

Aegean

Scripts and symbols of the Aegean world

Basic Latin, Greek and Coptic, Greek Extended, Punctuation and other Symbols,
Linear B Syllabary, Linear B Ideograms, Aegean Numbers, Ancient Greek Numbers, Ancient Symbols,
Phaistos Disc, Lycian, Carian, Old Italic, Ugaritic, Old Persian, Linear A, Cypriot Syllabary,
Phoenician, Lydian, Anatolian Hieroglyphs and Ancient Greek Musical Notation.

Cretan Hieroglyphs and Cypro-Minoan in dedicated fonts.

Local variants of Ancient Greek and Old Italic alphabets, OpenType coverage of Old Italic scripts.

Phrygian, Sidetic, Arkalochori Axe, Dispilio tablet and signs on Troy vessels.

Aegean, version 13.00, March 2020
free strictly for personal, non-commercial use
available under the general UFAS licence
UNICODE FONTS FOR ANCIENT SCRIPTS
GEORGE DOUROS

Character repertoire of Aegean

BASIC MULTILINGUAL PLANE

SUPPLEMENTARY MULTILINGUAL PLANE

Linear B Syllabary

አዲስ አበባ, ፳፻፲፭
አዲስ አበባ, ፳፻፲፭

Linear B Ideograms

Aegean Numbers

Ancient Greek Numbers

Ancient Greek Numbers
Digit 1: Η (Eta) 2: Ι (Iota) 3: Κ (Kappa) 4: Δ (Delta) 5: Ε (Epsilon) 6: Ζ (Zeta) 7: Θ (Theta) 8: ΙΩ (Iota with Omega) 9: Ο (Omega)

Ancient Symbols

Phaistos Disc, with right-to-left forms

Lycian, with variants

Carian, with variants

Old Italic

Old Italic

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Phrygian is not encoded; it may be represented with Greek, Old Italic et al.

Ugaritic

Old Persian

Linear A

Cypriot Syllabary

Phoenician, with stylistic set ss01

- III // エニ - イハナガラスコロニカシナリ
- III // エニ - イハナガラスコロニカシナリ

Lydian, with variants

Anatolian Hieroglyphs

Ancient Greek Musical Notation

Ἄρτιον τε καὶ οὐδὲν πλέον τοιούτοις
πάντας τοιούτους φέρειν μένειν.

SUPPLEMENTARY PRIVATE USE AREA-A

王曰：「汝不敬也。」乃使工正之，工正曰：「不可。臣工之子也。」王曰：「汝何不敬也？」工正曰：「臣子事君，子事父也。」

NON-UNICODE: indulge the encoding of 11 glyphs in empty slots of the relevant Unicode blocks...

X° ♂ γ ρ ♂ ♂ ♂ ♂ ♂ ♂ ♂ ♂

OpenType features of Aegean

Phaistos Disc

The Phaistos Disk symbols are encoded with ltr directionality in Unicode (blue are character variants cv01..cv03):

They are, thus, mirror images of the symbols on the disk itself. Their right-to-left mirrored forms (rlm) are also available:

Side A presented with ltr directionality:

Side B presented with ltr directionality:

Side A presented with rtl directionality:

Side B presented with rtl directionality:

Numbers & Measures

0	፩	7	፻' ፪		20	፻' =		400	፻' ፩		7000	,፻ ፩	
$\frac{1}{4}$	፪	8	፻' ፪		21	፻፻' =		500	፻' ፩	፩፩፩፩፩	8000	,፻ ፩	
$\frac{1}{2}$	፪፭	9	፻' ፪		30	፻' ≡	፩፩፩		፩፩፩፩፩	፩፩፩፩	9000	,፻ ፩	
$\frac{3}{4}$	፫	10	፻' -	፩፩፩፩፩			፩፩፩				10000	,፻ ◊	፩
$\frac{5}{4}$	፪	11	፻፻' -		40	፻' ==		600	፻' ፩		20000	,፻ ◊	
		12	፻፻' -	፩	50	፻' ≡	፩፩፩፩	700	፻' ፩		30000	,፻ ፩	
		13	፻፻' -	፩	60	፻' ≡≡		800	፻' ፩		40000	,፻ ፩	
1	፻' ፩	14	፻፻' -	፩	70	፻' ≡≡		900	፻' ፩	፩	50000	,፻ ፩	፩
2	፻' ፩	15	፻፻' -	፩	80	፻' ≡≡		1000	፻' ◊	፩	60000	,፻ ፩	
3	፻' ፩	16	፻፻' -	፩	90	፻' ≡≡≡		2000	፻' ◊		70000	,፻ ፩	
4	፻' ፩	17	፻፻' -	፩	100	፻' ◊	፩	3000	፻' ፩		80000	,፻ ፩	
5	፻' ፩	18	፻፻' -	፩	200	፻' ◊	፩	4000	፻' ፩		90000	,፻ ፩	
6	፻' ፩	19	፻፻' -	፩	300	፻' ◊	፩	5000	፻' ፩	፩	100000	,፻ ፩	

Linear A and B

The Linear A Inscriptions documents (pdf, ods, odt) contain a Digital Corpus of Linear A inscriptions, sign lists and other information.

