

UNIVERSITY OF PENNSYLVANIA MUSEUM

ARCHIVES

KOURION (CURIUM), CYPRUS 1935–1954

Processed by Kathleen T. Baxter, L. Rosen and L. Zych
2003
12 linear feet

SCOPE AND CONTENTS NOTE

KOURION (CURIUM), CYPRUS 1935–1954

After digging at Lapithos in 1930-1931, the Penn Museum, under B. H. Hill, resumed excavations in Cyprus in the spring of 1934 at Curium (Kourion), near Episkopi. Hill was assisted by George H. McFadden, a University of Pennsylvania Museum research associate and generous backer of the Cypriot program. The excavations, conducted from 1934-1954 (interrupted by World War II, 1941-1945) revealed an extensive area of settlement containing sites inhabited variously from the Neolithic through Byzantine periods. The main sites were: Sotira (Neolithic) excavated by the University of Pennsylvania Museum and the Cyprus Department of Antiquities (P. Dikaios) in 1951, Bamboula (Late Bronze Age) and Kaloriziki Necropolis (Geometric) excavated by J. F. Daniel in 1937, 1939, and 1948, and Kourion (Classical through Roman) with the extensive Sanctuary of Apollo excavated by G. McFadden. Numerous other individuals participated periodically in the excavations, including Virginia Grace and DeCoursey Fales. When G. McFadden died in 1953, the excavations were near completion, and so after a study season and the settling of administrative matters by G. Roger Edwards for the Museum, the excavations were closed. Research continues today on the Cypriot finds in the University of Pennsylvania Museum, and excavations at the site have been resumed in recent times by other institutions. The Penn Museum archives also house the records of Diana Buitron-Oliver, who excavated at Kourion in the early 1980s.

A large segment of the Kourion records consists of correspondence and reports regarding financial and administrative matters, as well as the progress of the excavations. Correspondents include B. H. Hill, G. H. McFadden, J. F. Daniel, V. Grace, H. H. F. Jayne, M. A. Godfrey, and F. Rainey. Much of the 1953-55 correspondence concerns the settlement of McFadden's affairs, especially in relation to the excavation.

The numerous publications on Cyprus are listed in the May 1978 bibliography, including J. L. Benson's 1972 Museum Monograph, Bamboula at Kourion. See also "Publications of The University Museum—Mediterranean" (1973).

UNIVERSITY OF PENNSYLVANIA MUSEUM
ARCHIVES
Container Listing

Repository Group: Expedition Records
Record Group: Kourion, Cyprus (1935–1954)
Series: Correspondence
Staff Name/Date: L. Rosen/2003

Container Folder Title
Number

1	Undated 1933, Dec to June 1934 1934, July-December 1935, Jan. - July 1935, July-Dec. 1936, Jan.-June 1936, July-Dec. 1937 1938 1939 1940 1941-1945 1946 1947, Jan.-June 1947, July-Dec.
2	1948 1949 1949-1951 re: Coins 1950 1951 1952-Apr. 1953 1953 re: McFadden's death (1 of 2) 1953 re: McFadden's death (2 of 2) 1954-1968 re: J. S. Last 1954, Jan.–Apr. 1954, May-Dec. 1955 1956-1957 1957 re: Apollo terracotta objects 1958-1961 1974-1975 re: J. S. Last monograph (“Water Supply ...”) 1972-1977
3	1978-1980 1981-1983 1984-1985

UNIVERSITY OF PENNSYLVANIA MUSEUM
ARCHIVES
Container Listing

Repository Group: Expedition Records
Record Group: Kourion, Cyprus (1935–1954)
Series: **Accounts**
Staff Name/Date: L. Rosen 2003

Container Folder Title
Number

3 (Cont.) Account Book, 1948
Monthly Expenses Statements, 1949-1954
Excavation Receipts, 1953-1954
Account Books, 1953-1954
G. McFadden's Personal Account, 1953
Publications Budget, 1978-1984

