

Mochlos IIB

Period IV. The Mycenaean Settlement and Cemetery
The Pottery

Pyxides IIB.800 (P 1510) and IIB.791 (SM 11140). Watercolor by D. Faulmann.

Mochlos IIB

Period IV. The Mycenaean Settlement and Cemetery The Pottery

by

R. Angus K. Smith

contributions by

Eleni Banou and Eleni Nodarou

with

Thomas M. Brogan, Douglas Faulmann, Ann M. Nicgorski, and Jeffrey S. Soles

edited by

Jeffrey S. Soles and Costis Davaras

Published by
INSTAP Academic Press
Philadelphia, Pennsylvania
2010

Design and Production
INSTAP Academic Press

Printing
CRWGraphics, Pennsauken, New Jersey

Binding
Hoster Bindery, Inc., Ivyland, Pennsylvania

Library of Congress Cataloging-in-Publication Data

Smith, R. Angus K. (Robert Angus K.), 1968—

Mochlos IIB : period IV, the Mycenaean settlement and cemetery : the pottery / by R. Angus K. Smith ; contributions by Eleni Banou and Eleni Nodarou with Thomas M. Brogan ... [et al.] ; edited by Jeffrey S. Soles and Costis Davaras.

p. cm. — (Prehistory monographs ; 27)

Includes bibliographical references and index.

ISBN 978-1-931534-54-3 (hardcover : alk. paper)

1. Mochlos Plain (Greece)—Antiquities. 2. Excavations (Archaeology)—Greece—Mochlos Plain. 3. Ceramics—Greece—Mochlos Plain—History. 4. Pottery, Minoan—Greece—Mochlos Plain. 5. Cemeteries—Greece—Mochlos Plain. 6. Tombs—Greece—Mochlos Plain. 7. Dwellings—Greece—Mochlos Plain. 8. Civilization, Mycenaean. I. Banou, Eleni S. II. Nodarou, Eleni. III. Brogan, Thomas M. IV. Soles, Jeffrey S., 1942-. V. Davaras, Kostes. VI. Title. VII. Title: Mochlos II B. VIII. Title: Mochlos 2B.

DF221.C8S656 2010

939'.18—dc22

2010003531

Copyright © 2010
INSTAP Academic Press
Philadelphia, Pennsylvania
All rights reserved
Printed in the United States of America

Table of Contents

LIST OF TABLES	vii
LIST OF FIGURESix
LIST OF PLATESxv
ACKNOWLEDGMENTSxix
ABBREVIATIONSxxi
INTRODUCTION <i>R. Angus K. Smith and Jeffrey S. Soles.</i>	1
1. PETROGRAPHIC ANALYSIS OF THE LATE MINOAN III CERAMICS <i>Eleni Nodarou.</i>	3
2. LATE MINOAN II–III POTTERY <i>R. Angus K. Smith and Eleni Banou with contributions by Thomas M. Brogan, Douglas Faulmann, Ann M. Nicgorski, and Jeffrey S. Soles.</i>	15
3. CONCLUSIONS: DECORATION, CHARACTER, AND RELATIVE CHRONOLOGY OF THE LATE MINOAN II–III POTTERY <i>R. Angus K. Smith.</i>	125

APPENDIX A. Petrographic Descriptions <i>Eleni Nodarou</i>	139
APPENDIX B. Earlier Minoan and Later Orientalizing Pottery from Late Minoan III Contexts <i>Jeffrey S. Soles and Ann M. Nicgorski</i>	155
REFERENCES	165
CONCORDANCE A. Field Numbers and Catalog Numbers for <i>Mochlos</i> vols. IIA, IIB, IIC	173
CONCORDANCE B. Contexts and Catalog Numbers in <i>Mochlos</i> vols. IIA, IIB, IIC	191
INDEX	205
TABLES	
FIGURES	
PLATES	

List of Tables

1. Decorative method and syntax of LM II–III pottery from Mochlos.
2. Fabric types with inclusion percentages and sizes.
3. Measurement statistics for conical cups.
4. Measurement statistics for miniature conical cups.
5. Measurement statistics for rounded handleless cups.
6. Measurement statistics for deep cups.
7. Measurement statistics for kylikes.
8. Measurement statistics for pulled-rim bowls.
9. Measurement statistics for shallow bowls.
10. Measurement statistics for deep bowls.
11. Measurement statistics for amphoroid kraters.
12. Measurement statistics for dippers.
13. Measurement statistics for basins and vats.

