95, 98 — — on stela above 5th Shaft Grave, Mycenae, IV. 252 - on painted terra-cotta tablet from Mycenae, 111. 136 — Saite, 11. 52 Ships, Minoan, 1. 283, 284, 11. 27, 229-52, IV. 680 - fish-tailed sterns of, IV. 951

Ships, Minoan (cont.) — — fixed rudders of, 11. 241 n. 1 - - clay model of, E.M. I-II, from ossuary at Palaikastro, 11. 240 - engraved on gypsum slab of Temple Tomb at Knossos, IV. 956 — on Town Mosaic, 1. 311 - on gold bowl from Midea, 11. 507 - on rhyton from Mycenae, III. 98 - on Cycladic pottery, 11. 241 - on sarcophagus from Hagia Triada, 1. 438: and see Hagia Triada — on seals and sealings, I. 120, 121, II. 239, 240, 243, IV. 446, 520, 521, 827, 828 — on signet-rings, 11. 245, 250 - on tablets from Hagia Triada, IV. 680 - Egyptian, 11. 26 - Greek, on ivory relief from Sparta, 11. 246 - Roman, on contorniate coin, 11. 252 n. 1 (see, too, under Seals) Ship-sign, hieroglyphic, I. 280, 283, II. 247 - Linear A, 1. 644, 11. 248, 1V. 680 — Linear B, 11. 248 — on Phaestos disk, 1. 656 Shoes, see Dress Shrines, Minoan, 1. 218–20, 11. 109 n. 3, 336 —— basements of, 1. 146 — — portals of, 1. 307, 308 — — votive, M.M. I, 1. 151-3 — — at Asinê, Minoan type of, 1v. 755, 756 — — at Christos Avthentis, 11. 81 — — at Knossos, see under Knossos — — at Phaestos, IV. 24 - - miniature bronze, from Cyprus, II. 134 — — — gold, from Mycenae, 11. 187, 607 615, 806, IV. 407 - — — terra-cotta, from Knossos, 1. 249, 253, 258, 302, 305, 369, 427, 11. 158, 160, 187, IV. 111, 201, 406 — — on frescoes from Knossos, 1. 213, 443, 444, 479, 480, 11. 599, 804, 1V. 20, 895 — — on 'Ring of Minos', 1V. 951 — — on steatite rhyton from Knossos, 11. 752 ---- and see Cave-sanctuaries, God, Goddess, Religion, and Snake Sanctuaries - at Hal-Tarxien, II. 190 – Greek, at Knossos, 11. 346 Shubad, Queen, toilette box of, IV. 529 'Shuttle' of Neith, II. 49 n. 1

Shuttles, bone Middle Neolithic, from Knossos, I. 42 Sibthorp, John, drawing of Pancratium lily by, 11.456 Sicily, relations of with Minoan Crete after L.M. Ia, 1. 3, 22, 494, IV. 960 n. 1 - traditional Minoan colonization of confirmed, 11. 626, 1V. 959 - overseas trade of with Spain, 11. 180 - Iberic and Hibernian halberd types from, II. 170 - Neolithic images from, I. 21 — — pottery from, 1. 21 — bone objects, Sikel I, from, II. 182 - bronze rapiers of Minoan type from, 11. 626, 627 - L.M. IIIb pottery from, 11. 626, 627, IV. 960 n. 1 - tombe a fenestra in, Maltese analogies to, II. 181 - Tomb of Minos, traditional, in, compared with Temple Tomb at Knossos, IV. 978 Sickle, double, motive, origin of, 1. 123, 124 — — — on E.M. III seals, 1. 103 'Sideboard', plaster coated, in Kitchen of Throne Room System at Knossos, IV. 927 Side-lock, Libyan, predynastic, 11. 34 — — as Minoan fashion, 11. 33 Sidon, Astarte as Goddess of, 111. 457 Siege-scenes, as artistic theme in Egypt and Crete, 111. 82, 87, 101, 102, 104 — in Egyptian art, 111. 101-4 — — — on tombs at Beni Hassan, III. 102 — — — on tablet of Nar-mer, III. 101 - Minoan, on miniature fresco from, N.W. Insula at Knossos, 111. 31, 81–106 - on Town Mosiac from Knossos, 1. 302, 308, 111. 87 — — on silver rhyton from Mycenae, 1. 302, 308, 312, 314, 111. 89, 99 Siganòs, traditional Cretan peasant dance, III. 78 Signets, see Seals Signet-rings, Minoan: Author's collection of, IV. 485 evolution of from bead-seal, III. 139, IV. 510, 511, 948 n. 1 importance of in Minoan culture, IV. 958 oval bezel characteristic of, IV. 510 use of gold for, 11. 450 n. 2, 1V. 512

Signet-rings, Minoan (cont.) E.M. III, 1. 121 M.M. I, from tholos at Platanos, III. 139 M.M. II, from Arkhanes, 111. 418 — with wingless sphinx, III. 418 M.M. III, with bull-sports, II. 355 n. 2, III. 225 — with Double Axe cult, III. 139 - with Linear Script A, 11. 557, 1V. 510 - from Arkhanes, 11. 355 n. 2 — from Isopata, III. 140 n. 2 - from Mavro Spelio, 11. 557, IV. 510 — from Phaestos, IV. 24 n. 4 — from Smyrna, 111. 225 - from Sphungaras, IV. 511 — from Zafer Papoura, 11. 563 M.M. III-L.M. Ia, from Phaestos, with Goddess and adorant cynocephalus, II. 764 L.M. I, buried with dead, 111. 144 landscape backgrounds of, 111. 137 - pictorial style of due to influence of frescoes, III. 134-57, 187 n. 1 - religious subjects on, 111. 134-57 - Syrian influence on, I. 16 - vivid portrayal of gesture on, 111. 58 L.M. Ia, 'Ring of Minos': discovery of, leads to that of Temple-Tomb, IV. 947 seqq. uncertainty as to present whereabouts, IV. 947 n. I date of, IV. 949 subject of, IV. 950 et seqq. compared with 'Ring of Nestor', IV. 947, 949 Greek legend of, IV. 957-9 L.M. Ia, 'Ring of Nestor': from Kakovatos, 11. 785 n. 5, 111. 145, IV. 44 date of, 111. 146, 1V. 949 subject of, 11. 278, 334, 342, 482, 785 n. 4, 788, 111. 127, 145-57, 1V. 950 et seqq. compared with 'Ring of Minos', IV. 947, 949 — — Michelangelo's ring, 111. 145 — with Miniature Frescoes, IV. 949 probable fresco original of design of, III. 156 L.M. Ia with boxing scene, 111. 500 - with Goddess with double axe, IV. 512 - - and female dancer, and mourning scene, I. 161, 162, 11. 278, 838, 111. 90,

140-4

•

Silver (cont.)

- daggers, E.M. II and III, from Kumasa, I. 21, 100, 11. 169
- double axes, votive, from cave at Arkalokhorio, IV. 347
- dump from E. Magazines at Knossos, IV. 664
- ear-ornament on Cup-bearer Fresco, 11. 706
- ewer, L.M. I, from S. House at Knossos,
 1. 498, 499, 11. 633
- — from 4th Shaft Grave, Mycenae, II. 633, IV. 127
- — from 5th Shaft Grave, Mycenae, 11. 646, 647
- depicted borne by Minoan envoy on tomb of Senmut, 11. 648; on tomb of User-amon, 11. 738
- figurine of Resheph from Nezero, III. 477
- foil, applied to crystal, from Temple Repositories, 1. 470-5
- goblets, L.M. II use of, IV. 303
- — from Royal Tomb at Isopata, IV. 364
- ritual, depicted on Camp-stool Fresco, IV.
 359
- --- ingots from Troy, I. 100
- inlays on bronze, 111. 113, 118
- jewellery, Cycladic, 1. 95, 97
- kantharos, M.M. I introduction of, IV. 363
- ladle, from Vapheio tomb, IV. 939
- 'rhyton' with siege scene, from 4th Shaft Grave, Mycenae, I. 302, 308, 312, 314, 668, 698, 699, II. 178 n. 2, 344, 530, 531, 536, 640 n. 1, 753 n. 1, III. 31, 82, 89–101, 162, IV. 301, 955
- — bull-shaped, depicted borne by Keftiu envoy on tomb of Men-kheper'ra-senb, II. 536, 648, 649; on tomb of User-amon, IV. 44
- — bull's head, from 4th Shaft Grave, Mycenae, 11. 530
- — depicted borne by Cretan envoy on tomb of Men-kheper'ra-senb, 11. 536
- jackal's head, borne by Minoan envoy on tomb of User-amon, II. 738
- — lion's head, Knossian, 11. 536
- ring, E.M., from Mochlos, 1. 99
- — from tomb at Enkomi, 11. 494, 495
- — hoop of, from Hellenistic tomb at Canea, 111. 126

- Silver (cont.)
- vessels from Byblos, 11. 654, 655, 825
- — from Knossos, S. House, 11. 386, 387, 570, IV. 727
- — Harbour Town, 11. 235
- — from Mycenae, 4th Shaft Grave, 1v. 868: and see 'Rhytons'
- imitated in pottery, M.M. I, 1. 22; M.M.
 II, 1. 242, 243, 244, IV. 121, 127, 363; Minyan ware, 1. 22
- Simba, film of lion-hunting in Tanganyika Territory, 111. 122
- Sindjirli, see Sendjirli
- Siphnos, walled strongholds in, 1. 156, 111. 6: and see St. Andreas
- silver bracelet from, 1. 95 n. 4
- — diadem from, 1. 97
- Sipylos, Mount, 1. 14
- Siret, Messieurs, discoveries in Spain, 1. 78
- Sistrum, Minoan use of, 1. 19, 85
- perhaps represented on Procession Fresco, 11. 722
- player, on steatite vase from Hagia Triada, 11. 48, 111. 449, 1V. 218, 219: and see Harvester Vase
- Sistrum sign, in Linear Script A, II. 48, IV. 219 Siteia, Minoan road to, II. 78
- bead-seals from, I. 274, III. 95 n. 3, IV. 445, 523, 570
- stone matrix from , 1. 479, 514, 11. 721
- Sitiakòs, traditional peasant dance of E. Crete, 111. 75
- Situla, bronze, remains of from well below M.M. III house at Knossos, III. 258
- Siût, wooden models of black mercenaries from tomb at, 11. 756, 757
- Siva, tholos ossuaries at, 11. 80
- — E.M. II candlestick from, 1. 579, 11. 55
- Sjökvist, Dr., discoveries at Enkomi, 1v. 658
- Skalaes, cave at with Neolithic remains, 1. 32
- Skalani, village of, Minoan remains at, 11. 62, 63
- Skaros fish, on Minoan gems, 111. 411, 412, IV. 494, 677
- Skeletons, see Bones
- Skenen-ra, dynast of Thebes, I. 420
- Skins, on rock-carvings of Col di Tenda, 11. 170 n. 4
- worn by Minoan votaries, IV. 401
- vessels of, imitated in pottery, 1. 558: and see Askoi