UNIVERSITY OF PENNSYLVANIA MUSEUM
ARCHIVES
Container Listing

Repository Group: Expedition Records
Record Group: Kourion, Cyprus (1935–1954)
Series: **Reports and Manuscripts**
Staff Name/Date: L. Rosen/2003

Container Folder Title
Number

- 3 Bamboula: "... Seal Impressions ...", Benson [1955]
(cont.) Bamboula: Report to the Department of Antiquities [1938]
 Bamboula: "A Tomb of the Early Classical Period", Benson [photos inc.]
 Kourion Complex (Apollo): [pre 1945]
 Kourion Complex (Apollo): [post 1945] (1 of 2)
 Kourion Complex (Apollo): [post 1945] (2 of 2)
 Kourion Complex (Palace)
 Kourion Complex (Palace): Mosaics, Fales [ca1955] (1 of 2)
- 4 Kourion Complex (Palace): Mosaics, Fales [ca1955] (2 of 2)
 Kourion Complex (Stadium): [1947] (includes drawing and photos)
 Kourion Complex (Stadium): "Fluted Columns in Cyprus", Benson [ca1955]
 Kourion Complex (Stadium): Objects, (Terracotta) [1948] (includes photos)
 St. Hermogenes: Discoveries of Trench 43, V. Grace [1941]
 Sotira: P. Dikayos [1951]
 Excavation Reports [1949 - 1951]
 Hellenistic Portraits, McFadden [1950]
 "New Ideas About the Destruction of Paphos", D. Soren and E. Lane [1980]
 "The Seals of Curium" [ca1950] (includes photos)
 Bibliography

UNIVERSITY OF PENNSYLVANIA MUSEUM
ARCHIVES
Container Listing

Repository Group: Expedition Records
Record Group: Kourion, Cyprus (1935–1954)
Series: **Field Notes**
Staff Name/Date: L. Rosen/2003

Container Folder Title
Number

- 4 Bamboula: Index of J. F. Daniel's notebooks
(cont.) Bamboula: Stratigraphic concordances
 Bamboula: Trench number and house number concordances
 Bamboula: Area A, circuit wall (extracted from McFadden's notebooks)
 Bamboula: Area A, (strata A-G)
 Bamboula: Areas C-D
 Bamboula: Areas E-F
 Bamboula: Tombs (extracted from McFadden's notebooks)
 Bamboula: Trenches 1-21
 Bamboula: Finds by strata
 Bamboula: Pottery classification
 Bamboula: Pottery percentages
 Bamboula: Misc.
 Kaloriziki: Tombs (extracted from McFadden's notebooks)
 Kaloriziki: Trenches (extracted from McFadden's notebooks)
- 5 Kourion Complex (Apollo): (extracted from McFadden's notebooks) (1 of 2)
 Kourion Complex (Apollo): (extracted from McFadden's notebooks) (2 of 2)
 Kourion Complex (Apollo): (extracted from McFadden's notebooks)
 Kourion Complex (Basilica): (extracted from McFadden's notebooks)
 Kourion Complex (Basilica?): Survey calculations [Oct. 1938–Nov. 1938]
 Kourion Complex (Palace): Sherds [1949–1950]
 Kourion Complex: Trenches
 Kourion Complex: Misc.
 Mersinoudhia: [1935]
 St. Hermogenes: Bags of Objects [1949]
 Miscellaneous.

(Listing of folders in container # 5 continues after container # 10)

UNIVERSITY OF PENNSYLVANIA MUSEUM
ARCHIVES
Container Listing

Repository Group: Expedition Records
Record Group: Kourion, Cyprus (1935–1954)
Series: Field Notebooks
Staff Name/Date: L. Rosen/ 2003