14. Measurement statistics for trefoil-mouthed jugs.
15. Measurement statistics for collar-necked jugs.
16. Measurement statistics for funnel-necked jugs.
17. Measurement statistics for cylinder-necked jugs.
18. Measurement statistics for miniature jugs.
19. Measurement statistics for thelastra.
20. Measurement statistics for small amphorae.
21. Measurement statistics for globular stirrup jars.
22. Measurement statistics for piriform stirrup jars.
23. Measurement statistics for squat stirrup jars.
24. Measurement statistics for straight-sided stirrup jars.
25. Measurement statistics for straight-necked jars.
26. Measurement statistics for piriform jars.
27. Measurement statistics for basket-handled pyxides.
28. Measurement statistics for handleless pyxides.
29. Measurement statistics for pithoi.
30. Measurement statistics for piriform rhyta.
31. Measurement statistics for tripod cooking pots.
32. Measurement statistics for cooking trays.
33. Shapes of the Dipped Decoration Fine Ware Tradition and their connection to earlier Neopalatial shapes at Mochlos.
34. Shapes of the Pattern-painted Fine Ware Tradition and their connection to earlier Neopalatial shapes at Mochlos.
35. Shape types, numbers, and chronology of monochrome painted and pattern-painted coarse and fine wares from Palaikastro.
36. Shape types, numbers, and chronology of imports from north central Crete.
37. Shape types, numbers, and chronology of Late Helladic imports.
38. Occupational phases of LM II–III Mochlos.
39. Shape types datable to the Early Reoccupation and their chronology.
40. Shape types datable to the Late Reoccupation and their chronology.

List of Figures

1. Conical cups (**IIB.1–IIB.24**). Scale 1:3.
2. Conical cups (**IIB.25–IIB.42**, **IIB.44–IIB.46**, **IIB.48–IIB.50**). Scale 1:3.
3. Conical cups (**IIB.51–IIB.53**, **IIB.55**, **IIB.61**, **IIB.64**); rounded handleless cups (**IIB.68–IIB.82**). Scale 1:3.
4. Rounded handleless cups (**IIB.85**, **IIB.89–IIB.91**, **IIB.97**); champagne cups (**IIB.101–IIB.103**); deep cups (**IIB.104–IIB.107**). Scale 1:3.
5. Deep cups (**IIB.108–IIB.111**, **IIB.114**, **IIB.115**, **IIB.117**, **IIB.120**, **IIB.121**, **IIB.128**, **IIB.129**, **IIB.131**, **IIB.132**, **IIB.134**, **IIB.135**, **IIB.138**). Scale 1:3.
6. Deep cups (**IIB.140**, **IIB.143–IIB.145**); miscellaneous cups (**IIB.148–IIB.152**, **IIB.154–IIB.159**). Scale 1:3.
7. Miscellaneous cups (**IIB.160–IIB.164**); kylikes (**IIB.165–IIB.169**, **IIB.174–IIB.176**). Scale 1:3.
8. Kylikes (**IIB.179–IIB.181**, **IIB.183–IIB.189**, **IIB.196**, **IIB.199**, **IIB.205–IIB.207**, **IIB.209**). Scale 1:3.
9. Kylikes (**IIB.210**, **IIB.221**, **IIB.233**, **IIB.235**, **IIB.238**, **IIB.245**, **IIB.246**, **IIB.251**, **IIB.259–IIB.261**). Scale 1:3.
10. Kylikes (**IIB.265**, **IIB.269**, **IIB.280**); pulled-rim bowls (**IIB.282–IIB.290**). Scale 1:3.