SKOTEINÒ

Skoteinò, sacred cave of, 1. 163 Snake, (cont.) ———— doves in, IV. 411 - on pottery, from Ialysos, IV. 164 Skulls, see Bones — — from Milatos, IV. 164 Skylla, dog-headed form of, IV. 952, 953 — — from Geometric vase, IV. 164 - Minoan form of on seal impression from Snake, cat (Cretan adder), wave and dot mark on Knossos, 1. 494, 697, 111. 96 skin of, IV. 182, 183 (see Adder mark) — — — on silver rhyton from Mycenae, 1. 698 Snake-cauldron, perhaps represented on sealing Slate, Neolithic disks of, for pot stands, from from Little Palace, IV. 150, 151 Knossos, II. 13 Snake-charming a priestly function, 1. 507 — palettes, predynastic Egyptian, 11. 27, 44 n. 2, Snake-cult, as household spirit, 1. 509, IV. 46, 49 n. 2 152-4, 163, 185 - pavements of, in S.-N. Corridor at Knossos, - as terrifying being, in more advanced cults, 11. 761 IV. 186 - in Albania, IV. 153 — — in warehouse at Niru Khani, II. 281 n. 4 Slaves, employment of, 11. 41 - in Athens, at Erechtheion, IV. 150 n. 4, 154, Slingers, on coins of Aspendus and Selge, II. 157 - in Balkans, IV. 1015 345, 111. 99 Slings, Asiatic weapons, 111. 99 — in Crete, 1V. 1014 - not used by Minoans, 11. 344 — in Cyprus, IV. 143, 163, 166 - used in Anatolia, 11. 345 — in Dalmatia, IV. 153 — — in Greece, 11. 345 - in Egypt, 1. 509, IV. 157 ----- by barbarian archers on silver rhyton — in Gournià, IV. 142, 143, 158, 160 from Mycenae, 11. 344, 345 — in Greece, IV. 153 Sling-stones, haematite, from Hissarlik, 111.99 - in Kalinovo, tended by British officers, IV. — limestone, from outside tomb on Acropolis 154 - in Knossos, primitive character of, IV. 158, at Mycenae, II. 345 Småland, hut-urns from, 11. 132 n. 4 159 Smälle, hut-urn from, 11. 132 n. 4 - - in House S.W. of S.W. Treasury House, Smalt, see Kyanos 1. 138, 143, 158-61 ---- in L.M. II house N. of Koulouras of Smith, Mr. Sidney, on lapis lazuli cylinder from W. Court, IV. 76 Knossos, IV. 424 - on vase from Khafaje, IV. 819 n. 5 — — in connexion with Temple Tomb, IV. Smyrna, Graeco-Roman relief with bull-sports 1014, 1015 from, 111. 229 - in Kumasa, IV. 142, 143, 147, 158 n. 2, 160, - signet-ring with bull-sports from, 111. 225 163 Snails, see Sea-snails — in Lithuania, IV. 150 Snake, associated with Minoan Goddess, 11. 469, — in Livonia, IV. 150 n. 2 IV. 24, 159, 186, 187, 406: and see under — in Prinià, 1v. 142, 143, 158, 160 Goddess — in Serbia, IV. 153 — — with Juno Sospita, 11. 52 - tables for, IV. 149, 150, 157, 158 n. 2, 166 — — with Wazet, 1. 289 — diet of, IV. 158 n. 2 - - traditionally honey, IV. 156-8 Snake-frame, construction of, IV. 175 - natural knots and interlacings of, IV. 176, - connected with bows, double axe, and horns of consecration, IV. 168, 175 177 - on figures of Minoan Goddess, 1. 223 n. 3, - religious significance of, IV. 168 - on bead-seals from Psychro and Ialysos, IV 235, 289, 291, 469, 486, 495, 507, 508, 523, II. 237, 317 n. 2, 323, 540, 744, 793, III. 168 438-42, 455, IV. 32, 38, 110, 177, 179, 193, — on gold signet-ring from Dendrà, IV. 171 Snake-sign, 11. 146 n. 1 465

Snake-skin, used as charm in modern Greece	Spear, attribute of Juno Sospita, 11. 52
and Crete, IV. 168	- held by Priest-king on bead-seal from
Snake-tubes, origin of in Minoan drain sections,	Vapheio, IV. 419
IV. 145, 147, 148	- Early Troadic and Cycladic stemmed type
- chronology of sanctuaries connected with,	of, IV. 843 n. 2
IV. 160	- used by Minoan warriors, IV. 841
- converted into dove cots, IV. 165	— on fragment of Miniature Fresco from Knos-
Sneferu, date of accession of, 1. 70	sos, IV. 841
— tomb of, 11. 56	— on rhyton from Mycenae, III. 98
— — diorite bowls from, 1. 85, 86	Spear-head, Minoan, ring on socket of, IV. 842,
Snofru, see Sneferu	843
Soapstone, use of for E.M. bead-seals, IV. 485	compared with Homeric description of
— — for Melian gems, 1V. 560 n. 5	Hector's spear, IV. 843
Sockets, dovetailed, of wooden crossbars in W.	— — bronze, M.M. III–L.M. II type of, IV.
Wall of Palace at Knossos, 111. 200	842
— — of façade of Atreus Tomb at Mycenae,	— — — from Chamaezi, 1. 194
III. 200, 20I	— — — from Isopata, IV. 356
Solar symbol, see Sun	from Mochlos, IV. 842
Soldiers, see Warriors	— — — from Zafer Papoura, IV. 844, 860
Somaliland, types of bow in, 11. 49	copper, from Hagios Onuphrios, I. 101
Sont bush, Egyptian equivalent of mimosa, 11.	
111 n. 1	Spearmen, see Warriors.
Sophocles, cited, IV. 45, 559	Speleers, Monsieur Louis, on Hittite bronze
Sothis, rising of, II. 29	figures, III. 478
Soudan, dog-faced ape of, in Minoan icono-	Speliopotamos stream, see Kairatos
graphy, 11. 763	Spelitossa glen, wild roses in, 11. 464
- route from Benghazi to, 11. 756	Spercheios River, 11. 169
Souls, weighing of in Egyptian mythology, III.	Sphakoryaki, Minoan guard station at, 11. 90
151	Sphinx, Egyptian, characteristics of, 111. 419
— — scales for, from Mycenae, 111. 151, 1V. 661	— — folded cloth headgear of, influence on
Spades on Chariot Tablets, IV. 668	Hittite type, III. 420 n. 2
Spain, early Bronze Age in, 1. 23	— Hittite, influence of on Minoan type, 111. 419,
— Minoan communications with, 1. 22, 58 n. 2,	420, 424, 425
492, 494, 11. 179, 180	— — outside citadel gate at Eujuk, 111. 420
— tin trade from, 11. 179, 180	— Minoan, characteristics of, 111. 415, 416
— halberds from, 11. 170	— — Hittite influence on, III. 419, 420, 424
— imported beads from, 11. 180	— — in Minoan religion, 1. 19
— primitive stone images from, 11. 180	— — wingless, Anatolian relations of, 111. 418,
— Megalithic monuments in, 11. 181	et seqq.
Spalato, Palace of Diocletian at, 11.684: its portico	— — plumed and crowned, 11. 778
compared with South Corridor at Knossos,	— — side-locks of Hathoric, III. 419–22
ib.	— — 'adder mark' on wings of, 1. 549, 550; taken
Spar, amethystine, fragments of vessel of, from	over on axe-head of King Aahmes, IV. 551
Room of the Throne, IV. 934	— — ivory crest and wing of, from E. Treasury
Sparta, L.M. Ib settlement near, IV. 420, 421	of Domestic Quarter, 111. 415
— Minoan religious tradition at, 111. 232	—— steatite, from Hagia Triada, III. 420–6
— primitive figurines from, IV. 429	———— from Knossos, III. 422, 425, 526, IV.
— ivory relief with strip from, 11. 246	612
Spata, tholos at, ivory carvings from, I. 342, II.	— — — from Phaestos, IV. 24 n. 4
778, 111. 415 n. 2, IV. 533	— — — from Tylissos, IV. 525

SPHINX

Sphinx, Minoan, steatite (cont.) - -- locks of, from E. Treasury of Domestic Quarter at Knossos, 111. 419, 420, 422, 518 — — stucco head of, from Mycenae, 1. 549 — — on miniature fresco of embroidery, 111. 40 — — on Town Mosaic, 1. 307 — — on sealings, IV. 490 — — on seals from Central Crete, III. 419 — — — from Cyprus, 1V. 408 — — — from Knossos, IV. 424, 491 — — — from Thisbê, III. 416, IV. 18 — — on signet-rings, 111. 144 — — — from Arkhanes, 111. 418 - Theban, the name Hellenic, the art-form Minoan, 111. 417 Sphungaras, cemetery of jar burials at, 1. 585 - M.M. III gold signet-ring with crystal intaglio from, IV. 511 --- pottery from, E.M. II, 1. 76, 78-80, 11. 635, IV. 98 — — burial urns, 11. 364 --- seals from, 1. 95, 672-5, IV. 199, 445, 541 n. 1 Spiders, on E.M. III seals, 1. 120, 123 n. 4 Spilia, spring at, 11.66 Spinalunga, schist quarries at, 11. 670 Spindle-whorls, from Amira, 11. 174 n. 2 — — from Knossos, I. 42, 43, II. 13 - - clay, 1. 42, 43, 11. 13 — — crystal, 11. 174 n. 2 — — steatite, 11. 174 n. 2 Spirals: in Aegean and Cycladic ornament, 11. 193, IV. 250 - - on pyxis from Amorgos, I. 100 n. 3 — — — on object from Hissarlik II, 11. 194 in Egyptian ornament, 1. 114, 11. 206 n. 3 in Maltese, 1. 22, 342, 11. 183 in Minoan, E.M., 1. 20, 11. 193; possibly derived from whorl-shells, IV. 110 — E.M. III, I. 103, 111–14, 117, 121, II. 274 - M.M. I, 1. 186, 200, 111. 21 - - on steatite pyxides, IV. 91 - M.M. II, 1. 258, IV. 253 - on creamy-bordered ware, IV. 120, 121 - M.M. III, on ceilings at Knossos and Orchomenos, 111. 517, IV. 242

— — on faïence, 1. 498, 11. 744

Spirals, in Minoan, M.M. III (cont.) – — on frescoes, 1. 249, 323, 333, 351, 370– 6, 411, II. 355, 559, III. 23, 37, 38, 189, 324, 343, 372, 485, IV. 256 - - on goldwork from Mycenae, II. 633, IV. 127, 242, 253, 255 — — in gold inlay, 111. 119 — — on gypsum lamp, 11. 599 — — on pottery, IV. 256 — — in sculpture, 11. 163, 164, 696, 111. 324, IV. 229, 255, 256 — — on silver bowl from S. House, II. 387 — — on seals, 11. 243, 1V. 248 — — interlocked IV. 256 - L.M. I, on ceiling from Knossos, III. 30 — — on frescoes, 1. 336, 337, 411, 525, 11. 725, 744, 111. 31, 281, 294, 302, 372, 378, 381-3, 387, IV. 6, 205, 209 — — in metal-work, 11. 738, 741 — — on pottery, II. 331, 380, 395, 422, 435, 111. 310, 311, IV. 264, 854, 881, 882 — — interlocked IV. 256 - L.M. II, on frescoes, 111. 343, 387, IV. 877 — — in metal-work, IV. 864 — — on pottery, IV. 302, 333, 340, 342, 881, 882 - — on sealing, IV. 563 - L.M. III, derived from shells, IV. 111 — — on glass plaques, 11. 596 n. 1 — — on pottery, 11. 129 Neolithic use of, I. 114 — — on pottery from Butmir, 1. 114 Sikel, on door slab from Castelluccio, I. 22 Syro-Hittite, on cylinder, IV. 409 Syrian, on silver bowl of Minoan type from Byblos, 11. 655, 825 Spirally fluted columns, M.M. III and L.M. I, 1. 344-6 Spleenwort, on L.M. I pottery from Knossos, 11. 475 Sponges, 'nature printed', on M.M. IIa frescoes, III. 361, 362 — on frescoes from Knossos, L.M. Ia, III. 364 — on pottery, M.M. IIa, III. 362 — — L.M. Ib, 111. 364, IV. 279 — used for M.M. II vase painting, 1. 247 Sponge-fishing, in Libyan sea, 1. 17 Spools, clay, Neolithic, from Knossos, 1. 42, 43,

11. 13

[204]