Container Book Title
Number

- 6 Cox, D. H.: Kourion Complex, The Mint [1953-1954]
Daniel, J. F.: Kourion/Kaloriziki I [1934]
Daniel, J. F.: Kourion (Palace and Theater) II [March 1935-May 1935]
Daniel, J. F.: Mersinoudhia/Kaloriziki (Tombs) IIIa [Nov. 1935-Dec. 1935]
Daniel, J. F.: Bamboula/Erimi tomb IIIb [March 1937/March 1938]
Daniel, J. F.: Bamboula IV [March 1937-May 1938]
Daniel, J. F.: Bamboula V [May 1937-March 1938]
Daniel, J. F.: Bamboula VI [April 1938-June 1938]
Daniel, J. F.: Bamboula VII [March 1939-May 1939]
Daniel, J. F.: Bamboula VIII [May 1939–June 1939]
Daniel, J. F.: Bamboula IX [1948]
Fales, D.: Kourion Complex (Palace) I [Oct. 1948-Nov.1938]
Fales, D.: Kourion Complex (Palace) II [Nov. 1938-Dec.1938]
- 7 Fales, D.: Kourion Complex (Palace) III [March 1948-April (sic) 1949]
Fales, D.: Kourion Complex (Palace) IV [April 1949]
Fales, D.: Kourion Complex (Palace/Theater) V [May 1949-June 1949]
Fales, D.: Kourion Complex (Palace/Theater) VI [July 1949]
Fales, D.: Kourion Complex (Palace/Theater) VII [July 1949]
Fales, D.: Kourion Complex (Palace) VIII [Sept. 1949-Oct. 1949]
Fales, D.: Kourion Complex (Palace) IX [Oct. 1949-Nov. 1949]
Fales, D.: Kourion Complex (Palace) X [Nov. 1949]
Fales, D.: Kourion Complex (Theater) XI March 1950-April 1950]
Fales, D.: Kourion Complex (Theater) April XII [1950-May 1950]
- 8 Fales, D.: Kourion Complex (Theater) XIII [May 1950]
Fales, D.: Kourion Complex (Palace) XIV [1950 (sic)]
Grace, V.: St. Hermogenes I [May 1940-April 1941]
Grace, V.: St. Hermogenes II [Nov. 1941-March 1942]
Hill, B. H. I: Site levels [June 1934-Dec. 1935]
Hill, B. H II: Surveys [1936-1937]
Last, J.S. I: Kourion Complex.(Apollo, St. Herm., Stadium, Yerakara) [Sept 1946-Nov, 1946]
Last, J.S. II: Architecture Objects (Spring, 1949)
McFadden, G.H.: Kaloriziki [1952] [Also contains Benson, Kal., 1954]

UNIVERSITY OF PENNSYLVANIA MUSEUM
ARCHIVES
Container Listing

Repository Group: Expedition Records
Record Group: Kourion, Cyprus (1935–1954)
Series: Field Notebooks (cont.)
Staff Name/Date: L. Rosen/ 2003

Container Book Title
Number

- 8 McFadden,G.: Kourion Complex (Apollo) I [Nov.1935-April 1936& March 1937]
(cont.) McFadden,G.: Kourion Complex (Apollo) II [March 1937-May 1937]
 McFadden,G.: Kourion Complex (Apollo) III [1937 ?- May 1939]
 McFadden,G.: Kourion Complex (Apollo) IV [May ?-June 1939 & Oct, 1947-Nov.1947]
 McFadden,G.: Kourion Complex (Apollo) V [Nov. 1947-May 1948]
 McFadden,G.: Kourion Complex (Apollo) VI [May 1948-April 1949]
- 9 McFadden,G.: Kourion Complex (Apollo) VII [April 1949-May 1949]
 McFadden,G.: Kourion Complex (Apollo) VIII [May 1949-June 1949]
 McFadden,G.: Kourion Complex (Apollo) IX [May 1950-June 1950]
 McFadden,G.: Kourion Complex (Apollo) X [May 1950]
 McFadden,G.: Kourion Complex (Apollo) XI [May 1950-June 1950]
 McFadden,G.: Kourion Complex (Apollo) XII [June 1950-Dec 1950]
 McFadden,G.: Kourion Complex (Apollo) XIII [Dec 1950-March 1951]
 McFadden,G.: Kourion Complex (Apollo) XIV [March 1951-May 1951]
 McFadden,G.: Kourion Complex (Apollo) XV [May 1951-Jan 1952]
 McFadden,G.: Kourion Complex (Apollo) XVI [Jan. 1952-July.1952]
 McFadden,G.: Kourion Complex & Kaloriziki I [1934]
 McFadden,G.: Kourion Complex II [1935]
 McFadden,G.: St. Herm. I [April 1940-May 1940]
 McFadden,G.: St. Herm. II [May 1940-July 1940]
 McFadden,G.: St. Herm. III [July 1940-April 1941]
- 10 McFadden,G.: St. Herm. IV [April 1941-May 1941]
 McFadden,G.: St. Herm. V [May 1941-July 1941]
 McFadden,G.: St. Herm. VI [July 1941-Nov 1941]
 McFadden,G.: St. Herm. VII [Nov 1941-March 1949]
 McFadden,G.: St. Herm. VIII [March 1949-April 1949]
 McFadden,G.: Photo Records I Rolls 118-145 [April 1949-Nov 1950]
 McFadden,G.: Photo Records II Rolls 145-176 [Nov 1950-1952]
 Stillwell, R.: Kourion (Theater) [1954]
 [Young, J. H. I]: Apollo, Altar Two, Apotheke Record [Ayia Anna] [1938, 1947]
 Young, J. H. II: Atmeidan [1939, 1947]
 Young, J. H. III: [Kourion complex, 1946-1947]