11. Pulled-rim bowls (**IIB.291–IIB.301**). Scale 1:3.
12. Pulled-rim bowls (**IIB.302–IIB.316**). Scale 1:3.
13. Pulled-rim bowls (**IIB.317–IIB.329**, **IIB.331**, **IIB.332**). Scale 1:3.
14. Pulled-rim bowls (**IIB.333–IIB.336**, **IIB.338**, **IIB.340**, **IIB.343**, **IIB.345**, **IIB.349**, **IIB.379**, **IIB.388**, **IIB.394**, **IIB.409**, **IIB.410**). Scale 1:3.
15. Shallow bowls (**IIB.419–IIB.424**, **IIB.426–IIB.428**, **IIB.432**, **IIB.433**, **IIB.435**, **IIB.437**, **IIB.440**). Scale 1:3.
16. Shallow bowls (**IIB.454**, **IIB.455**, **IIB.459**); deep bowls (**IIB.466–IIB.468**, **IIB.470**, **IIB.473**, **IIB.478**, **IIB.479**). Scale 1:3.
17. Miscellaneous bowls (**IIB.483–IIB.485**, **IIB.487**, **IIB.488**, **IIB.490**, **IIB.491**, **IIB.494**). Scale 1:3.
18. Kalathoi (**IIB.495–IIB.498**). Scale 1:3.
19. Kalathoi (**IIB.499**, **IIB.500**); amphoroid krater (**IIB.502**). Scale 1:3 unless otherwise noted.
20. Amphoroid kraters (**IIB.503–IIB.506**). Scale 1:5.
21. Amphoroid kraters (**IIB.507**, **IIB.509–IIB.513**). Scale 1:3 unless otherwise noted.
22. Amphoroid kraters (**IIB.514**, **IIB.518–IIB.520**). Scale 1:3 unless otherwise noted.
23. Miscellaneous kraters (**IIB.523**, **IIB.525**, **IIB.527**); dippers (**IIB.532**, **IIB.534**, **IIB.536**, **IIB.537**, **IIB.539**, **IIB.541–IIB.543**). Scale 1:3.
24. Scatter plot of dipper handle dimensions.
25. Dippers (**IIB.544**, **IIB.545**, **IIB.547**, **IIB.549**, **IIB.552**, **IIB.557**, **IIB.558**); ladles (**IIB.571**, **IIB.573**). Scale 1:5.
26. Plate (**IIB.576**); basins (**IIB.578**, **IIB.579**, **IIB.581**, **IIB.582**). Scale 1:3 unless otherwise noted.
27. Basins (**IIB.583**, **IIB.585**, **IIB.586**). Scale 1:3 unless otherwise noted.
28. Trefoil-mouthing jugs (**IIB.587–IIB.590**). Scale 1:3.
29. Trefoil-mouthing jugs (**IIB.591–IIB.594**). Scale 1:3.
30. Trefoil-mouthing jugs (**IIB.595–IIB.598**). Scale 1:3.
31. Trefoil-mouthing jugs (**IIB.599–IIB.602**). Scale 1:3.
32. Trefoil-mouthing jugs (**IIB.603**, **IIB.604**); collar-necked jug (**IIB.605**). Scale 1:3.
33. Collar-necked jugs (**IIB.606–IIB.608**). Scale 1:3.
34. Collar-necked jugs (**IIB.609–IIB.611**). Scale 1:3.
35. Collar-necked jugs (**IIB.612–IIB.615**). Scale 1:3.
36. Collar-necked jugs (**IIB.616**, **IIB.617**); funnel-necked jugs (**IIB.618**, **IIB.619**). Scale 1:3.

