

Life Span of Cypriot Definite and Possible Sanctuary Sites from the Cypro-Archaic to the Roman Period

An appendix to "Cyprus from Basileis to Strategos: A Sacred-Landscapes Approach," by Giorgos Papantoniou ([AJA 117 \[2013\] 33–57](#)).

Site	No. on Maps	Cypro-Archaic Period	Cypro-Classical Period	Hellenistic Period	Roman Period
Achna (near Xylotymbou)	1				
Achna (south)	2				
Achna (southeast)	3				
Achna-Farangas-Acheritou	4				
Achna-Palaio Prastio	5				
Achna-Panagia tis Trachias	6				
Achna-Vrysoudi	7				
Agirda-Abdi Kougousou	20				
Agirda-Bostanlik (Yassi Belenk)	21				
Aglantzia-Agia Marina	22				
Alassa-Paliotaverna	23				
Aloa-Paliokklesies	156				
Amathus (palatial sanctuaries)	24				
Amathus-Acropolis	25				
Amathus-Hagios Tychonas (west necropolis)	26				
Amathus (Agora 1)	157				
Amathus (Agora 2)	178				
Amathous (Agora 3)	179				
Amathus (subterranean cult place)	146				
Amathous-Vikles	27				
Angastina-Alimindiri	28				
Anogyra	29				
Anogyra-Vlou	158				
Armenochori-Lazarides	147				
Arsos	30				
Athienou-Giorkous	32				
Athienou-Hagios Photios	31				
Athienou-Malloura	33				
Athienou-Petrera	148				
Bogazi	34				
Cape Dinaretum	35				
Chantria-Grammata (Sanctuary of Zeus Labranios)	180				
Chelones	36				
Chytroi-Katsourkas	37				

Site	No. on Maps	Cypro-Archaic Period	Cypro-Classical Period	Hellenistic Period	Roman Period
Chytroi-Skali (summit)	38				
Davlos-Geroshinia	39				
Dhrymou	40				
Dikomo-Merra Oneisia	41				
Enkomi	42				
Enkomi (necropolis)	43				
Fasouri	44				
Galini/Potamos tou Kampou-Laxiatis Shistis	46				
Gerani-Aronas	47				
Hagia Irini-Alonia	8				
Hagia Irini-Palaeokastro	9				
Hagia Napa-Makronisos	10				
Hagia Napa-Tartsia	155				
Hagia Varvara-Almyras	11				
Hagia Varvara-Poupraes or Pera Chorio/Kotsiatis-Koukourtis	12				
Hagia-Kebir, Tasli Kaya	13				
Hagios Dimitrianos-Skali	14				
Hagios Elias-Agios Tsianneri	15				
Hagios Iakovos-Dhima	16				
Hagios Therapon-Silidjes	17				
Hagios Tychonas-Doxamenes/Asvestoton	18				
Hagios Tychonas-Name?	19				
Hagios Tychonas-Throumpovounos	177				
Idalion ("Kourotrophos Hill")	50				
Idalion-Hagios Georgios	51				
Idalion-Aloupofournos	52				
Idalion-Ambelleri	53				
Idalion-Ambelleri (palace area)	54				
Idalion-Gialias	55				
Idalion-Limpouraina	56				
Idalion-Moutti tou Arvili (lower)	57				
Idalion-Moutti tou Arvili (summit)	58				
Idalion-Northeast/Bamboula	59				
Idalion-Petrera	60				
Ipsonas-Hagios Sylas	145				
Kafizin	159				
Kakopetria-Agilades	61				
Kalo Chorio-Zithkionas	62				
Kalograia-Lisies	63				
Kalopsida	64				
Kapouti-Kapnistos	160				
Kapouti-Katithis	161				
Karpasia-Hagios Philon	65				
Kazafani-Mines	66				
Keryneia-Chrysochorafon	67				
Keryneia-Regatikon	68				
Kition-Bamboula	69				