UNIVERSITY OF PENNSYLVANIA MUSEUM
ARCHIVES
Container Listing

Repository Group: Expedition Records
Record Group: Kourion, Cyprus (1935–1954)
Series: **Drawings/Plans**
Staff Name/Date: L. Rosen/ 2003

Container Folder Title
Number

5 Bamboula: Graffito squeezes
(cont.) Bamboula: Pottery drawings Benson publication [1 of 3]
 Bamboula: Pottery drawings Benson publication [2 of 3]
 Bamboula: Pottery drawings Benson publication [3 of 3]
 Kourion Complex (Apollo): Object drawings
 Kourion Complex (Apollo): Site drawings [1 of 2]
 Kourion Complex (Apollo): Site drawings [2 of 2]

NOTE: Additional maps, plans, sections, and drawings are housed with oversize materials. See separate lists.

UNIVERSITY OF PENNSYLVANIA MUSEUM
ARCHIVES
Container Listing

Repository Group: Expedition Records

Record Group: Kourion, Cyprus (1935–1954)

Series: **Catalogs — Object cards** (see folder: Recording numbering system in box 24)

Staff Name/Date: L. Rosen/ 2003

Container Title

Number

- | | |
|----|---|
| 11 | Bamboula: All categories except pottery and sherds |
| 12 | Bamboula: Pottery |
| 13 | Bamboula: Sherds |
| 14 | Bamboula: Sherd bags by excavation unit |
| 15 | Kaloriziki: Bone to Pottery (till # 878) |
| 16 | Kaloriziki: Pottery ((from # 879) to Tomb |
| 17 | Kourion Complex: Arch. to Glass |
| 18 | Kourion Complex: Graffiti to Lamp (till # 780) |
| 19 | Kourion Complex: Lamp (from # 781), Mitford cards, Metal (till # 124) |
| 20 | Kourion Complex: Metal (from # 135a) to Mosaic |
| 21 | Kourion Complex: Pottery to Sherds (till # 1264) |
| 22 | Kourion Complex: Sherds (from #1268) to Terracotta, Biblio. |
| 23 | St. Hermogenes: All categories |

UNIVERSITY OF PENNSYLVANIA MUSEUM
ARCHIVES
Container Listing

Repository Group: Expedition Records
Record Group: Kourion, Cyprus (1935–1954)
Series: Catalogs
Staff Name/Date: L. Rosen/ 2003