37. Funnel-necked jugs (**IIB.620–IIB.623**). Scale 1:4.
38. Cylinder-necked jugs (**IIB.624–IIB.626**); beak-spouted jugs (**IIB.627, IIB.628**). Scale 1:3.
39. Miniature jugs (**IIB.629–IIB.640**). Scale 1:2.
40. Miniature jugs (**IIB.641–IIB.651**). Scale 1:2 unless otherwise noted.
41. Miscellaneous jugs (**IIB.653–IIB.655, IIB.657, IIB.658**); flask (**IIB.661**). Scale 1:3 unless otherwise noted.
42. Flasks (**IIB.662, IIB.663**). Scale 1:3.
43. Askoi (**IIB.664, IIB.665**); thelastra (**IIB.666–IIB.669**). Scale 1:3.
44. Small amphorae (**IIB.671–IIB.674**). Scale 1:3.
45. Small amphorae (**IIB.675–IIB.677**); oval-mouthed amphora (**IIB.678**). Scale 1:3.
46. Oval-mouthed amphorae (**IIB.680–IIB.683**); Syro-Palestinian transport amphora/Canaanite jar (**IIB.686**). Scale 1:3.
47. Globular stirrup jars (**IIB.690–IIB.692**). Scale 1:3.
48. Globular stirrup jars (**IIB.693–IIB.696**). Scale 1:3 unless otherwise noted.
49. Piriform stirrup jars (**IIB.697–IIB.699**). Scale 1:3.
50. Piriform stirrup jars (**IIB.700–IIB.703**). Scale 1:3.
51. Piriform stirrup jars (**IIB.704–IIB.707**). Scale 1:3.
52. Piriform stirrup jars (**IIB.708–IIB.711**). Scale 1:3.
53. Piriform stirrup jars (**IIB.712–IIB.715**). Scale 1:3.
54. Piriform stirrup jars (**IIB.716, IIB.717**); squat stirrup jars (**IIB.718, IIB.719**). Scale 1:3.
55. Squat stirrup jars (**IIB.720–IIB.722**). Scale 1:3.
56. Squat stirrup jars (**IIB.723–IIB.726**). Scale 1:3.
57. Squat stirrup jars (**IIB.727–IIB.730**). Scale 1:3.
58. Squat stirrup jars (**IIB.731–IIB.734**). Scale 1:3.
59. Squat stirrup jars (**IIB.735, IIB.736, IIB.738–IIB.741**). Scale 1:3.
60. Straight-sided stirrup jars (**IIB.743–IIB.746**). Scale 1:3.
61. Storage/transport stirrup jars (**IIB.747–IIB.749**). Scale 1:3 unless otherwise noted.
62. Miscellaneous stirrup jars (**IIB.750, IIB.751, IIB.753–IIB.755, IIB.759, IIB.762**). Scale 1:3.
63. Straight-necked jars (**IIB.763–IIB.765**); piriform jars (**IIB.766–IIB.768**). Scale 1:3.