Spouted bowls, E.M. II, of marble, 1. 92 — vessels, Egyptian predynastic, 1. 80 Spratt, Captain, on winds of Crete, 11. 84 n. 5 Spray sign as mason's mark at Knossos, III. 7 n. 3, 14 Spring, sacred, at Mavro Spelio, III. 138 — — adoration of on signet from Chamber Tomb, Mycenae, 111. 137 Sprinkler, holy water (aspergillum): Minoan ritual, 111. 27, 1V. 936 - - attribute of Minoan Goddess, II. 793, IV. 24, 400 — — carried by Priest-king, IV. 400 ----- by Minoan officer on cup from Hagia Triada, 11. 792 — — on M.M. IIIb fragment from House of the Sacrificed Oxen, 11. 794 — — found in Initiatory Area at Knossos, III. 9 of Roman pontifex, compared with Minoan, 11. 792, IV. 936 — — on coins of Julius Caesar, 11. 793, 1V. 936 Square-mouthed pot, E.M. I, 1. 58 Stais, Dr., on faïence knots from Mycenae, 1. 430 n. 1 — — on silver rhyton from Mycenae, 111. 96 — — on stone pot from Cerigo, 11. 200 n. 1 Stag, see Deer Staircases in Brochs of Scotland, 1. 106 — in Nuraghe of Sardinia, I. 106 — and see under Knossos Stalagmite, E.M. pendant of from Mesarà, III. 446 vases from Nippur, II. 264 n. 3 Stalagmitic pillars in caves of Psychro and of Eileithyia, 11. 839; baetylic use of, ib. Stamatakis, Ephor, on Atreus Tomb at Mycenae, IV. 242 — — on tholos near Argive Heraeum, IV. 246 Stamped patterns, imitating metal, on M.M. II pottery, I. 242 Stands for Double Axes, see under Double Axes Stars, associated with Minoan Genius, IV. 441 — — with Minotaur, 111. 316, IV. 589 - combined with adder mark, 1. 549 — on burial jar found near Knossos, 1. 584 — on bead-seal from Idaean Cave, IV. 211 — on lentoid from Knossos district, IV. 589 Star sign, as mason's mark, 1. 394, 401, 11. 290, 664 n. 1

STEATITE

Statue, see Figure Steatite: dark green, from Sarakina valley in E. Crete, IV. 232 use of, E.M. II, 1. 90, 93 — M.M. I, 1. 177 - coated with gold, 1. 675, 676 beads, from Crete, M.M. I, 11. 179 — from Gortyna, M.M. IIa, IV. 489 — from Kalathianà, M.M. I, 11. 179 n. 10 - from Knossos, with Linear A inscription, 1.669,670 — — Neolithic, 11. 13 — from Platanos, 11. 179 n. 10 bowls, 'blossom', Egyptian parallels to, II. 697, 698 — — II. 310 — from Palaikastro, 11. 633 n. 1 — from Petsofà, IV. 657 - from Sacellum at Phaestos, I. 219, II. 217, IV. QI buttons, E.M. III, from Hagios Onuphrios, I. 112, 113 — — from Kouphonisi, 1. 112, 113 cup, from Apodoulou, IV. 657 — from Hagia Triada, 11. 47, 742, 779, 790, III. 83, IV. 400 — from Palaikastro, 1. 631, 11. 438, 439 - fragment of, with heads in relief, III. 444 Double Axe stands, IV. 212 — — — from Knossos, 1. 438, 11. 527 — — — from Psychro, 1. 427, 438 double-spouted jug, from Gournia, 1. 81 figures, E.M. I, 1. 64 — M.M. III*b*, from Tylissos, 111. 426 inkstand, from Ur, 111. 424 lamps, from Knossos, 1. 390, 111. 26, IV. 936 — — Caravanserai, 11. 123 - fragment of, from House of the Fallen Blocks, 11. 298 lapidary's trial piece, from Harbour Town, 11. 238 libation bowl, from Petsofà, IV. 657 ------ from Phaestos, I. 219, 252, II. 195, 217, IV. 91 - tables, from Knossos, W. Temple Repository, I. 427 - — — near House of the Frescoes, II. 433, 438, 440

Steatite, libation tables (cont.) ---- from Palaikastro, 1. 497 n. 1, 630, 631, 636 — — from Petsofà, 1. 636, 11. 440 — — from Psychro, 1. 75, 159, 497, 625-30, 11. 48, 438, 839, IV. 157 — — from Tartari, 1. 630, 631 lid, from Knossos, 11. 29 n. 1 — from Mochlos, 1. 93, 11. 362 n. 1 locks of Sphinx, from E. Treasury in Domestic Quarter, 111. 419, 518, 1V. 481, 612 - votive, from Mycenae, IV. 482 — — from Thessalian Thebes, IV. 480 matrix for faïence, from Knossos, 1. 488 pithoi with plait-work bands, from Mycenae, IV. 531, 537, 637 pot, M.M. Ia, from tomb in Cerigo, 11. 199, 200, IV. 255 pyxides, 1. 112, IV. 91 - from Knossos, Domestic Shrine, 1. 58 - from Kumasa, IV. 91 relief, M.M. IIIb, with boxers, from Stà Hellenikà, 111. 35, 100, IV. 600 'rhytons', bull shaped, from Erech, II. 260, 262 - from Hagia Triada, with bull-sports and boxing scenes, 1. 689, 690, 111. 35, 90, 225, 498 — — — Harvester's Rout, 1. 19, 28, 84, 85, II. 47, 224, 279, 472, III. 449, IV. 218 - from Knossos, N.E. Palace region, with boxer, 1. 689, 11. 615 n. 2, 111. 64, 504 - - N.W. region, with sacrifice of goat, II. 537, 111. 184 -- S. Border, with men with offertory bowls, 11 752 --- Room of the Throne, with octopus, 11. 224, 502, IV. 276, 277, 930 - - N. Border of S. Propylaeum, II. 702 — — Tomb of the Double Axes, 111. 195 n. 1 — — with altar and ecstatic dancer, 11. 614, 111, 69 — — with sacral horns, I. 220, IV. 201 — — with bull and capital, I. 688 — — bull's head, from Little Palace, II. 262 n. 3, 408, 527-30, 539, III. 108, IV. 727 - - from drain near Royal Road, 11. 531, 533 — — Tomb of the Double Axes, I. 514

Steatite, 'rhytons' (cont.) — from Phaestos, III. 64 - from Vapheio, with boar, 1. 676 seals, E.M. I, 1. 68, 69 - beads, in process of manufacture into seals, IV. 595 - bead-seals, E.M. II-III, IV. 80 — — E.M. III, 11. 52, IV. 520 — — M.M. I, 1. 195, 196, IV. 505 — — M.M. II, 1. 671, 673, 11. 217, 242, 835 — — M.M. III, 1. 434, 639, 640, 669, 670, 671, 673, 675, 676, 11. 503, IV. 491, 500 — — M.M. III–L.M. I, IV. 216 — — L.M. I, 111. 154 n. 1, IV. 170, 455 — — L.M. II, III. 116 n. 5 — — L.M. III, IV. 42 - cylinders, Egyptian, 11. 209, 1V. 503 — — E.M., 1. 94, 1V. 503 — — with Cypriote inscription, IV. 763 - prism, from Karnak, IV. 503 — scarab, M.M. I, 1. 199, 1V. 439 --- signet-shaped, E.M. III, 1. 117-25 — — M.M. II, 1. 273 signet-ring from Candia district, 11. 776 Sphinx, from Hagia Triada, 111. 420-6 — from Knossos, 111. 422, 425, 426, IV. 612 — from Phaestos, IV. 24 n. 4 - from Tylissos, IV. 525 spindle-whorls, from Amira, II. 174 n. 2 tripod stand of, from Knossos, I. 387, 571 vessels, M.M. III, 1. 605, 606 — from Aspis site at Argos, I. 23 n. 2 — Chaldaean, 111. 422 - from Knossos, III. 21, 100, IV. 129 — from Mochlos, 11. 75 — from Palaikastro, IV. 573, 574 weights, disk-shaped, from Knossos, IV. 653 Steatopygous images, see under Figures Steffen, Colonel, measurements of Minoan road near Mycenae, IV. 60 n. 3 Stein, Sir Aurel, discoveries in Central Asia, III. 293 Stelae, see Burials Stellar symbol, see Star Stephanus of Byzantium cited, IV. 781 n. 2 Stigmata, possibly represented on hands of image of Goddess from Spring Chamber in Caravanserai at Knossos, II. 129 Stilus, bronze instrument from Palaikastro

possibly used as, III. 13

Store-cells, in Neolithic houses at Knossos, 11.	Sun, on seal (cont.)
17	— — M.M. III prism, 1. 671
— houses, in Cos, S. Italy, and Syria, I. 106	— — talismanic bead, IV. 446
— jars, see under Pottery, pithos	— on signet-ring from Tiryns, IV. 461
— rooms, in Egypt, 1. 570	— on votive tablet from Psychro, 1. 633
— — at Knossos, <i>see under</i> Knossos	Sundwall, Prof. J., on Knossian tablets, IV.
— — at Phaestos, 1. 570	663 n. 2, 681 n. 1
Stravakis, Nikolaos, description of earthquake	Sura (Elyros), upheaval of coast at, 11. 87 n. 3
at Candia in A.D. 1856, 11. 314 n. 2	Susa, two-storied pots from, 11. 428
Stravomyti, cave of, pottery from, 11. 68, 69 n.1	Suspension pots for birds, modern use of in
Strongylos, Mount (Venetian Stromboli), 11. 232	Syria and Italy, 11. 306
Stucco technique, Minoan, 1. 528, 530-6	Suspension pots, I. 60-2: and see under Pottery
— — works in the round in, L.M. I, 111. 518	Swallows, Egyptian cult of, 11. 28 n. 5
— — painted female head, from Mycenae, 111.	— Minoan fondness for, 11. 306, 307
519	- as embroidery motive on fresco from
— — Sphinx, from Mycenae, 1. 549	Knossos, 1. 546, 11. 307, 379; from
- coating of, on steatite figurine from Tylissos,	Phylakopi, 11. 307 n. 1, 766, 1v. 40
111. 426	— on pottery from Phylakopi, 111. 115 n. 3
— — on hearths, 11. 20, IV. 179, 180	— on M.M. III bead-seal, 11. 307 n. 3, 766 n. 3,
— — on seat near N.E. Hall at Knossos, I. 571	IV. 449
— — on tables in Kitchen of the Throne Room	— on sealing from Knossos, 11. 766, 1v. 594
system, IV. 926, 927	Swan associated with Minoan Goddess, IV.
— — on walls, 11. 670, 683, 1V. 967: and see	24 ,
Frescoes and painted reliefs	— whistling, 11. 836 n. 1
— — impression of pillar flutings in, 111. 323	Swastika in Minoan ornament, 1. 358, 11. 197
— — on sacral horns, 11. 160, 111. 525	— as religious symbol, 1. 358, IV. 570
— floors of, 11. 301, 111. 22, 23	- L.M. Ib form of probably derived from
Studs, amber, 11. 170	brittle-stars, 11. 492
— bone, 11. 170	— on M.M. I pottery from Vasiliki, 1. 186
— chrysocolla, 1. 55	— on M.M. II <i>a</i> flask from Knossos, 11. 216
— jet, 11. 170	— on sealings from Temple Repositories, 1. 515,
— tin, 11. 169	IV. 570
Styx, offerings of milk and honey to dead at, IV.	Sweden, domestic snakes in, IV. 153 n. 2
157	— hut-urns from, II. 132
Succinite, true North Baltic amber, 11. 174 n. 3	Swimmers, on inlaid dagger-blade from Vapheio,
Sudan, see Soudan	III. 96 n. 1, 127, 128
Sumatra, use of parrying-stick in, 11. 52 n. 2	Swine, see Pigs
Sumeria, 11. 264	Swing of Minoan Goddess, terra-cotta model of
— influence of on Egypt, 11. 26, IV. 505	from Phaestos, IV. 24
— — on Minoan Crete, 11. 253–66, 111. 261, IV.	Swinging as religious rite, IV. 26
125, 421, 955	Switzerland, remains of six-rowed barley in
— jewellery from, IV. 125	Lake Dwellings of, IV. 628
— inlaid bull's head rhytons from, IV. 236, 315	Swords:
— scale convention for rocks in, IV. 955	as attribute of Minoan Goddess, 11. 793, 1v.
— steatopygous images from, I. 51	24, 400, 849
Sumu-ilum of Larsa, name of on steatite dog	Minoan, copper daggers prototypes of, 11. 54,
ink-stand, III. 422	IV. 848, 851
Sun, symbol on fresco from Knossos, 1. 480	— length of, 11. 273, IV. 845, 847
— on draughtsman from Knossos, 1. 479	— association of long and short types of, IV.
— on seal, E.M. III, 1. 125	847