Container Folder Title
Number

24 Recording and numbering system for object cards
 Bamboula: Tombs and settlements
 Bamboula: Misc. lists
 Bamboula and Kaloriziki: Misc. lists
 Bamboula and Kourion complex (trenches, palace): Sherds
 Kaloriziki: Misc. lists
 Kaloriziki and Paleokastro: Objects (Aug., 1939)
 Kourion complex (Apollo): Finds (abstracted from McFadden's notebooks) [1 of 2]
 Kourion complex (Apollo): Finds (abstracted from McFadden's notebooks) [2 of 2]
 Kourion complex (Apollo and St. Anne): Objects (Dec., 1939)
 Kourion complex (Basilica and Stadium): Objects
 Kourion complex (Palace): Objects (Dec., 1948)
 Kourion complex: Coins (C1-C2760)
 Kourion complex: Coins (C2761-C4534)
 Kourion complex: Coins; Misc.
 St. Hermogenes: Objects
 Objects to be treated
 Stamped amphorae handles (SH)
 Division and packing lists: Cyprus Museum
 Division and packing lists: University Museum
 Miscellaneous

UNIVERSITY OF PENNSYLVANIA MUSEUM
ARCHIVES
Container Listing

Repository Group: Expedition Records
Record Group: Kourion, Cyprus (1935–1954)
Series: Catalogs — Photographs
Staff Name/Date: L. Rosen/ 2003

Container Folder Title
Number

25 Daniel, J.F.: Numbering system and inventory
Daniel, J.F.: Rolls V-XXX [1934-1935]
Daniel, J.F.: Rolls Alphabetical [1938-1948]
Daniel, J.F.: Bamboula Numbered lists [1937-1939]
Daniel, J.F.: Missing negatives [1938]
Edwards, Cox, et.al.:Color 1-10; B&W 1-78, A-B [1953-1954]
Fales, D.: Kourion Complex (Palace/Theater) Objects Rolls 1-41
Fales, D.: Kourion Complex (Palace/Theater) Excavation views Rolls 1-37
Fales, D.: Kourion Complex (Palace/Theater) Excavation views Rolls 38-76
Grace, V.: Bamboula [1938-1941]
Grace, V.: Films 1-46 [1940-1942]
McFadden, G.: Rolls III-VI, 1-48 [1934]
McFadden, G.: Rolls 48-127 [1940-1949]
McFadden, G.: Rolls 128-176 [1950-1952]
Kaloriziki

UNIVERSITY OF PENNSYLVANIA MUSEUM
ARCHIVES
Container Listing

Repository Group: Expedition Records
Record Group: Kourion, Cyprus (1935–1954)
Series: **Photographs**
Staff Name/Date: L. Rosen/ 2003

Container Folder Title
Number

- 25 (cont.) McFadden, G.: Contact prints Rolls 22-40
McFadden, G.: Contact prints Rolls 41-44
McFadden, G.: Contact prints Rolls 63-81
McFadden, G.: Contact prints Rolls 96-100
McFadden, G.: Contact prints Rolls 101-106
- 26 McFadden, G.: Contact prints Rolls 107-111
McFadden, G.: Contact prints Rolls 112-116
McFadden, G.: Contact prints Rolls 117-122
McFadden, G.: Contact prints Rolls 123-125
McFadden, G.: Contact prints Rolls 130-132
McFadden, G.: Contact prints Rolls 133-138
McFadden, G.: Contact prints Rolls 139-143
McFadden, G.: Contact prints Rolls 143a-147
McFadden, G.: Contact prints Rolls 148-152
McFadden, G.: Contact prints Rolls 153-159
McFadden, G.: Contact prints Rolls 160-164
McFadden, G.: Contact prints Rolls 165-169
McFadden, G.: Contact prints Rolls 170-176
- 27 McFadden, G.: Prints Rolls 1-19*
- 28 McFadden, G.: Prints Rolls 21-71*
- 29 McFadden, G.: Prints Rolls 74-123*
- 30 McFadden, G.: Prints Rolls 124-161*
- 31 McFadden, G.: Prints Rolls 162, 176*
McFadden, G.: Prints Kaloriziki Rolls II & III*
McFadden, G.: Prints Unnumbered*
McFadden, G.: Prints Unidentified*
Daniel, J. F.: Prints A-N
Daniel, J. F.: Prints V-XXX
Daniel, J. F.: Prints. Kourion Complex (Palace/theater)