64. Miscellaneous jars (**IIB.769**, **IIB.775**, **IIB.776**). Scale 1:3 unless otherwise noted.
65. Miscellaneous jars (**IIB.777**, **IIB.778**); alabastra (**IIB.779–IIB.781**). Scale 1:3.
66. Basket-handled pyxides (**IIB.782**, **IIB.784**) and lids (**IIB.783**, **IIB.785**). Scale 1:3.
67. Basket-handled pyxis (**IIB.786**) and lid (**IIB.787**); handleless pyxides (**IIB.788**, **IIB.789**) and lid (**IIB.790**). Scale 1:3.
68. Handleless pyxis (**IIB.791**) and lid (**IIB.792**). Scale 1:3.
69. Handleless pyxides (**IIB.793**, **IIB.798–IIB.800**) and lid (**IIB.794**). Scale 1:3 unless otherwise noted.
70. Handleless pyxis (**IIB.795**) and lid (**IIB.796**). Scale 1:4.
71. Side-handled pyxides (**IIB.801**, **IIB.802**); miscellaneous pyxis (**IIB.803**); miscellaneous lids (**IIB.805–IIB.808**). Scale 1:3 unless otherwise noted.
72. Miscellaneous lids (**IIB.809**, **IIB.811**, **IIB.812**, **IIB.814**, **IIB.815**). Scale 1:3 unless otherwise noted.
73. Pithoi (**IIB.818–IIB.820**). Scale 1:8.
74. Pithoi (**IIB.821–IIB.823**). Scale 1:8.
75. Pithoi (**IIB.824–IIB.826**, **IIB.829**, **IIB.830**). Scale 1:3 unless otherwise noted.
76. Pithoi (**IIB.831–IIB.833**). Scale 1:3 unless otherwise noted.
77. Pithoi (**IIB.835**, **IIB.836**, **IIB.838**, **IIB.840**). Scales 1:4, 1:8, and 1:6 as noted.
78. Composite vessels. Scale 1:3.
79. Composite vessel (**IIB.843**); piriform rhyta (**IIB.844**, **IIB.845**). Scale 1:3.
80. Piriform rhyta (**IIB.846–IIB.848**). Scale 1:3.
81. Conical rhyta (**IIB.849–IIB.852**). Scale 1:3.
82. Thymiateria (**IIB.853**, **IIB.854**); fenestrated stands (**IIB.855–IIB.857**); tripod cooking pots (**IIB.858**, **IIB.863**). Scale 1:5 unless otherwise noted.
83. Tripod cooking pots (**IIB.869–IIB.872**, **IIB.875**, **IIB.877**). Scale 1:4.
84. Cooking dishes (**IIB.879**, **IIB.883**, **IIB.889**, **IIB.891–IIB.893**, **IIB.895**, **IIB.897**, **IIB.899–IIB.904**, **IIB.908**, **IIB.911**, **IIB.913**, **IIB.919**, **IIB.920**, **IIB.922**, **IIB.925**, **IIB.929**). Scale 1:3 unless otherwise noted.
85. Cooking dishes (**IIB.935–IIB.937**, **IIB.939**); cooking trays (**IIB.942**, **IIB.943**, **IIB.946**). Scale 1:3.
86. Cooking trays (**IIB.954**, **IIB.957**, **IIB.959**, **IIB.964**, **IIB.965**, **IIB.969**, **IIB.973**, **IIB.976**). Scale 1:3.
87. Miscellaneous LM III sherds (**IIB.981–IIB.986**, **IIB.988–IIB.990**, **IIB.992**, **IIB.994**, **IIB.996**, **IIB.998**, **IIB.999**). Scale 1:3.
88. Miscellaneous LM III sherds (**IIB.1000–IIB.1004**, **IIB.1006–IIB.1008**). Scale 1:3.

89. Chronology of imports with monochrome and pattern-painted decoration from Palaikastro.
90. Chronology of imports from north central Crete.
91. MM III and LM I pottery from LM III loci (**IIB.1010**, **IIB.1011**, **IIB.1018**, **IIB.1027**,
IIB.1029, **IIB.1030**, **IIB.1046–IIB.1048**, **IIB.1051–IIB.1055**, **IIB.1061**, **IIB.1062**).
Scale 1:3 unless otherwise noted.
92. LM I pottery from LM III loci (**IIB.1063–IIB.1066**, **IIB.1068**, **IIB.1070–IIB.1072**, **IIB.1074**).
Scale 1:3.
93. EO pottery from LM III loci (**IIB.1075–IIB.1081**, **IIB.1084**). Scale 1:3.

List of Plates

Frontispiece. Pyxides **IIB.800** (P 1510) and **IIB.791** (SM 11140). Watercolor by D. Faulmann.

- 1A. Coarse phyllite fabric (Fabric 1a), MOC 03/95 x25 in XP.
- 1B. Semi-coarse phyllite fabric (Fabric 1b), MOC 03/35 x50 in XP.
- 1C. Coarse fabric with muscovite mica-schist (Fabric 1c), MOC 03/88 x25 in XP.
- 1D. Coarse gray phyllite fabric (Fabric 1d), MOC 03/116 x25 in XP.
- 1E. Coarse granite/diorite fabric (Fabric 2a), MOC 03/113 x25 in XP.
- 1F. Coarse granite/diorite fabric (Fabric 2b), MOC 03/83 x25 in XP.
- 2A. Fine fabric with fossils (Fabric 3), MOC 03/74 x25 in XP.
- 2B. Very fine, red, non-calcareous fabric (Fabric 4), MOC 03/29 x50 in XP.
- 2C. Very fine, calcareous fabric (Fabric 5), MOC 03/46 x50 in XP.
- 2D. Fabric 6, MOC 03/25 x50 in XP.
- 2E. Fabric 7, MOC 03/38 x25 in XP.
- 2F. Fabric 8, MOC 03/64 x50 in XP.