SWORDS

Swords (cont.) bronze M.M. I, of Priest-king from Mallia, 11. 273, IV. 845 - L.M. II types of, IV. 845-53 --- blade of, inlaid, from Thera, III. 130 n. 4 — 'cruciform', IV. 851-3 - - early, from Knossos, II. 629 — — from Zafer Papoura, 11. 530, 550, 563, IV. 853, 865, 866 — horned, 11. 175, 1v. 847–51 ----- dagger prototypes of, IV. 848 — — from Dendrà, IV. 851 ----- from Dodona, II. 175 — — from Gezer, 111. 312, 313 — — from Knossos, Chamber Tomb, IV. 849 — — from Mycenae, IV. 848, 849 — — from Zafer Papoura, IV. 850, 851, 863, 864 - - held by Minoan Goddess on beadseal from Knossos, II. 793, IV. 849 - leaf-shaped, on Tablets from Domestic Quarter, IV. 857 --- rapier type, IV. 845-7 ------ from Arkalokhori, IV. 846 ------ from Isopata, I. 720, IV. 845 ----- from Mycenae, I. 720, II. 482, IV. 241, 301, 831, 846, 847 — — — from Sicily, 1. 22, 11. 273 — — — from Zafer Papoura, IV. 847 — — — borne by Minoan officer on steatite cup from Hagia Triada, 11. 792 — from Amira, 11. 174 n. 2 — from Beth-Dagin, 11. 273 n. 2 - votive, from Arkalokhori, IV. 846 — — from Knossos, ii. 702 copper, from Cyprus, II. 273 on relief of Sargon, 11. 274 on rock carving at Boghaz Keui, 11. 275 Sword-Tablets, see under Tablets Sybaris, communication of with Ionia, II. 168 Sybrita, lentoid gem from, IV. 505 Syenite, E.M. II use of, 1. 91 --- bowl of, from Knossos, 1. 65, 11. 31 Sykeon, primitive figurines from, 1. 48, 49, IV. 428 n. 1 Sylamos, Minoan station near, 11. 66 — great Southern road near, 11. 66 Syracusan 'medallions', imitated on Italo-Greek pottery, I. 242

Syria, connexion of, with Minoan Crete, 1. 15, 16, 11. 192, 244, 267, 655, 656, 743, 825, III. 475, IV. 986 — — with Cyprus, 1v. 780 - Knossian settlements in, shown by burial vaults of Ras Shamra, IV. 771 et seqq. — — influence on, 11. 658 422 — — on Minoan dress, I. 197, II. 33, IV. 401 - chariot wheels, six and eight-spoked, of, II. 796 - cylinder seals from, IV. 554 - elephants of, hunted by Thothmes III, 11. 743 — figurines of Hittite god Teshub from, III. 478 - fixed open hearths in, II. 20 - flints, trapezoid, from, 11. 49 n. 7 - ships of, mentioned in annals of Thothmes III, 11. 657 - and see Minet-el-Beida, Ras Shamra, Byblos Syro-Egyptian vases from 18th Dynasty tombs, 11. 257 Syros, walled strongholds in, 1. 156, 111. 6 — house at, I. 148 — pottery from tomb in, I. 74 - and see Khalandrianì Т Table, plaster, in Kitchen of the Throne Room system at Knossos, IV. 926, 927 - from House B, under Kouloura off W. Court, IV. 73 - stone, from House B under Kouloura off W. Court, IV. 73, 225 - and see Cupped block, Libation table, Pavement games, Snake table. Tablet of Nar-mer, III. 101 Tablets: alabaster, votive, from Khafaje, IV. 813 bronze, used for inscriptions in Minoan Script, 1V. 672

— votive, from Psychro, 1. 632–5, 11. 790 n. 3, 111. 69, 462, 1v. 672

crystal, from vicinity of S. House at Knossos, 111. 88

clay, for writing, oriental origin of, 1. 16, 618, 11. 266, 654, 1V. 679

TABLETS

[209]

Tablets, clay (cont.) - Minoan, sizes and shapes of, I. 617, IV. 696 - - business character of, IV. 696, 698 - methodical disposition of, IV. 697 — — exceptional class of, 1v. 648 — — horizontal lines on, IV. 695 — — theft of, IV. 438 — — vertical lines on, IV. 695 - Hieroglyphic from Knossos, 11. 247, 834 — — from Mallia, 11. 266, 1V. 676 - Linear A, overlapping of with Linear B, IV. 680 — — from Hagia Triada, 1. 613–16, 620, IV. 680, 732 1. 496, 617-21 -- - S.E. Insula, 1. 618–20 - from Palaikastro, House B, 11. 489 n. 3 — — from Tylissos, IV. 219 - Linear B, inferior quality of clay and baking of, IV. 592 - - wide range of deposits of, IV. 879 — — — forms of, IV. 674 ------ chronology of latest deposits of at Knossos, IV. 736 ----- preponderance of references to flocks and herds among, IV. 710 — — — with reference to: bows and arrows, IV. 73, 832 chariots, IV. 579, 798 men, IV. 701-4 olive-trees, IV. 717 swords, IV. 698, 699, 856, 857 vessels, 11. 633, 1v. 730, 733 women and children, IV. 706-8 – — — from Hagia Triada, IV. 658 — — — from Knossos: Adze tablets, 11. 669, 671 Armoury Deposit, IV. 173, 668, 669, 795, 832 Chariot Tablets, IV. 579, 668, 786, 800 Sword Tablets, 11. 331, IV. 853-7 Vase Tablets, 11. 533, 633, 728-30 from Long Corridor of the Magazines, 11. 624 from 9th Magazine, IV. 624 from 15th Magazine, IV. 706-8 from Magazine by Royal Road, 11. 577 from E. Treasury in Domestic Quarter, III. 404 225

Tablets, clay, Linear B, from Knossos (cont.) from area above Early Keep, IV. 733 from N. Entrance Passage, III. 190, IV. 698, 699 from vicinity of Room of the Archives, IV. 701-4; of the Stone Bench, III. 404 — — — from Ras Shamra, IV. 451 and see Script, Minoan, and Phaestos disk Tabor, Siege of, on sculpture of the Ramasseum, III. 104 Taenia of Temple at Selinus, Minoan analogies, 11. 605 n. 1 Talent, represented by balance sign in Linear Scripts, I. 619, IV. 660 - weight, purple gypsum, from 15th W. Magazine at Knossos, 1v. 650–2 Talismans, see Amulets, and Seals, bead, M.M. **III** talismanic Talôs, 1. 2, 6, 11. 116 - transformation of into partridge, II. 116 — inventor of saw, II. 672 — on Phaestian coin-types, II. 116 n. 1 Tammuz, see Thammuz Tanganyika, lion hunting in, 111. 122 Tangential loops in ceramic ornament, M.M. III, 1. 610, 611; L.M. I, 1. 611, 612 Tanis, throne of Usertesen I at, 11. 497 n. 1 Tanit, associated with Baal Haman, II. 191 — baetylic aspect of, II. 191 n. 1 — connexion with pillar trinities, II. 191 - on sepulchral stela from Hadrumentum, III. 420 n. 1 Tapestry, see Textile Taramelli, Dr. A., on vases from Dibaki, 11. 90 n. 3 — — discoveries at Kanli Kasteli, 11. 74 n. 3 — — — at Miamù, 1. 58 — — — at Visala, 11. 71 n. 3, 72 n. 1 — — on Λισσή πέτρη, 11. 87 n. 4 Tarazza pavements, II. 107, 523 ---- above early pavement of Central Court at Knossos, 11. 800 — — of Light-Area in S.E. Angle, II. 327 — — — of Hall of the Double Axes, III. 330 ----- leading to S. Propylaeum, 11. 686 Propylaeum, 11. 716 ----- of S. Propylaeum, 11. 688, 689, 696, IV.

Р

Ta-Urt (cont.) Tarazza pavements (cont.) - on Syro-Hittite cylinder, IV. 458 ----- of Upper Rooms of Caravanserai, II. 107 — — Roman, over Theatral Area, IV. 18 - on Egyptian scarab, 11. 54 Tarkhan, late predynastic stone vessels from, ------ from Platanos, IV. 439 — M.M. I scarab, 1. 199, 200 1. 65 Tarkhun, Etruscan family name, IV. 190 Taurus, source of Hittite silver, 11. 669 n. 2 Tarkon, Hittite personal name, IV. 190 Taverna of Spanachmet, Minoan road and Tarkondemos, Hittite script on silver boss of, bridge near, II. 154 Taygetos, Mount, lapis lacedaemonius derived IV. 713 Tarsus, coin-types of, IV. 536 from, 111. 270 Tartan pattern, Minoan, 1. 430 Tebtunis, papyri from, IV. 673 — on drapery of Jewel Fresco from Knossos, Tegea, Neolithic remains near, 11. 4 n. 1 1. 525 Tehent, 11. 23 ----- on sacral knots from Knossos and Tehenu, 'Olive-land', 11. 23, 54 Tekekioi, modern pillar shrine at, 1. 435 Mycenae, I. 483 Tartari, steatite libation table from, 1. 630, 631 Telephos, IV. 559 Tashkend, Moslems of, belief as to origin of Tell-el-Amarna, reign of Akhenaten at, IV. earthquakes, 11. 324 748 Tassels on kilt of Minoan tributary on tomb of — faïence from, 1. 493, IV. 940, 941 Rekhmara, 11. 743, 744 - fresco fragment with olive spray from, 11. Ta Tehenu, 'Olive-land', 11. 23 474, 111. 168, IV. 748 Tattoo marks, influenced by Minoan script, IV. -L.M. III*a* pottery from, I. 27, II. 487, IV. 748, 749, 1013; compared with sherds found 757 — — symbol of Neith as, 11. 51 near Lion Gate at Mycenae, IV. 63 n. 1 - on clay idol from Knossos, II. 13 — weight, bronze ox-head, from, IV. 655 ---- head, Sub-Minoan, from Knossos, IV. — — red jasper, lion seizing bull, IV. 530 Tell-el-Yahûdiyeh, faïence disks with maker's 757 ------ early Cycladic marble images, 11. 44 n. 2 marks from, 1. 488 n. 2, IV. 941 Taureadors, see Bull-sports Tell-Nebesheh, two-pronged implements from, Taurobolos, epithet of Athene and Artemis, IV. I. 101 Tello, see Lagash 45 n. 1 Taurokathapsia, see Bull-sports. Temenos, medieval fortress on Kanli Kasteli, Tauropolos, epithet of Athene and Artemis, IV. II. 74 45 n. 1 Template sign on Minoan seals and ceiling Ta-Urt, Hippopotamus Goddess, I. 19, 199, 200, patterns, 11. 203, 204 291, 708, 11. 54, 504, 653 Temple Fresco, miniature, from sanctuary in - associated with ankh sign, IV. 439 N.W. Insula at Knossos, 1. 480, 804, 111. 47, — — with crocodile, IV. 457 62 — — with Isis and Horus, IV. 437, 463, 464 Temple Tombs, see under Burials — — with Wazet, 1v. 464 Tendril ornament, E.M., IV. 316 - characteristics of, IV. 433 — — M.M. II, 11. 195 - astral relation of, IV. 435 n. 3, 436, 440, 441, — — L.M. II, 1v. 316 463, 882 — — Mycenaean, 11. 195 — in Minoan religion, 1. 200, IV. 439 Tenedos, coin-types of, 11. 276 - prototype of Minoan Genius, IV. 431 et seqq., Terpander, invention of seven-stringed lyre 463, 882 ascribed to, 11. 835 - on sculpture from Ramesseum at Thebes, IV. Terra-cotta: bird's nesting box, 11. 306 434 - on ceiling of Tomb of Senmut, IV. 882 draughtboard, from predynastic Egyptian — on alabaster figure vessel, 11. 259 grave, II. 47 n. 1