* For large prints see McFadden Large Print folders in container #34

UNIVERSITY OF PENNSYLVANIA MUSEUM
ARCHIVES
Container Listing

Repository Group: Expedition Records
Record Group: Kourion, Cyprus (1935–1954)
Series: **Photographs**
Staff Name/Date: L. Rosen/ 2003

Container Folder Title
Number

- 32 Daniel, J.F.: Prints Bamboula,1938 1-139
Daniel, J.F.: Prints Bamboula,1939 1-290
Daniel, J.F.: Prints Bamboula,1948 Rolls B-I
Daniel, J.F.: Prints Bamboula, Objects Rolls A,B,Y,Z, AA-MM [1939]
Weinberg, S.(?): Prints Bamboula, Excavations Rolls I-II [1951]
Unidentified: Prints Bamboula, Excavations Unnumbered
Grace, V.: Prints Bamboula, Objects Rolls 1-43 [1938-1941]
- 33 Grace, V.: Prints Several sites Objects & excavations Rolls 1-56 [1940-1941]
- 34 Cox, D. H.: Drawings
McFadden, G.H.: Oversize Prints (1 of 2)
McFadden, G.H.: Oversize Prints (2 of 2)
Bamboula: Excavations
Bamboula: Graffiti
Bamboula: Pottery
Bamboula: Other objects
Kaloriziki: Excavations
Kaloriziki: Objects
Kourion Complex: Apollo Excavations
Kourion Complex: Palace/Baths Excavations
Kourion Complex: Excavations
Kourion Complex: Apollo Objects
- 35 Kourion Complex: Mosaics
Kourion Complex: Water system (J.S. Last publication)
Saint Ann/St Hermogenes
Sotira
Unknown Sites: Excavations (1 of 2)
Unknown Sites: Excavations (2 of 2)
Unknown Sites: Objects (1 of 2)
Unknown Sites: Objects (2 of 2)
Aerial photos
Plans
Miscellaneous

SITE GLOSSARY

Amusement Area: Theater, stadium, palace/baths in Kourion complex

Ayia Anna: Greek for St. Anne

Ayios Ermoyenis: Greek for St. Hermogenes

Apollo: Roman temple in Kourion complex (also referred to as Apollo Sanctuary or Apollo Hylates)

Bamboula: Late Bronze Age settlement and tombs

Basilica: Roman to early Christian in Kourion complex

Baths: One site initially identified as Palace, a second part of Apollo sanctuary

Curium: Roman name for Kourion

Kaloriziki: Geometric period burial site

Kourion: Used for project name and Kourion complex

Kourion complex*: includes Apollo, Basilica, Baths, Mint, Palace, St. Anne, Stadium, and Theater