- 3A. Green, fine fabric with siltstones (Fabric 9), MOC 03/80 x50 in XP.
- 3B. Red, non-calcareous fabric with small quartz fragments (Fabric 10), MOC 03/8 x50 in XP.
- 3C. Red, non-calcareous fabric with small quartz fragments from Petras, PET 03/11 x50 in XP.
- 3D. Very fine fabric with clay pellets (Fabric 11), MOC 03/16 x50 in XP.
- 3E. Very fine fabric with clay pellets from Petras, PET 03/66 x50 in XP.
- 3F. Very fine, red fabric with clay pellets (Fabric 12), MOC 03/52 x50 in XP.
- 4A. Semi-coarse fabric with quartz and micritic limestone (Fabric 13), MOC 03/111 x50 in XP.
- 4B. Semi-coarse fabric with quartz and micritic limestone (Fabric 13), MOC 03/122 x50 in XP.
- 4C. Conical cups (**IIB.1, IIB.3, IIB.5–IIB.7, IIB.9, IIB.10, IIB.12–IIB.14, IIB.17, IIB.19–IIB.22, IIB.25, IIB.26, IIB.34**).
5. Rounded handleless cups (**IIB.68–IIB.73, IIB.76–IIB.78, IIB.97**); deep cups (**IIB.105, IIB.108, IIB.110, IIB.114, IIB.121, IIB.128, IIB.129, IIB.132, IIB.140, IIB.145**).
6. Cups (**IIB.149, IIB.151, IIB.162**); kylikes (**IIB.165–IIB.168, IIB.246, IIB.269**).
7. Pulled-rim bowls (**IIB.283–IIB.287, IIB.289, IIB.299–IIB.304, IIB.306, IIB.309, IIB.324**).
8. Shallow bowls (**IIB.419, IIB.421–IIB.423**); bowls (**IIB.466, IIB.483**); kalathos (**IIB.495**); amphoroid kraters (**IIB.502, IIB.503**).
9. Ladles (**IIB.571, IIB.573**); basin (**IIB.585**); trefoil-mouthing jugs (**IIB.587, IIB.588, IIB.590**).
10. Trefoil-mouthing jugs (**IIB.592, IIB.594–IIB.596, IIB.598, IIB.601–IIB.604**).
11. Collar-necked jugs (**IIB.605–IIB.609**).
12. Collar-necked jugs (**IIB.611–IIB.613, IIB.616**); funnel-necked jugs (**IIB.618, IIB.619**).
13. Funnel-necked jugs (**IIB.621–IIB.623**).
14. Cylinder-necked jugs (**IIB.624–IIB.626**); beak-spouted jugs (**IIB.627, IIB.628**).
15. Miniature jugs (**IIB.629, IIB.630, IIB.632–IIB.637, IIB.639, IIB.640, IIB.642, IIB.644, IIB.649, IIB.651**).
16. Flasks (**IIB.661–IIB.663**).
17. Askoi (**IIB.664, IIB.665**); thelastra (**IIB.666–IIB.668**); amphorae (**IIB.671–IIB.674**).
18. Amphorae (**IIB.675, IIB.678, IIB.681**); globular stirrup jars (**IIB.690–IIB.692, IIB.695, IIB.696**); piriform stirrup jars (**IIB.697, IIB.698**).
19. Piriform stirrup jars (**IIB.700–IIB.708**).
20. Piriform stirrup jars (**IIB.710–IIB.717**).
21. Squat stirrup jars (**IIB.718–IIB.727**).