TERRA-COTTA

Terra-cotta (cont.) figurines: from Knossos, II. 9 n. 1 Neolithic, from Knossos, 1. 43-7, 11. 12, 13, 129, IV. 429 - from Phaestos, 1. 37, 521, IV. 110 — E.M. I, 1. 64, 115 adorant, 1. 13 female, from Asinê, IV. 755, 756 — from Egypt, 111. 519 n. 2 — from Gournià, IV. 161 - from Knossos, late shrine of Double Axes, 11. 336, 339, 342 — — near Roman amphitheatre, 111. 452, 453 - Harbour Town, IV. 197 — from Kumasa, II. 33 - from Mavro Spelio, 11. 556 — from Petsofà, 1. 151–3, 11. 33, 237 n. 1, III. 439, 450, IV. 162 of Goddess, from Gournià, 11. 339, IV. 139, 143 -from Knossos, Late Shrine of the Double Axes, 11. 336, 337, IV. 429 - from Mavro Spelio, 111. 469, 470 - from Prinia, IV. 159 - from rustic shrines, IV. 40 of lyre-player and dancers, from Palaikastro, II. 72, 73, 439 n. 2, 841 n. 5 of ox, from Knossos, IV. 3 male, from Knossos, Late Shrine of Double Axes, 11. 336, 337, 1V. 429 ----- House under Kouloura, off W. Court, IV. 67 - from Petsofà, I. 151-3 — from Tylissos, 1. 633–6, 111. 461, 462 — from Zygouries, 111. 470 n. 6 fireboxes, 1. 568, 111. 347 flower, from Knossos, IV. 423 hearths, tripod, 11. 20, 111. 350 — — from oval house at Chamaezi, I. 147 — — from Gournià, IV. 151, 179 — — from Knossos, I. 390, 551, 571, III. 343, 350 n. 2, IV. 72, 151, 152, 179 — — from Mycenae, IV. 179, 180 - - from Niru Khani, 11. 283, IV. 179 — — associated with Snake Goddess, III. 350 n. 2, IV. 143, 151, 152, 179 house fronts, votive, from Temple of Ishtar at Babylon, 11. 371

Terra-cotta (cont.) matrix from Knossos, 11. 767, IV. 395 palanquin, miniature, from Knossos, I. 220, 224, II. 157, 158 ram, votive, from Eski Samsoun, IV. 768 reliefs, marine, from Kouloura of W. Court, 11. 224 n. 6, 111. 365, 366 — of youth, from House of the Sacrificed Oxen, II. 178, 310, 311, 753, 781 ship, from Palaikastro, 11. 240 shrine, from Knossos, 1. 249, 253, 258, 302, 305, 369, 427, 11. 158, 160, 187, IV. 111, 201,406 snake-tables, IV. 149, 150, 157, 158 n. 2 spindle-whorls, from Knossos, II. 13 swing, miniature, from Phaestos, IV. 24 tower, miniature, from Gournià, 11. 134, 603, 111. 85, 92 tree, miniature, from Petsofà, I. 153 water-pipes, from Chamaezi, IV. 160 n. 3 — from Knossos, 11. 119 and see Clay, Pottery, Sealings, Tablets Teshub, Hittite lightning God, affinity with Resheph, IV. 46 - images of from North Syria and Cappadocia, 111. 478; from Thessaly, Tiryns, and Crete, III. 477 Teta, Egyptian king of 6th Dynasty, sepulchral record of, 11. 127 n. 2, 111. 102 n. 4 Textiles, Neolithic, I. 42 — sacral knots in, II. 284 - embroidered, see Embroidery - linen, remains of on sword from Zafer Papoura, IV. 866 - garments of on 11th Dynasty monument, 11. 178 n. 2 — influence of on Minoan frescoes, II. 114 — — on pottery, E.M. III, I. 121 — — — M.M. Ib, IV. 100 — — — L.M. II, IV. 348 Thammuz, mourning for, 1. 162 — Sumerian cult of, 111. 468, 476 - traditional death of at Bethlehem, IV. 476 Tharros, Greek scarab from, IV. 539, 548 n. 2 Theatral area at Gournià, 11. 578 — — at Knossos, see under Knossos — — at Phaestos, II. 578–84 Thebes, Boeotian, Minoan conquest of, III. 418 — — — civilization of, I. 24, IV. 283 — — — script current at, IV. 373, 672, 754

Thebes, Boeotian, Minoan (cont.) — — — trade-route connecting with Crete and Egypt, 11. 168 — — — pottery from, L.M. Ib, II. 490, IV. 274, 276, 288, 367; L.M. Ic, IV. 293, 367 from, 11. 730, 749 ---- L.M. Ib pottery from, 111. 416 n. 3, IV. 739 ---- Kolonaki cemetery at, L.M., pottery from, 11. 492 n. 3, 487, 749, IV. 358 - Tomb of the Ismenion, pottery from, 11. 136 n. 2 carving of plaited hair, 1v. 480 Thebes, Egyptian, 11. 2 — — tombs at, 1. 419, 709, 714, 11. 49, 111, 522, 557, 728 n. 1, 736-48, 836, 837, 111. 102, IV. 554, 791 — — — of Antefoker, 1V. 507 — — — of Ken-amon, 11. 448, 450 — — of Men-kheper'ra-senb, 11. 207, 535, 648, 649, 651, 728, 738, 745, IV. 269 – — — of Puemra, 11. 739, 754 534, 656, 728, 739-44, IV. 269, 329, 653, 753 — — — of Senmut, 11. 166, 178, 425, 534, 647, 648, 727, IV. 262, 266, 464, 729 n. 3, 880, 882 736-8, III. 178, IV. 44 — — cymbals from graves at, III. 472 Theophrastus cited, II. 70 nn. 1 and 4 Thera, 11. 37, 312 n. 1 — alabastra from, IV. 391 n. 2 - bronze inlaid sword blade from, III. 130 n. 3 fresco fragment from, II. 473 — — marble figurine from, 11. 835 --- potsherd from, with Linear Script A, 1. 561, 637, IV. 715 Therapna, Hill of, site of Mycenaean predecessor of Sparta, IV. 421 Thermos in Aetolia, apsidal type of house at, I. 24 n. 2 Theseus, I. 12 - Minoan tradition of bull-grappling feats by, 111. 230, IV. 46

Theseus (cont.) - institution of Delian Crane Dance by, III. 74 — on Greek gems, 1v. 18, 188 n. 1 Thessaly, 11. 44 n. 2 - Neolithic culture of, I. 14, II. 4, 20 — bull-sports in, III. 229, 230, IV. 45 - megaron with fixed hearth in, I. 24 n. 2 — pottery from, 1. 38 n. 2 - notched stone arrow-heads from, IV. 838 n. 1 - steatopygous female figures from, I. 45 Thii, Queen, scarab of, from Shrine at Phaestos, IV. 24 n. 4 Thisbê, sepulchral treasure of, date of, III. 470 n. 6 - — genuineness of, IV. 452 n. 1, 515, 817 n. 2 - gold bead-seals from, 11. 744, 111. 125, 225, 227, 416, 458, 474, IV. 18, 40, 174 n. 1, 451, 514, 515, 531, 573, 578, 816, 817 – — rings from, 11. 50 n. 2, 278, 334, 340, 342, 482, 785 n. 4, 788, 111. 123, 127, 137, 145-7, 470-4, IV. 44, 129, 947, 949 et seqq. Tholos ossuaries, see Burials, Minoan - tombs, see Burials, Minoan - of hypogaeum under South Porch at Knossos, I. 104 - shelters, used by shepherds of Mount Ida, II. 40 well house at Arkhanes, 11. 44 Thompson, Prof. d'Arcy, on Aristotle's description of a butterfly, III. 149 n. 1 Thomson, Prof. Arthur, on anatomy of Minoan reliefs, 11. 783, 111. 497 n. 1, 506, 507 Thorn motives on M.M. IIa pottery, IV. 131, 134 Thoth, 11. 763, 788, 111. 151 - associated with cow and calf, IV. 555 — inventor of draughts, 1. 480 Thothmes III, 11. 207, 497, 534, 651 - relations of with Crete, 1. 421, IV. 269, 270 - employment of negroes by, 11. 757 n. 1 - annals of, references to Keftiu and Cyprus in, 11. 656 - hymn of victory of, mention of Keftiu and Syrian ships in, 11. 657 victor of Battle of Megiddo, IV. 796 Three Palms motive, see Palms Throne, Room of the, at Knossos, see under

Knossos — — at Mycenae, 11. 679 THRONE

Throne (cont.) Tipasa, Tombeau de la Chrétienne at, II. 39 - of State at Knossos, in Hall of Double Axes, Tireboli, silver mines at, 11. 169 n. 2 I. 329, III. 333-8, IV. 935 Tiryns, 11. 40, 41 n. 2 - gypsum, from Room of the Throne, II. 607, --- connexion of with Anatolia, II. 21 - resemblances of Palace at with that of IV. 917-19 — — woodwork reconstruction of prototype, Knossos, I. 24, 141, II. 692, 695, III. 351, IV. 919 352; with Mallia and Phaestos, III. 351 - wooden, remains of, from Hall of the — circular building under Palace, II. 40 Double Axes, III. 333-8, IV. 935 — galleries, I. 245 n. 1 -- — from Ante-room of Room of the — Megara, 11. 21, 111. 350, 351 Throne, IV. 905 - Propylaea, 11. 692, 694, 695; relation to Throne sign, in Linear Script A, IV. 617, 682 Knossian, 11. 692 — — in Linear Script B, IV. 701, 787 — sacrificial pit, IV. 144 — and sceptre sign, in Linear Script A, 1.624, 625 — women's quarters, III. 350 — — — in Linear Script B, IV. 682, 687, 688, - fixed hearths, 111. 350 - painted stucco pavement, IV. 895 720, 795 Throwing-sticks, Egyptian use of, II. 178 n. 2, - sculptured and inlaid friezes from, 11. 594, 595, III. 351, IV. 227, 243, 897 III. 97 n. 2 -- on rhyton from Mycenae, 111. 97 - frescoes from (buds of palmette identical with Thueris, see Ta-Urt Knossian), 11. 620, 730, 750, 111. 372, IV. Thunder-bolt, Egyptian cult of, 11. 28 n. 5 874, 875 - cloud pattern, Chinese, 1. 358 — — use of green pigment in, I. 534, IV. 933 — stones, II. 15 — — with animal drinking from rhyton, II. 769 Thureau-Dangin, Monsieur, on cow and calf — — with boar-hunt, IV. 574 motive in Syro-Phoenician art, IV. 555 — — with bull-sports, III. 208, IV. 44 Thyatira, Minoan askos pottery from, IV. 81 Thymiateria, see Incense burners — — with shields, 111. 295, 304, IV. 786, 933 Tiamat, serpent dragon of Chaldaea, IV. 186 — — with stag-hunt, 1. 514, 111. 123, 196, 519, Tiara-characteristic head-dress of Minoan IV. 580, 825, 829 — amber beads from, II. 174 n. 2 Goddess, 11. 831, 832, 111. 438, IV. 36; of boy-God, 111. 444 seqq. - faïence ornament from, II. 202 n. 3 - figurine of Resheph from, III. 477 — oriental origin of, IV. 465 Tibetans, practice of hair-offering among, IV. — goblet, L.M. Ic, from, IV. 368 - gold signet-rings from, 11. 245, 1V. 228, 392, 476 n. 5 Tiepolo, frieze of Villa Contarini by, III. 56 430, 460 Tigris, 11. 26 - Minoan script on sherds from, I. 23, IV. 373, Tiles from Medinet Habu, 11. 35 n. 3 734, 739, 741 Toad on gold pendant from Kumasa, III. 412, - used for roof of building under Palace at Tiryns, 11. 40 IV. 76 Timber, see Wood Togoland, use of sheath in, II. 35 Tin trade, early, 1. 23, 176, 178 Toilette articles, Cretan, Egyptian origin of, II. - - distribution from Cantabria and Corn-55 — box of Queen Shubad, IV. 529 wall through Crete, II. 176, 179 Tombat, Australian, III. 97 - Egyptian use of, 11. 176, 177, 178 Tombs, see Burials - M.M. use of, 1. 23, 11. 176 — — — in alloys, I. 195, III. 132 n. 1 Tonsure on figurine of youthful God from S. — boss from Monte Bradoni, 11. 176 Crete, IV. 475 Tools, bronze, from N.W. House at Knossos, II. — buttons, conical, from near Volterra, I. 101 — flask from Abydos, II. 179 415 - studs, conical, from Monte Bradoni, 11. 169 - as M.M. II hieroglyph, 1. 281