Mint: In Kourion complex

Merisnoudhia: Site adjoining Kaloriziki

Palace: Part of Kourion complex

Paleokastro: Sixth century Greek settlement

St. Anne: In Kourion complex

St. Hermogenes: Burial site near altar

Sotria: Neolithic settlement

Stadium: In Kourion complex

Theater: In Kourion complex

*Term used by Penn Museum Archives

**UNIVERSITY OF PENNSYLVANIA MUSEUM
KOURION, CYPRUS BIBLIOGRAPHY**

- BENSON, Jack L., "Aegean and Near Eastern Seal Impressions from Cyprus," in The Aegean and the Near East: Studies Presented to Hetty Goldman, ed. by Saul S. Weinberg. Locust Valley, N.Y., 1956, pp. 59-70.
- "A Tomb of the Early Classical Period at Bamboula," American Journal of Archaeology 60 (1956), pp.43-50.
- "Bronze Tripods from Kourion," Greek, Roman, and Byzantine Studies, 3 (1960), pp.7-16.
- "Cypro-Minoan Inscriptions from Bamboula, Kourion," American Journal of Archaeology 64 (1960), pp. 145-151. With O. Masson.
- "A Syrian Krater from Bamboula at Kourion," Palestine Exploration Quarterly (1960), pp. 64-69.
- "Coarse Ware Stirrup Jars of the Aegean," Berytus 14 (1961), pp. 37-51.
- "Pictorial Mycenaean Fragments from Kourion," American Journal of Archaeology 65 (1961), pp.53-54.
- "The White Slip Sequence at Bamboula, Kourion," Palestine Exploration Quarterly (1961), pp. 61-69.
- "Bamboula at Kourion: The Stratification of the Settlement," Report of the Department of the Antiquities, Cyprus (1969), pp. 1-28, and (1970), pp. 25-74.
- Bamboula at Kourion. Philadelphia, University of Pennsylvania Press, 1972. With contributions by Edith Porada and J. Lawrence Angel.
- The Necropolis of Kaloriziki: Studies in Mediterranean Archaeology, Vol. XXXVI. Goteborg, Paul Astroms Forlag, 1973. With contributions by Edith Porada and E.A. and H.W. Catling.
- COX, Dorothy Hannah, Coins from the Excavations at Curium, 1932-1953: Numismatic Notes and Monographs no. 145. The American Numismatic Society, New York, 1959.
- DANIEL, John Franklin, "Kourion- The Late Bronze Age Settlement," University Museum Bulletin 7, no.1 (November, 1937), pp.15-18.
- Two Late Cypriote III Tombs from Kourion," American Journal of Archaeology 41 (1937), pp. 56-84.
- "Excavations at Kourion: The Late Bronze Age Settlement- Provisional Report," American Journal of Archaeology 42 (1938), pp. 261-275.
- "The Palace," University Museum Bulletin 7, no.2 (March, 1938), pp. 4-10.
- "The Inscribed Pithoi from Kourion," American Journal of Archaeology 43 (1939), pp. 102-103.
- "An Archaic Tomb in Episkopi Mosque," University Museum Bulletin 7, no.3 (April, 1939) pp. 21.
- "Kourion: The Late Bronze Age Settlement," University Museum Bulletin 7, no. 3 (April, 1939) pp.14-21.
- "The Achaeans at Kourion," University Museum Bulletin 8, no.1 (January, 1940), pp. 2-14.

DANIEL, John Franklin, (cont.)

“Prolegomena to the Cypro-Minoan Script,” American Journal of Archaeology 45 (1941), pp. 249-282.

“Social Continuities in Cyprus,” Scientific Monthly 56 (1943), pp.78-80.

“Kourion- Past Achievements and Future Plans,” University Museum Bulletin 13, no. 3 (June, 1948), pp. 7-15

DIKAIOS, Porphyrios, “Trial Excavations at Sotira, Site Teppes, on behalf of the University Museum Cyprus Expedition,” University Museum Bulletin 13, no.3 (June, 1948), pp. 16-23.

“Excavations at Sotira-1951,” University Museum Bulletin 17, no.1 (September 1952), pp. 49-58.

Sotira. The University Museum, University of Pennsylvania, Philadelphia, 1961. With contributions by J. Lawrence Angel, M. Stekelis, F.E. Zeuner, A. Grosvenor Ellis, and S.P. Dance.

FALES, DeCoursey, Jr., “Kourion- The Amusement Area,” University Museum Bulletin 14, no. 4 (June, 1950), pp. 27-35.

FOSTER, G.V., “Kourion Votive Figures: A Study Using Xeroradiology,” MASCA Journal 2, no.6 (December, 1983), pp. 179-181.

GRACE, V.A., “Kourika,” Studies Presented in Memory of Porphyrios Likaios. Ni Cosia, Cyprus, 1979, pp. 178-188.

KARAGEORGHIS, Vassos, “The Mycenaean Window-Crater in the British Museum,” Journal of Hellenic Studies 77 (1957), pp.269-271.

LAST, Joseph S., “Kourion, The Ancient Water Supply,” Proceedings of the American Philosophical Society 119, no.1 (February, 1975).

McFADDEN, George H., “The Cyprus Expedition,” University Museum Bulletin 5, no. 4 (January, 1935), pp. 11-13.