22. Squat stirrup jars (**IIB.728–IIB.733**).
23. Squat stirrup jars (**IIB.735, IIB.736, IIB.738**); straight-sided stirrup jars (**IIB.743–IIB.746**); miscellaneous stirrup jar (**IIB.754**); straight-necked jars (**IIB.763, IIB.764**).
24. Piriform jars (**IIB.766–IIB.768**); alabastra (**IIB.779–IIB.781**); basket-handled pyxides (**IIB.782, IIB.784**) and lids (**IIB.783, IIB.785**).
25. Basket-handled pyxis and lid (**IIB.786, IIB.787**); handleless pyxides and lids (**IIB.788–IIB.790, IIB.793, IIB.794, IIB.797**).
26. Handleless pyxis (**IIB.791**) and lid (**IIB.792**).
27. Handleless pyxides (**IIB.795, IIB.798**) and lid (**IIB.796**).
28. Handleless pyxides (**IIB.799–IIB.801**); lids (**IIB.806–IIB.809**).
29. Pithoi (**IIB.822–IIB.825**).
30. Double bowls (**IIB.841–IIB.843**).
31. Piriform rhyta (**IIB.844–IIB.847**).
32. Conical rhyta (**IIB.849, IIB.850**); thymiaterion (**IIB.853, IIB.854**).
33. Fenestrated stand (**IIB.856**); tripod cooking pots (**IIB.858, IIB.874, IIB.876, IIB.877**).
34. Cooking dishes (**IIB.891, IIB.904, IIB.936, IIB.937**); cooking tray (**IIB.945**); miscellaneous sherds (**IIB.983, IIB.986, IIB.988, IIB.989, IIB.1002, IIB.1005, IIB.1006, IIB.1008**).
35. Early Orientalizing skyphos (**IIB.1075**); aryballoii (**IIB.1076, IIB.1077**); hydria (**IIB.1078**).

Acknowledgments

The publication of the LM II and LM III pottery from the Mycenaean settlement and cemetery at Mochlos is the work of many different individuals who have been involved in the tasks of excavation, study, and conservation. The excavation of the settlement was directed by Jeffrey S. Soles and Costis Davaras, while the excavation of the cemetery was directed by Nikos Papadakis (Tombs 1–9 and Tomb 30), Soles and Davaras (Tombs 10–29), and Chrysa Sophianou (Tomb 30). Many other individuals acknowledged in *Mochlos IIA* participated on-site in the excavation of the LM III material. Thomas M. Brogan, a member of the Mochlos project from its beginning in 1989, R. Angus K. Smith, a member of the Mochlos team since 1991, and Soles examined all the LM III pottery deposits from the Soles, Davaras, and Sophianou excavations and selected the pottery that is cataloged in this volume. Eleni Banou, a senior archaeologist in the 23rd Ephorate of Prehistoric and Classical Antiquity, examined all the pottery from the tombs excavated by Papadakis, and she and Smith collaborated on the presentation of the pottery in Chapter 2.

Smith has done most of the work on the volume, however, and is listed as its primary author. He studied all the pottery from the settlement and the pottery from most of the tombs (Tombs 10–29, 31). He wrote the general descriptions of the different pottery shapes in Chapter 2 and helped with the cataloging of the pottery. He is also responsible for the conclusions in Chapter 3. Eleni Banou and Eleni Nodarou, petrographer at the Institute for Aegean Prehistory (INSTAP) Study Center for East Crete, also played major roles in writing the book. Banou wrote all catalog entries for the pottery excavated by Papadakis and helped with the dating and identification of the pottery catalogued

in Chapter 2. Nodarou designed the petrographic study and carried out the petrographic analyses of pottery that Smith, Brogan, and Soles selected during their examination of the different LM III deposits. Her results are published in Chapter 1 and Appendix A.

Smith examined the material originally as part of his dissertation at Bryn Mawr College (2002) and is indebted to his dissertation advisers, James Wright and Jeremy B. Rutter, professors at Bryn Mawr College and Dartmouth College. He would also like to thank numerous scholars who shared their knowledge of LM III pottery at the Mochlos pottery tables and issued kind invitations to visit and examine material from their excavations. Philip Betancourt, Tim Cunningham, Donald Haggis, Erik Hallager, Eleni Hatzaki, Colin Macdonald, Sandy MacGillivray, Peggy Mook, Jeremy Rutter, Joseph and Maria Shaw, Metaxia Tsipopoulou, Maria Vlasaki, and Vance Watrous were particularly helpful in this regard. Last but not least, he would also like to thank his wife, Lisa Smith, for her love, support, and patience during the entire process.