TOOLS

Tools (cont.) - on rock-carvings of Col di Tenda, 11. 170 n. 4 Toreador, see Taureador, Bull-sports Toronto Museum, chryselephantine statuette of Minoan Goddess in, Iv. 28, 31, 34, 38, 472 Tortoises, figures of, M.M. I, from Petsofà, I. 153 'Tortoise-shell ripple' ware, see Pottery Towers of besieged city on silver rhyton from Mycenae, III. 90 — on sealing from Zakro, 111. 92 — stone Melian pyxis, 11. 40 n. 4 Tower, round, painted clay stand (L.M. II), from Gournià, with window openings, perhaps model of Shrine, II. 133, 134, 139 (Fig. 70 bis) Tower Houses, Albanian, 11. 299 — — Cycladic, 11. 299 — — Minoan, 11. 299 — — — at Knossos, II. 301, 370 — — on Town Mosaic, 111. 370 Town Mosaic, M.M. II, from Knossos, 1. 249, 301-14, 355, 488, 11. 188, 370, 607, 754, 111. 7, 85, 87, 162, 342, 370, IV. 210 Toy vases buried with children, IV. 1008 Trade-routes, Neolithic, 1. 55 - in antiquity, I. 15, 493, 494, II. 168, 254, 255 - across Crete, 11. 60-92, 165, 167-91 - from Egypt to N. Greece, 11. 168 - from N. and W. Europe to Greece and Crete, 11. 174, 176 - from Italy to W. Europe, II. 170 - from mouth of Rhône to Adriatic, II. 170 n. 4 - from Spain to E. Mediterranean, 11. 180 Trahonas, tomb with corbelled keel vaulting at, IV. 771 n. 5 Transport, Minoan, 1. 224, 11. 156-8: and see Cart, Chariot, Horse, Ox Trapezoid flints, relation of to arrows, II. 49 n. 7 Trays, pottery, Middle Neolithic, 1. 37 Treasury of Atreus, see Mycenae Trebizond, silver mines near, 11. 169 n. 2 Tree, M.M. I clay model of, from Petsofà, 1. 153 - sacred to Minoan Goddess, I. 635, II. 250, III. 142, IV. 392: and see Religion — — on bead-seal from Idaean Cave, IV. 211 - - on gems from Mainland, IV. 550 — — on Hagia Triada sarcophagus, I. 438

Tree, sacred (cont.) — — on signet-rings, 1. 432, 111. 137, 138, IV. 346, 951 ---- 'Tree of the World' on Ring of Nestor, 11. 482, 788, 111. 146 ff., 155 —— 'Tree of Paradise', medieval, 11. 483, 111. 148 Trees, on frescoes from Knossos, 11. 620 — — from Tiryns, 11. 620 — in ceramic ornament, L.M. II, IV. 345 - on sealings, M.M. III., IV. 491 — on silver rhyton from Mycenae, III. 99 — on Town Mosaic, 1. 302, 310 — and see Olive-trees Tree sign, Egyptian, influence of on Minoan ornament, 11. 202, IV. 136 - Linear B, IV. 668, 685 — Linear B, on prism seal, 11. 203, 204 Trefoil inlays in Minoan stone work, IV. 236, 315 Triangle in L.M. II ceramic ornament, IV. 305 — sign in Linear Script A and B, IV. 681 - broken, on L.M. II flask from Temple Tomb, IV. 305 n. 2 — impaled, as sacral symbol in sphragistic art, 11. 616, 111. 316, IV. 559 — — sign in Linear Script B, IV. 720 — — — in Cypro-Minoan Script, IV. 759 Trickle ornament, M.M. Ia, 11. 300 — — M.M. II, 1. 231, 232, 234 — — M.M. III, 11. 305, 419 — — M.M. III–L.M. I, 11. 298 — — on pithoi, I. 231, 232, 234, II. 298, 419 Tridacna, see Shell Trident sign as mason's mark, 1. 364, 394, 401, II. 290, 323, 343, III. 244, IV. 995 Triglyph motive, on pottery, L.M. III, IV. 350 — — on ring from Tiryns, IV. 228, 461 - - on robe of Goddess in Procession Fresco, II. 731 — — on stone seat at Phaestos, II. 606 — — and see Rosette and triglyph Trigonon, four-stringed harp, 11. 835 Tripod altars, use of in Minoan shrines, II. 283 — — from shrine at Gournià, 11. 283 n. 2 — — from Knossos, N. Quarter, I. 387 — — — Vault under S.E. Angle, 11. 334 — — — Shrine of the Double Axes, 11. 283, 336 — — House of the Sacrificed Oxen, 11. 283,

302

TRIPOD ALTARS

Tripod altars (cont.) Troy (cont.) - - from Niru Khani, I. 437 - cylinder seals from, IV. 496 — — on Syro-Hittite cylinders, IV. 454 — haematite sling-bullets from, III. 99 - cauldron, bronze, from Phaestos, II. 131 n. 3 — owl-faced images from, 1. 47 - hearths, used in Crete from M.M. onwards, — pottery from, I. 117, II. 179, 265, IV. 81 II. 20, III. 350 — spindle-whorls from, 1. 42 — — from Chamaezi, I. 147 Trullos, votive station at, 11. 64, 66 — — from Gournià, IV. 151, 179 — limestone ladle from, I. 159, 623-5, II. 64, — — from Knossos, 1. 390, 551, 571, 111. 343, 438, 439, IV. 687: and see Arkhanes Trussing, Libyan practice of, 11. 45 350 n. 2, IV. 72, 151, 152, 179 — — from Mycenae, IV. 179, 180 Trypetì, 11. 82, 83, 232, 238, 453 --- communication with Mesarà, 11. 83 --- from Zafer Papoura, 11. 563 - evidence for lapidaries' quarter at, II. 237 - associated with Snake Goddess, II. 20, — fragment of larnax from, II. 83 III. 350 n. 2, IV. 143, 151, 152, 179 - house-floors at, I. 32 n. 3 — pots, M.M. III, 1. 213 n. 2 — pottery from, II. 83 Tsangli, steatopygous clay figurine from, I. Tripoli, gold dust trade at, 1. 312 50 n. 1 - route from to Lake Chad, II. 756 Tsani Maghula, steatopygous clay figurine Tripolis, silver mines of, 11. 169 n. 2 from, I. 50 n. 1 Tsountas, Dr. Ch., discoveries at Mycenae, II. Triquetras, in Minoan ornament, I. 94, II. 197 — in Mycenaean ornament, 11. 197 599 n. 1, 697, 832 n. 3, 111. 61 n. 4, IV. 244, Triskelis sign in Linear Script B, IV. 711 442 Triton, see Shell - — — at Vapheio, 111. 127 n. 2, 180 n. 2 Tritonis, Lake, 11. 51, 191 ----- on fortifications at Chalandriane and St. Troad, early source of silver, I. 20-2, 193, II. Andreas, 1. 156 n. 2 - on siege scene on silver rhyton from 169 n. 2, IV. 766 - primitive figurines from, IV. 428 n. I Mycenae, III. 94 n. 3 Troglodyte dwellings, in connexion with tholoi, Tukh, discoveries at, 11. 23 Tukhulkha, Etruscan demon, IV. 188 11. 39 Troll-drums, Lapp, compared with Minoan Tulips, on M.M. III pottery, 1. 605 Tumblers, Egyptian, IV. 502, 507, 508 sacred shield, 111. 315 Trophonios, Cave of, offerings of honey cakes - Greek, IV. 508 in, IV. 156 — Homeric, IV. 508 Trowel sign on Minoan seals, 11. 204, 835 n. 3, - Minoan, IV. 502, 506-8. 838 n. 5 — — on seals, IV. 502 Tun-shell, see Shell Troy, 11. 2 - Minoan connexions with, 1. 20, 58, 62, 97, Tunep, princes of, as tributaries on tomb of Men-kheper'ra-senb, II. 535, 745 191, 193, 194 — first settlement at, I. 20, 56 Tunisia, Megalithic dolmen-like monument in, — — — pottery from, 1. 38 n. 2, 62 II. 181 - Second City, gates of, 11. 694 — rock tombs in, 11. 181 - Neolithic settlements in, 11. 756 — — — bone objects from, I. 21, 22, II. 182 Tunny fish, head of, sign in Linear Script B, ---- --- crystal disk from, 1. 471 - - dagger-blades from, II. 182 n. 5 IV. 685 - - gold arm ring from, I. 97 Turin Museum, 12th Dynasty scarab in, 11. — — — gold object from, II. 194 207 n. 3 - Sixth City, isodomic masonry of, II. 188 Turks, siege of Rocca (Kanli Kasteli) by, 11. 74 Turner, William, on dittany in England, II. — fixed open hearths at, II. 20 - towers on walls of, II. 270 70 n. 4

TURRETS

Turrets, see Towers Tusks, boar's, on Minoan helmets, III. 87, 98, 230, IV. 868 ——— from Minoan helmet from L.M. IIIa grave at Zafer Papoura, IV. 868, 869 - represented on ivory relief from Mycenae, IV. 869 — — — on silver rhyton from Mycenae, III. 98, IV. 868 — — — on steatite rhyton, III. 184 - - - on sealing from Hagia Triada, 1V. 868 - - ornaments of, Early Helladic, 1v. 870 Tutankhamen, candlesticks from tomb of, II. 127 n. 2 Tweezers from early Cycladic tombs, I. 101 - from Mochlos, I. 101 Tyana, Apollonios of, 11. 765 Tylissos, Minoan road to, 11. 232 — — houses at, II. 232, 347, 567 — — reservoir at, 11. 65 n. 1 — break in history of in L.M. 1b, IV. 786, 885 - bronze figure of man from, 11. 47 n. 4, 111. 450 — cauldron from, 11. 123, 569, 570, 624 - clay figure of votary from, 1. 633-6, 111. 461, 462 — copper ingot from, IV. 652 - frescoes from, miniature, III. 35, 88 — inlaid ivory box from, 1. 482, 11. 732 n. 1 - obsidian rhyton from, 11. 56 n. 6 - pottery from, M.M. III, 11. 71, 418, IV. 638 — — L.M. Ib, 11. 426, 1V. 286 - steatite female figurine from, 111. 426 — — sphinx from, 111. 425 — tablets, inscribed, from, 11. 156, IV. 219, 796, 809 Tympanum in Mycenaean structures, II. 41 Tyre, 11. 251 Tzakkaras, on pylon of Medinet Habu, 1. 664, 666 U Ukh-hotep, tomb of, II. 744 Uley, long barrows of, apsidal recesses in, 11. 181 Umma, 11. 264 Ungnad, Dr. A., on houses of time of Hammurabi, IV. 810 n. 5 Ur, Sir L. Woolley's excavations at, IV. 811, 813

- animal inlays from, 11. 262, 1v. 509
- cylinder seal from, IV. 814

[216]

