

ARCHAEOLOGICAL REPORTS FOR 1991-1992

CONTENTS

ARCHAEOLOGY IN GREECE 1991-92

E.B. French

ARCHAEOLOGY IN ALBANIA 1984-90

Zh. Andrea

PUBLISHED BY THE COUNCIL OF THE SOCIETY
FOR THE PROMOTION OF HELLENIC STUDIES
AND
THE MANAGING COMMITTEE
OF THE
BRITISH SCHOOL AT ATHENS
1992

ABBREVIATIONS

A	Archaic	HL	Hellenistic	E	early
BA	Bronze Age	IA	Iron Age	L	late
Byz	Byzantine	M	Minoan	M	middle
C	Classical	Med	Mediaeval	P	pre- or proto
Ch	Christian	Myc	Mycenaean	S	sub-
Cor	Corinthian	N	Neolithic	anc.	ancient
Cyc	Cycladic	O	Orientalizing	mod.	modern
DA	Dark Age	Ott	Ottoman		
G	Geometric	Pal	Palaeolithic	<i>Also used in combination, e.g.:</i>	
Gr	Greek	PR	Prehistoric	MBA	middle Bronze Age
H	Helladic	R	Roman	ECh	early Christian

Compass points: N S E W and combinations thereof.

Decoration of pottery: bg black glaze` bf black figure
rf red figure wg white ground

Other: T tomb ChT chamber tomb

Greek place-names: In order to standardize the spelling of site-names in *Archaeological Reports*, they will usually be transliterated using British Library conventions as follows:

α/a β/b γ/g (γγ/ng γγ/nk γξ/nx γχ/nch) δ/d ε/e ζ/z η/e θ/th ι/i κ/k λ/l μ/m (μβ/b μπ/b)
ν/n ο/o π/p ρ/r σ,ς/s τ/t υ/u or y φ/ph χ/ch ψ/ps ω/o

A few exceptions to this rule will be made in cases in which anglicized place-names have long been in use (Rhodes, Corinth, Athens, etc.) and where V is a well-established rendering of β (Vergina, Veroia).

BIBLIOGRAPHICAL ABBREVIATIONS

AA	<i>Archaeologischer Anzeiger</i>
AAA	<i>Athens Annals of Archaeology</i>
ADelt	<i>Archaiologikon Deltion (Chr = Chronika)</i>
AE	<i>Archaiologike Ephemeris</i>
AEMTH	<i>Archaiologiko Ergo ste Makedonia kai Thrake</i>
AJA	<i>American Journal of Archaeology</i>
AR	<i>Archaeological Reports</i>
DOP	<i>Dumbarton Oaks Papers</i>
PAE	<i>Praktika tes en Athenais Archaiologikes Etaireias</i>
RA	<i>Revue archéologique</i>
REG	<i>Revue des études grecques</i>

CONTENTS

E.B. FRENCH, <i>Archaeology in Greece 1991-92</i>	3		
Athens	4	Euboea.....	33
Attica	7	Northwest Greece	35
Islands of the Saronic Gulf, etc.....	10	Southern Thessaly.....	38
Korinthia	10	Phthiotis	40
Argolis.....	12	Northern Thessaly.....	41
Arkadia.....	17	Central Macedonia.....	42
Lakonia.....	18	Western Macedonia.....	46
Achaia	21	Eastern Macedonia	49
Aitolia-Akarnania	22	Thrace	53
Kephallenia	24	Northeast Aegean Islands	54
Eleia	24	Cyclades and Samos.....	55
Messenia	26	Dodekanese & Amorgos	56
Kerkyria & Thesprotia.....	28	Central Crete.....	59
Boiotia	29	Eastern Crete.....	63
Phokis	31	Western Crete	70
Zh. ANDREA, <i>Archaeology in Albania 1984-90</i>	71		
Shkodër District	71	Gramsh District	80
Tropojë District	75	Fier District	80
Pukë District	75	Berat District	82
Kukës District	75	Skrapar District	82
Dibër District	76	Korçë District	84
Mirditë District.....	76	Vlorë District.....	85
Durrës District.....	76	Përmet District	86
Tirana District	79	Kolonjë District	86
Elbasan District	79	Gjirokastër District.....	87
Librazhd District	80	Sarandë District	87
Lushnhjë District	80		

Cover illustration: Bronze shield strap from Abdera; excavations of Dr Ch. Koukoule-Chrysanthake for the Archaeological Society; our thanks both to the excavator and the Society. Photograph by S. Stournaras.

Archaeological Reports is published by the Society for the Promotion of Hellenic Studies and the British School at Athens, for their subscribers. It is now also available to subscribers to the *American Journal of Archaeology* (see back cover) and to members of the Society for the Promotion of Byzantine Studies under similar terms. Members of the public can purchase copies from the Secretary, The Society for the Promotion of Hellenic Studies, 31-34 Gordon Square, London WC1H 0PP, UK.

'Archaeology in Greece', compiled annually by the Director of the British School, is the only account of recent archaeological work in Greece published in English. It is supplemented each year by reports from other parts of the ancient Greek and Byzantine world: South Italy, Sicily, Sardinia, Cyprus, Asia Minor, the Black Sea and North Africa are covered regularly.

Archaeological Reports is very grateful for the support of the A.G. LEVENTIS FOUNDATION

Editor: Dr Lyn Rodley, The Society for the Promotion of Hellenic Studies,
31-34 Gordon Square, London WC1H 0PP, UK.

© Authors, the Society for the Promotion of Hellenic Studies, and the British School at Athens, 1992.

Printed in England by Stephen Austin and Sons Ltd., Hertford.