“Excavations at Kourion. The Basilica,” University Museum Bulletin 7, no.2 (March, 1938), pp.3-4.

“The Sanctuary of Apollo,” University Museum Bulletin 7, no.2 (March, 1938), pp.10-17.

“Sanctuary of Apollo at Kourion,” University Museum Bulletin 8, no. 4 (October, 1940), pp. 22-28.

“A Tomb of the Necropolis of Ayios Ermoyenis at Kourion,” American Journal of Archaeology 50 (1946), pp. 449-489.

“Kourion- the Apollo Baths,” University Museum Bulletin 14. no. 4 (June, 1950), pp.14-26.

“1100 Years of the Worship of Apollo of the Woodlands,” Illustrated London News 220 (April 5, 1952), pp. 588-590.

“A Late Cypriote III Tomb from Kourion, Kaloriziki No. 40,” American Journal of Archaeology 58 (1954), pp. 131-142.

MEGAW, A.H.S., “Excavations at the Episcopal Basilica of Kourion in Cyprus in 1974 and 1975: A Preliminary Report,” Dumbarton Oaks Review 30 (1976), pp. 345-371.

- MITFORD, T.B., "The Inscriptions of Kourion," American Philosophical Society, Philadelphia, 1971.
- MURRAY, E.S., et al., Excavations in Cyprus, 1900, pp. 56-86.
- RUPP, David, "A Hellenistic Black and White Pebble Mosaic from the Acropolis of Kourion," Report of the Department of Antiquities, Cyprus, 1978, pp. 254-265.
- SCRANTON, Robert L., The Architecture of the Sanctuary of Apollo Hylates at Kourion. Transactions of the American Philosophical Society, new series 57, part 5, 1967.
- STILLWELL, Richard, "Kourion: The Theater," Proceedings of the American Philosophical Society 105, no.1 (February 28, 1961), pp.37-78.
- WEINBERG, Saul S., "Kourion- Bamboula: the Late Bronze Age Architecture," American Journal of Archaeology 56 (1952), pp. 178.
- Bamboula at Kourion: the Architecture. The University Museum, University of Pennsylvania, Philadelphia, 1983.
- YOUNG, John Howard and YOUNG, Suzanne Halstead, Terracotta Figurines from Kourion in Cyprus. The University Museum, University of Pennsylvania, Philadelphia, 1955.

Kourion Project Staff

Daniel, John Franklin	Curator, Mediterranean Section	1934 (Summer)	Kourion and Kaloriziki
		1935 (Spring)	Palace, Theater
		1935 (Fall)	Kaloriziki and Mersinoudhia*
		1937-1939, 1948	Bamboula
		1938 (March)	Erimi Tomb
Hill, Bert Hodge	Director	1934, 1935	Site levels
		1936, 1937	Survey
McFadden, George	Research Associate	1934 (Summer)	Kourion and Kaloriziki
		1935-1952	Apollo (Kourion)
		1940-1942, 1947, 1949	St. Hermogenes
		1952 (Spring)	Kaloriziki
Angel, Lawrence	1949 (Spring)	Skeletal Material	
Benson, Jack Leonard	1953-1954	Bamboula	
Cox, Dorothy	1953-1954?	Mint	
Dikaios, Porphyrios	1947 (Summer)	Sotira (Trial Dig)	
	1951, 1954**	Sotira	
Edwards, G. Roger	1953-1954	Apollo	
Fales, DeCoursey Jr.	1948-1950***	Theatre, Palace	
Grace, Virginia	1940-1942	St. Hermogenes	
	1954	Stamped Handles	
Lands, Joseph	pre-war	Mapping	
Last, Joseph	1939-53	Water supply, Mosaics	
		Mapping	
Weinberg, Saul	1951	Bamboula	
	1955 (?)	?	
Young, John	1946-1948	Stadium	
Young, John and Susan	1946-1948	Terracottas	

*Mersinoudhia is an area adjoining Kaloriziki, beneath tombs 30-38.

**It is unclear if any work was done in the intervening years (1952 and 1953)

***Fales continued to work in 1951, but was severely hampered by jaundice.