- Ur (cont.)
- flower cone mosaics from, IV. 124, 423
- standard mosaic from, IV. 810
- steatite boar stand from, 111. 424
- well at, cylinder built, 111. 259
- Uraeus of Egyptian kings, 11. 755
- Minoan parallels, 1. 509
- influence of on religious art, IV. 465
- — on Linear Script B, IV. 686
- Urfirniss, see Pottery, lustrous paint on
- Ur-Nina, age of, 11. 276

Urns, see Burials

- Ursa Minor, connexion of with Ta-Urt, IV. 436
- User, diorite statuette of, from beneath pavement of Central Court at Knossos, 1. 18, 286-90, 11. 60, 219, 220, 801, 111. 5, 1V. 985
- User-amon, tomb of at Thebes, wall-paintings of Minoan tributaries in, 11. 166, 534, 535, 648, 736, 737, 738, 111. 178, IV. 44
- Usertesen I, throne of at Tanis, 11. 477 n. 1

V

- Valens, earthquake in Crete in Consulship of, II. 313
- Valentinian, earthquake in Crete in Consulship of, II. 313
- Van, ceremonial axes from, 11. 274
- Van Hoorn, Dr. G., on Minoan loin-clothing, 111. 461 n. 6

Vapheio:

- shaft graves at, 1. 24
- tholos tombs at, date of, 11. 364, 1V. 243, 283, 419
- — bronze axe of Syrian type from, IV. 418
- ------ dagger-blade, inlaid, from, III. 96 n. 1, 127, 128
- — gold cups from, I. 245, 525, 676, 715, 717, II. 111, 276, 363, 452, 790 n. 2, III. 2, 111, 177–85, 188, IV. 10, 22, 444
- — signet-ring from, I. 162 n. 1, 111. 69, 70, 136, 140, 149, IV. 512
- pottery from, L.M. Ib, 11. 489, 111. 177,
 IV. 274, 364
- seals from, 1. 695, 11. 785, 111 69, 116, 123, 513, 1V. 392, 404, 412, 414, 418, 419, 453, 544, 547, 560, 570, 573, 585, 690, 807, 815, 816, 820
- — silver bowl from, 11. 641 n. 1
- -- --- ladle from, iv. 939

- 'Vapheio' type of cup, date of, 11. 175
- — in pottery, 11. 175
- — in stone, 11. 380
- ---- on Tablet in Linear Script B, 11. 420, 533
- ---- on wall-paintings of tombs of Senmut and User-amon, 11. 534, 111. 178
- — and see Amyklae
- Vari, Africa, lapis lazuli cylinder from, IV. 409
- Vases, see Alabaster, Amethystine Spar, Breccia, Bronze, Calcite, Faïence, Gold, Lapis lacedaemonius, Limestone, Marble, Pottery, Silver, Steatite, Stone
- borne by Minoan tributaries on wall-paintings of tombs at Thebes, 11. 116, 166, 178, 207, 226, 425, 535, 647-51, 727, 728, 736-48, 111. 178, 1v. 44, 262, 266, 269, 329, 464, 653, 729 n. 3, 753, 880, 882
- portrayed on vase tablets from Tricolumnar Hall at Knossos, IV. 730-2
- ---- on Procession Fresco from Knossos, II. 725
- — on signet-ring from Thisbê, III. 473, 474 Vasilies, village of, Minoan road near, 11. 66
- Vasilikì, 11. 83 n. 3, 253, 255
- E.M. II and III houses at, 1. 1, 72, 103, 107, 209, 528, 11. 21, 353
- pottery from, clay of, 11. 255
- ----- E.M. I, 1. 60
- ----- E.M. II, I. 77-9, IV. 363
- — E.M. III, 1. 107
- — M.M. I, 1. 186, 193
- — M.M. III, 11. 305 n. 3
- Vasitch, Prof. M. M., on use of cowries as ornament in Danube Valley, IV. 109 n. 7
- Vatheia, haematite bead-seal from, IV. 413, 925
- Vathianòs stream, 11. 279
- Vats, stone, at Knossos, under Tricolumnar Hall, 11. 820
- — in Long Gallery, 1V. 631
- — in Pillar Crypt of Royal Villa, 11. 525 n. 2
- - in Pillar Crypt of Little Palace, II. 525 — — at Niru Khani, 11. 234
- Vaulting, Maltese, at Hal-Saflieni, 11. 182
- Minoan, of keel-vaulted tomb at Isopata, 11. 44, IV. 771
- Minoan keel-vaulted tombs at Minet-el-Beida and Ras Shamra, IV. 771
- Sumerian, of Queen's Tomb at Ur, III. 260 | pottery from, II. 71, 166

- Vegetable ornament, Minoan, see Crocus, Dittany, Flowers, Foliate, Iris, Mimosa, Olive, Plants, Reeds, Rose, Saffron, Trees, Tulip, Violet, &c.
- Vegetation, symbols of on talismanic bead-seals, IV. 448, 449
- Vehicles, wheeled, Chaldaean origin of, IV. 807, 809
- ---- Egyptian, IV. 808
- --- Minoan, 11. 154, IV. 807, 808
- — and see Cart, Chariot
- Velchanos, cult of at Hagia Triada, Phaestos, 11. 843
- Velia, lion and bull on didrachms of, IV. 539
- Venetians, fortification of Candia by, II. 231
- Venice, Palazzo Grassi, wall-paintings by Pietro Lunghi in, III. 56
- Ventilation, Minoan expedients for, III. 340
- Vertical handles, 1. 60, 61
- Vessel, see Vase
- Vesta, House of, 11. 39, 131, 132
- Temple of, 11. 131
- Vestibules of Tombs, Egyptian, 11. 37
- of tholos at Kumasa, 11. 36
- Vetches (or wild peas), on fresco from House of the Frescoes at Knossos, 11. 454, 469
- on pottery, M.M. III, 1. 605, 11. 469
- Vezu Djami, at Candia, destroyed in earthquake of A.D. 1856, 11. 314
- Viano, breccia from vicinity of, IV. 234 n. 4
- Victoria Nyanza, Lake, canoes on, 11. 241 n. 1
- Villafrati, clay figures of Aegean type from, I. 21 n. 2
- Villanova, Early Iron Age urns from, 11. 429, IV. 637
- Vine associated with Goddess, IV. 628
- Violet, on Mount Ida and Nida basin, 11. 464 n. 2
- yellow, on fresco from Hagia Triada, 11. 464
- Virey, Monsieur, on wall-painting of tomb of Men-kheper'ra-senb, II. 535 n. 3
- Virgil cited, 1. 70, 11. 483 n. 3, 111. 284
- Virgin, medieval worship of, 11. 277
- Hymn to, 11. 252
- Mother, Anatolian and Libyan worship of, 11. 48
- Visala, 11. 71
- Minoan road by, 11. 71, 73
- ----- remains at, 11. 68, 72

- Vlassopoulo, Kurios, excavations on behalf of Lord Elgin at Mycenae, 111. 103 n. 3
- Vlasto, Monsieur M. P., Syro-Hittite cylinder in collection of, IV. 409 n. 2
- Vlychià stream, 11. 93, 98, 103, 104, 141, 150, 373
- Vo sign, Cypriote, 11. 484
- Vollgraff, Dr., excavations of Deiras cemetery at Argos, IV. 332
- Volo, shaft graves at, 1. 24
- tholos tomb at, 1. 97, 500
- gold lilies from, 1. 97, 500
- pottery from, 11. 659 n. 1, 1V. 274, 293
- Volterra, sepulchral cave near, 11. 169
- ash chest from, 111. 87 n. 5
- copper dagger from, I. 101
- Votaries, impersonation of animal victims by, IV. 432
- of Minoan Goddess, female, IV. 954, 955
- — male, 111. 459–63, 472, 473; dress of, 111. 461, IV. 401
- figures of, bronze, I. 507, 632, 681, II. 47, 235, 111. 450, 460, 461, IV. 38, 198
- — terra-cotta, I. 13, 151–3, 158, 663, II. 33, 237 n. 1, 336, 339, 442, 556, III. 439, 450, 461, 462, 476, IV. 67, 161, 162, 197
- Votive Caves, see Cave Sanctuaries
- animals, figures of, 1. 153, 158
- arrows, from Central Shrine at Knossos, 11. 48, 51
- bells, from Knossos, 1. 175
- bowl, late Neolithic, from Knossos, 11. 12
- — M.M. II, 1. 180
- deposit, Neolithic, from Phaestos, I. 37
- double axes, see Axes, double
- ladles, stone, I. 159, 623, II. 64, 433, 438, IV. 687
- locks of hair, in steatite, IV. 482
- monument from Thessalian Thebes, IV. 480
- offerings to St. Phanourios and Hagia Pelagia, II. 231
- robes, faïence, from Temple Repositories, 1. 435, 498, 506, 11. 469, 476, IV. 718
- -- ship, on Hagia Triada sarcophagus, 1. 438
- shrines, see Shrines
- tablet, from Nippur, 11. 27
- bronze, from Psychro Cave, 1. 632-5, 11. 790 n. 3, 111. 69, 462, IV. 472
- vases, I. 219, 252, II. 133
- Vounous, clay model of household yard from, IV. 166 n. 2

- Voutes, village of, damaged in earthquakes of A.D. 1856 and 1926, II. 315, 317
- Vrokastro, proto-Geometric pottery from, II. 138 Vulci, engraved ostrich egg-cup from, I. 595 n. I
- Vulpi, Dr. R., on Adriatic form of Chaldaean axe, introduced by Phoenician agency, ry. 417 n. 3

\mathbf{W}

Wace, Prof. A. J. B., discoveries at Mycenae, 1. 222 n. 2, 559, 11. 599, 111. 61 n. 4, 63 n. 1, 151, 201 — — on Mycenaean chronology, IV. 238 — — on shaft graves at Mycenae, IV. 830 n. 1 — — on Large Megaron, IV. 181 — — on Tomb of the Genii, IV. 887 n. 2 ----- on objects from Mycenae: bronze arrow-plate, IV. 839 n. 1 bull's head rhytons, II. 350 n. 1 cornelian bead-seals, IV. 170 n. 2 faïence hilt-plate, IV. 852 n. 2 silver rhyton, 111. 290 n. 2 - — on steatite *pithoi* from Tomb of Klytemnestra, IV. 233 nn. 1 and 2 — on stone statuette of Minoan Goddess in Fitzwilliam Museum, II. 237 n. 1, IV. 32 — — on gold bowl from Midea, 11. 505 n. 3 ----- reconstruction of L.M. boar's tusk helmet, IV. 869 Wager system, used in quarrying, 11. 93 Wagon, see Cart Wainwright, Mr. G. A., on Keftiu, II. 657 n. 3, 728 n. 1, 748 n. 1 Waist, compression of, see Belt under Dress Wall-inscriptions, Islamic, 11. 443 Wall-paintings, see Frescoes Walls, incised signs on, see Mason's marks Warde-Fowler, Dr. H., on birds on Hagia Triada sarcophagus, I. 440 n. 1 Warehouse, see Niru Khani Warka, see Erech Warren, Mr. E. P., donor of Dipylon Snakevase to Ashmolean Museum, IV. 164 n. 3 Warriors, on frescoes from Knossos, III. 31, 81-106, IV. 841 — on Megaron frieze from Mycenae, III. 86, 87 - on painted stela from rock tomb at Mycenae, IV. 245 — on seals and sealings, 111. 313, 314, IV. 513