Site	No. on Maps	Cypro-Archaic Period	Cypro-Classical Period	Hellenistic Period	Roman Period
Kition-Kathari	70				
Kochi	71				
Kontea-Hagios Mamas	162				
Kornos-Bamboulia	163				
Korovia	72				
Kouklia-Marcellos	73				
Kouklia-Palaipaphos	74				
Kourion (Sanctuary of Apollo Hylates)	75				
Kourion-At Meydan	76				
Krines	77				
Lapithos-Drakontas	78				
Lapithos-Kremmos tou Volou	79				
Lapithos-Lakkos tou Bekkiri	164				
Lapithos-Prostemenos	80				
Larnaka-Aliki, Patsalos Hill	165				
Larnaka-Chrysopolitissa	81				
Larnaka-Kamelarka	82				
Larnaka (lyceum)	149				
Larnaka-Patsalos	83				
Larnaka-Phaneromeni	84				
Larnaka-Salines	85				
Lefkonoiko	86				
Limassol-Komissariato	87				
Limnatis-Episkopeia	88				
Limnitis-Mersineri	89				
Lithragkomi-Troulia	90				
Liveras-Kakovounaros	166				
Lympia-Mavrogia/Athiakonas	98				
Lythrodontas	150				
Mandres-Galaktini	91				
Mandres-Moutti-Galaktini	92				
Mandres-Sambatis	167				
Mandria-Milli Miggins/Germanos	93				
Marathovounos	94				
Marko/Pyroi-Elia Tarlasi	95				
Maroni-Vournes	96				
Mathiatis-Mavrovouni	97				
Melouseia-Limni	99				
Meniko-Litharkes	100				
Mersinaki	101				
Morphou-Nikitas	169				
Morphou/Ovgos-Ambelia	168				
Mosphiloti-Bambouli	170				
Myrtou-Pigadhes	102				
Nea Paphos-Phabrika	171				
Nea Paphos-Phanari	172				
Nea Paphos (podium temple)	181				
Nea Paphos-Toumballos	103				

Site	No. on Maps	Cypro-Archaic Period	Cypro-Classical Period	Hellenistic Period	Roman Period
Neta-Mersinaki	173				
Nicosia-Hagios Georgios 1	104				
Nicosia-Hagios Georgios 2	105				
Nicosia-Archangelos	151				
Orga-Kapsalia	106				
Patriki-Frangoavgolia	107				
Pegeia-Kampos tis Maas	108				
Pegeia-Tremithas	109				
Pera-Frangissa	110				
Pergamos	111				
Phasoula (Sanctuary of Zeus Labranios)	182				
Philani-Petaloudes	45				
Phlamoudi-Hagios Ioannis	174				
Phlamoudi-Trachonas	112				
Phlamoudi-Vounari	113				
Polis-Hagios Andronikos	114				
Polis-Koiladhes	175				
Polis-Maratheri	115				
Polis-Peristeries	116				
Polis-Petrerades	117				
Politiko-Hagios Mnason	118				
Politiko-Chomazoudia	119				
Politiko-Mialathi/Pediaios	120				
Pomos-Appirouri	121				
Potamia-Ellines	122				
Potamos ton Therkon	123				
Prastio/Trachypedoulas-Hagios Savvas tis Karonis	124				
Pyla-Stavros	125				
Pyla-Vikla	126				
Pyrga-Kontomersina	127				
Rantidi-Lingrin tou Digeni	128				
Saittas-Leivadia	129				
Salamis-Agia Aikaterine	130				
Salamis-Apostolos Varnavas	131				
Salamis-Campanopetra (Temple of Zeus)	132				
Salamis-Toumba	133				
Sinda	134				
Skouriotissa/Katydata-Linou	135				
Soloi-Acropolis	136				
Soloi-Cholades	176				
Stroumpi-Kampos	137				
Strovolos-Kokkines	138				
Sygkrasis	152				
Trikomo-Monarga	139				
Troulloi-Petres	140				
Valeia-Palloures	141				

Site	No. on Maps	Cypro-Archaic Period	Cypro-Classical Period	Hellenistic Period	Roman Period
Vavla-Kapsales	142				
Vokolida-Kallides	143				
Voni	144				
Vouni-Paradisiotissa	153				
Yeronisos Island	154				
Yeroskipou-Monagri	48				
Yialia-Photies	49				