Many other people contributed to the pottery study. Pottery washers included Despoina and Evangelia Paspalaraki, Nausica Frangiadakis, Kostoula Roussolaki, and Aspasia Zervaki. Conservators included Stephanía Chlouveraki and Michel Roggenbucke, of the INSTAP Study Center, and Giota Guioni. Catalogers included Kate Mahoney, an undergraduate majoring in classics at the University of Massachusetts at Boston, Ann Nicgorski, professor of art history at Willamette University, Mary Ellen Soles, curator of ancient art at the North Carolina Museum of Art, as well as Smith, Brogan, and Soles. Douglas Faulmann, a member of the Mochlos excavation team since 1990 and currently chief artist at the INSTAP Study Center, played an indispensable role in this effort. He is responsible for all the drawings and for the layout of most of the figures; he also contributed mightily to the identification of the LM III pottery and the discussion of its shapes and decoration. Sarah L. Smith and Jonathan M. Flood, undergraduates majoring in archaeology at the University of North Carolina at Greensboro, measured the capacities of the vessels in the catalog. Chronis Papanikolopoulos, the INSTAP Study Center photographer, was responsible for most of the photographs of the pottery, and Eleanor Huffman, another long time member of the Mochlos team and currently assistant to the director of the INSTAP Study Center, arranged their final layout in the plates at the end of the volume.

The Mochlos excavation is carried out by permission of the Greek Ministry of Culture under the auspices of the American School of Classical Studies at Athens. It is conducted as a joint Greek-American project and is indebted to the support of the 24th Ephorate of Prehistoric and Classical Antiquities and its past and current directors, Costis Davaras, Nikos Papadakis, and Stavroula Apostolakou. During the last two years of excavation, 2004 and 2005, the project has also been lucky to have Evi Saliaka serve as one of the Mochlos excavators and representative on site from the 24th Ephorate. The project is also indebted to the American School of Classical Studies at Athens, especially two of its recent directors, James Muhly and Stephen Tracy, and its administrator, Maria Pilali, for arranging the necessary permits. Funding for the project has been supplied from many sources, foremost among which are the Institute for Aegean Prehistory and the National Endowment for the Humanities, as well as a number of private donors including Marion and Henri Lambert, Michael Ratner, Karen Westcott, and many other individuals who have offered their generous support. Smith also received grants from Brock University and the Brock University Humanities Research Institute that were specifically designated for the study of the LM III pottery.

Jeffrey S. Soles
Costis Davaras
R. Angus K. Smith

Abbreviations

The following abbreviations are used in this volume:

a	angular	h.	height
ca.	circa	HM	Herakleion Museum
C	ceramic object	HNM	Hagios Nikolaos Museum
CF	Coarse Ware fabric	L.	length
c:f:v	coarse:fine:void ratio (Whitbread 1995)	LH	Late Helladic
d.	diameter	LM	Late Minoan
dim(s).	dimension(s)	m	meter
EM	Early Minoan	max.	maximum
EO	Early Orientalizing	ml	milliliters
est.	estimated	mm	millimeters
FF	Fine Buff fabric	MM	Middle Minoan
FM	Furumark Motif number	MOC	Mochlos petrographic sample
FS	Furumark Shape number	MPD	maximum preserved dimension
g	grams	MUM	Minoan Unexplored Mansion at Knossos
GS	ground stone		

N	total number measured	sa	subangular
NB	north balk	SM	Siteia Museum number
P	pottery	sr	subrounded
pers. comm.	personal communication	TCF	textural concentration feature
PET	Petas petrography sample	th.	thickness
PKB	Palaikastro Burnished Fabric	w.	width
PKU	Palaikastro Unburnished Fabric	WB	west balk
PPL	plane-polarized light	wr	well-rounded
pres.	preserved	XP	cross-polarized light
r	rounded		