Warriors (cont.) Weights, Minoan (cont.) - on silver rhyton from Mycenae, I. 302, 308, — — gold, from Knossos, IV. 665 — — gypsum, from Knossos, IV. 650-2 312, 314, 111. 89, 99 — on Town Mosaic, 1. 302, 308, 111. 87 — — haematite, from Enkomi, IV. 656 - on vase from Mycenae, IV. 295 — — — from Knossos, IV. 655, 656 Water, conventional representation of, in — — jasper, from Tell-el-Amarna, IV. 530 Egypt, IV. 329 — — stone, from Knossos, IV. 654, 655 — — — in Mexico and Peru, 1. 358 ----- on Minoan pottery, 11. 539, IV. 329, — — — from Zakro, IV. 662 336, 351 — — disk-shaped, IV. 653-5 — — — on Town Mosaic, 1. 302, 310 — — ingots, 1v. 652 - beetle, on M.M. I pottery fragment from — — lion, IV. 530 Knossos, 1. 182, IV. 74 — — — and bull, IV. 530 — — ox-head, IV. 655 — fowl, on L.M. III pottery, IV. 295, 358 - on seals and sealings, III. 116, IV. 401, — — round, IV. 662 550, 615 — — seal, IV. 665 — lily, existence of in Crete, II. 463, 464 — — sphendonoid, IV. 655, 656 — — cup, M.M. II, from Knossos, I. 241 — — on Egyptian standard, 1v. 654, 663, 665 --- supply, Minoan, advanced character of, III. — — on Babylonian standard, IV. 655 252-61 — — of one talent, IV. 650–2 — — at Knossos, see under Knossos Weill, Monsieur Raymond, on Egyptian chrono-— — at Sylamos, 11. 66 logy, 1. 31 Wave and dot pattern, see Adder mark Waved ornament, on egg-shell cup from Palai-— — on pre-Hellenic harbour at Pharos, I. 294 Well, L.M. I, at Arkhanes, 11. 44, 65 kastro, 11. 219 n. 1 — — on pottery, from Tomb of the Double - at Knossos, under M.M. IIIa house, III. Axes, IV. 300 255, 256 Wax, possible Minoan use of, for candles, II. 128 Wayland's Smithy, apsidal recess in, 11. 181 — — Geometrical period on Royal Road, 11. 576 Waz, see Papyrus — late Mycenaean at Phylakopi, 111. 256, 257 Wazet, Snake Goddess of Delta, 1. 289, 291, 509, — at Ur, 111. 259 704, 707, 11. 480, 776 Welter, Dr., excavations at Aegina, II. 211 Wen-Amon, mission of, 111. 69 n. 4 - associated with Neith, 11. 51, IV. 172 — — with Ta-Urt, IV. 464 Weshptah, Khet-priest, II. 28 n. 5 - connexion with Minoan Goddess, I. 509, Wheel, potter's, invention of ascribed to Talôs, 510, II. 51, 220, IV. 172, 173 n. 1, 464, 554, 11. 116 n. 1 Wheel sign, in Linear Script A, I. 640, II. 249 983 Wealth, diffusion of in M.M. III-L.M. I, 11. 569 — — in Linear Script B, I. 64 Weapons, on rock carvings of Col di Tenda, 11. --- in Linear Script B on Mainland, IV. 743 Wheels, see Chariot wheels 170 n. 4 - see Axes, Bows, Clubs, Daggers, Maces, Whetstone, with bronze deposit from N.W. Slings, Spears, Swords, Throwing-sticks House at Knossos, II. 629 Weasels, M.M. I figures of, from Petsofà, 1. 153 Whip, three-thonged, on ring from Avdu, IV. 807 Weaving, see Textiles - sign in Linear Script B, IV. 682, 807 Weights, Egyptian, IV. 663, 665 White paint used to represent women, II. 50 — Minoan, 1. 619 - number of equalling an ingot, 1v. 662 Whorls, see Spindle-whorls — — bronze, lead-filled, from Diktaean Cave, Whorl-shell, see Shell Wigwam, religious character of in Crete, II. 39: IV. 655 and see Hut - - copper, from Hagia Triada, IV. 652

- Wild cat, see Cat
- Wild duck, see Duck
- Wild pea, see Vetch
- Wilkin, Dr., on derivation of circles at Msila from bee-hive graves, II. 38
- Willersdorf, primitive figurine from, I. 45, IV. 427
- Williams, Miss B. E., on snake sanctuary at Gournià, IV. 143 n. 4
- Willows on M.M. III sealings, 1V. 491
- Wind, S.E., in Crete, 11. 86, 111. 293
- S.W., in Spring, IV. 943
- South, 11. 86
- Windows, Minoan construction of, 11. 409
- M.M. II, 1. 221, 303, 305, 307, 11. 370
- M.M. III, 1. 332–4, 347–50, 352–5
- recessed, at Knossos, 11. 376
- —— at Mallia, 11. 377
- — on fresco from Mycenae, II. 377
- use of coloured parchment for panes of, III. 342
- openings resembling, above doors, 111. 341
- on fresco from Mycenae, I. 444, 445, II. 377
- sign, in Linear Script A, 1. 639
- — as mason's mark, 11. 664 n. 1, 1v. 926
- scenes, on frescoes from Knossos, II. 603,
 III. 59, 60; Mainland, I. 444, 445, II. 377,
 469, III. 60, IV. 875
- Wine, consumption of in L.M. period, IV. 628
- modern methods of preserving, in Crete, II. 548
- Winged monsters, M.M. III, 1. 703-13
- Wings as symbols of divinity, 1. 708
- Winter, Dr., on Minoan Genii, IV. 431
- Wolves' heads, on sealings from Temple Repository, 1. 695
- Woman sign in Linear Script A, IV. 700

— — in Linear Script B, IV. 668, 700, 707, 708

- Women, Libyan, in male attire, II. 35
- Minoan, position of, 111. 58, 59, 227
- — partial segregation of, 111. 296, 349, 350
- — performers in bull-sports, 11. 35, 111. 212 et seqq., 227
- — represented white in paintings, II. 50
- — on frescoes:
- — at windows, I. 444, 445, II. 377, 409, 602, 603, III. 59–61, IV. 875
- --- -- M.M. III*a*, 1. 525, 526, 544-8, 11. 333 n. 1, 354, 427, 680, 682, 734, 817, 818, 111. 50, 485, IV. 285, 518

Women, Minoan, on frescoes (cont.)

- — M.M. III*b*, 11. 602, 731, 111. 38, 49, 50, 51
- — L.M. I*a*, 1. 550, 111. 70, 71, 370, 371, 1V. 6

— — — Mycenaean, 11. 602, 730, 749, 111. 60

- — at window on L.M. III bronze stand from Old Paphos, 11. 602
- Wood, export of from Crete, 11. 247, 657
- lavish use of in M.M. III, 11. 565
- shortage of in L.M. I, 11. 518, 565
- use of in building, I. 209, 213, 221, 228, 258, 261, 306, 325-8, 333-5, 341, 344, 347-50, 361, 368, 369, 401, 445, II. 7, 105, 281, 349, 370, 408, 414 n. 1, 461, 514, 604, 692, 804, 807, III. 92, 200, 287, 319, 324, IV. 1, 8, 968, 970
- benches, on stylobate of Queen's Megaron at Knossos, III. 368
- --- caskets covered with gold plates, from 5th Shaft Grave, Mycenae, IV. 253
- coffins in Temple Tomb at Knossos, IV. 977
- dagger-hilt from Normanton, 111. 119 n. 2
- horns of steatite bull rhyton from Knossos, II. 527
- model of black soldiers from Siût, 11. 756, 757
- statues, size of, IV. 194
- throne, from ante-room of Room of the Throne, IV. 905
- — from Hall of the Double Axes, I. 329, III. 333-8, IV. 935
- imitated in stucco, 1. 356, 11. 444
- — in pottery, E.M. I, 1. 59, 60
- — M.M. III, 1. 579
- Wool, vessel perhaps for holding skein of, 11. 308
- Woolley, Sir Leonard, discoveries at Ur, III. 259, IV. 811, 813
- — on objects from Serrin, 1. 49 n. 3
- Wr-bird, Egyptian cult of, 11. 28 n. 5
- Wrestlers, on fresco relief from Knossos, II. 356, 585, III. 497
- Writing, see Script, Tablets

Х

- Xantho, lion and bull reliefs on tombs of, IV. 539
- Xanthudides, Dr. S., discoveries at Chamaezi, I. 147

XANTHUDIDES

Xanthudides, Dr. S., discoveries (cont.) — — — at Kumasa, I. 100, 116–19, IV. 158 n. 2, 163 — — — of tholos tombs of Mesarà, I. 117, II. 36, 52 — — — at Niru Khani, I. 437, II. 281 — — — at Platanos, I. 197, 198 — — — at Portì, I. 93 — — — at Pyrgos, I. 59 n. 2, II. 280 n. 1 — — on Minoan scroll ornament, II. 217 n. 1 Xeropotamos stream, II. 231 Xerxes, camels of attacked by lions, III. 122 Xoana of Daedalos, III. 524

Y

Yali Island, II. 14
Yarre, Hittite relief from, IV. 410 n. 1
Yemen, II. 27
Yggdrasil, Scandinavian 'Tree of the World', III. 147
Minoan form of, on 'Ring of Nestor', II. 483, 788, III. 147, IV. 949
Yortan, flask body of vessel from, II. 179
Yuruks, felt mantles of, II. 742 n. 3

Ζ

Zachyrakis, Kurios, excavations at Knossos, IV. 667 Zafer Papoura: cemetery at, I. 13, II. 230, 550 continuity of culture shown by contents of graves, IV. 356 preponderance of poor interments, II. 563 varied types of graves, II. 550 Chieftain's Grave, 11. 563, 1v. 860-6 — — bronze ewer from, IV. 117 --- necklace from, II. 563 — — onyx lentoid from, IV. 571 n. 2 — — spear-heads from, IV. 844. — — swords from, 11. 550 n. 1, 563, IV. 850, 851 Tomb of the Tripod Hearth, 11. 283, 563, IV. 1011 IV. 364, 727 — — dagger from, ivory mounted, IV. 849, 850 - — — ivory casket from, IV. 302

Zafer Papoura, Tomb of the Tripod Hearth (cont.) - tripod hearth from, 11. 283, 563 Grave 7, 11. 563 Grave 44, 11. 563 --- swords from, 11. 563, 1V. 847 boars' tusks for helmet from, IV. 868, 869 bronze arrow-plates from, IV. 838 — dagger from, IV. 857 — swords from, 11. 530, 111. 313, IV. 850, 851, 853, 859 ivory mirror handle from, 111. 415 n. 2 – sphinx from, 11. 778 larnax from, L.M. III, 11. 499 n. 4, IV. 329 pottery from, 111. 471, 1V. 642, 1008 — incense burners, IV. 1011 — stirrup vase, 11. 550 n. 1, 640, IV. 300, 315 - tablets, Linear Script A, IV. 660 Zahi, see Phoenicia Zahn, Dr., on snake-tubes, IV. 144 et seqq., 160 n. 4, 165 Zakro, port of E. Crete, commerce of, II. 253 — town of, M.M. III–L.M. I, II. 567 — sanctuary of, 1. 151, 162 — pottery from, I. 60, 611, II. 218, 224, 364, 472, 473, 497, IV. 108, 133, 272 - sealings from, I. 274, 307, 434, 678-81, 686, 699-707, 713, 716, II. 188, 201, 254, 763, 769, 789, 111. 85, 92, 100 n. 4, 136, 137, 188, 465 n. 6, 515, IV. 174, 248, 490, 521 n. 2, 522, 585, 591, 611, 867 — stone weight from, IV. 662 Zammit, Sir Temistocle, discoveries at Hal-Tarxien, 11. 187 n. 1, 190 Zazamankh, Khet-priest, 11. 28 n. 5 Zeus Arbios, cult of, 1. 631 - Carian, identity of with Zeus Labraundos, IV. 429 - Cretan, 11. 81, 111. 466, 467: and see God, Minoan Youthful - of Doliche, Minoan affinities of, IV. 46 — Kasios, IV. 781 n. 2 — Labraundos, 1. 6, 111. 283, 479, IV. 46, 479 — Panamoros, IV. 478, 479 --- Velchanos, II. 843 — Dioscuri of, 11. 342 Zunis, shell patterns on pottery of, IV. 112 Zygouries, Early Helladic house at, 11. 20 — clay image from, 111. 470 n. 6

— pithos from, IV. 250 n. 1

PRINTED IN GREAT BRITAIN AT THE UNIVERSITY PRESS OXFORD BY JOHN JOHNSON PRINTER TO THE UNIVERSITY