Anatolian Hieroglyphs

Supplementary Private Use Area-A

Cypro-Minoan

The Cypro-Minoan documents (pdf, ods) contain a Digital Corpus of Cypro-Minoan inscriptions, a signary and other information.

Cretan Hieroglyphs

The Cretan Hieroglyphs documents (pdf, ods) contain the repertoire of signs, detailed sources and other information.

Sidetic

Sidetic may be represented with encoded letters and PUA additions: FF24A..FF268

Հ Ա Յ Վ Ճ Վ Կ Ա Վ Ո Ւ Մ Ե Վ Ա Խ Ա Բ
Յ Ա Բ Վ Ճ Վ Վ Ճ Վ Վ Ճ Վ Ճ Վ Ճ

Λάβρυς Αρκαλοχωρίου

Signs on the Arkalochori axe: FFFOO..FFFOE

Ο αυθόρυβος πέλεκυς Αρκαλοχωρίου φυλάσσεται στο Αρχαιολογικό Μουσείο Ηοακλείου.

Αγγεία Τροίας

Signs found on vessels from Troy excavated by Heinrich Schliemann (see Schmidt p.121 and Godart 1994): FFF20..FFF31

アーティストの活動によって、音楽文化が世界へ広がっています。

№ 2444 \times \mp $\pm/-$ $+$ \oplus \div \mp \pm \mp \div $+$ \pm
№ 2445 \mp $\pm/-$ \mp \div \mp \pm \mp \div \mp \div

Σημεία Δισπηλιού

Signs on Dispilio findings: EEE40..EEE6C

≡ ⊥ ∨ △ ↘ ||| --- ⌈ ⌉ ⌈ ⌉ ⌈ ⌉

Samples of signs carved on the wooden tablet and other clay finds from Dispilio

𠂔 𠂔 𠂔 𠂔 𠂔 𠂔 𠂔 𠂔 𠂔

"Linear A" signs, supplied by Χουρμουζιάδης, 1996, for comparison

ア ハ ピ ナ ハ フ ホ ヘ ヴ ヲ フ ハ フ フ フ フ フ

"Old European" signs, supplied by Χουρουζιάδης, 1996, for comparison

Στα αρχαιολογικά ευρήματα του οικισμού στο Δισπηλιό Καστοριάς υπάρχουν διάφορα πήλινα, πέτρινα, ξύλινα και οστέινα αντικείμενα που φέρουν ενγάριστα σύμβολα: βλέπε κείμενα του αρχαιολόγου Γιώργου Χουμουρίδη στη βιβλιογραφία.

Cypriot Syllabaries

Cypriot syllabary

Tsepis stele, Cypriot syllabary ss06

※※※(个)※工※人个业上个※合※Y(※X※少业)※※※;个※T※※四※※K※H※十※S※R※K※I※L※※V※M※S※中*

	ida	akn	ete	paa	par	tse	ida	akn	ete	paa	par	tse
A	＊	＊	＊	＊	＊	＊＊	PA	‡	‡	‡	‡ ‡	‡
E	＊	＊	＊	＊	＊	＊＊	PE	§	§	§	§ §	§
I	＊	＊	＊	＊	＊	＊＊	PI	▽	▽	▽	▽	▽
O	▽	▽	▽	▽	▽	▽▽	PO	§	§	§	§	§
U	▽	▽	▽	▽	▽	▽▽	PU	▽	▽	▽	▽	▽
JA	○	○	○	○	○		RA	○	○	○	○	○
JE	Ž				Ž		RE	↑	↑	↑	↑	↑
JO	~	~	~	~	~		RI	↗	↗	↗	↗	↗
KA	↑	↑	↑	↑	↑	↑	RO	↖	↖	↖	↖	↖
KE	↖	↖	↖	↖	↖	↖	RU	↖	↖	↖	↖	↖
KI	↖	↖	↖	↖	↖	↖	SA	↙	↙	↙	↙	↙
KO	↖	↖	↖	↖	↖	↖	SE	↖	↖	↖	↖	↖
KU	↖	↖	↖	↖	↖	↖	SI	↖	↖	↖	↖	↖
LA	↖	↖	↖	↖	↖	↖	SO	↖	↖	↖	↖	↖
LE	8	8	8	8	8		SU	↖	↖	↖	↖	
LI	↖	↖	↖	↖	↖		TA	↑	↑	↑	↑	↑
LO	+	+	+	+	+		TE	↖	↖	↖	↖	↖
LU	↖	↖	↖	↖	↖		TI	↑	↑	↑	↑	↑
MA	↖	↖	↖	↖	↖		TO	↖	↖	↖	↖	↖
ME	↖	↖	↖	↖	↖		TU	↖	↖	↖	↖	↖
MI	↖	↖	↖	↖	↖		WA	↖	↖	↖	↖	↖
MO	⊖	⊖	⊖	⊖	⊖	⊖	WE	↖	↖	↖	↖	↖
MU	↖	↖	↖	↖	↖		WI	↖	↖	↖	↖	
NA	↖	↖	↖	↖	↖		WO	↑	↑	↑	↑	↑
NE	↖	↖	↖	↖	↖		XA	↖				
NI	↖	↖	↖	↖	↖		XE	↖				
NO	↖	↖	↖	↖	↖		ZA	↖	↖	↖	↖	↖
NU	↖	↖	↖	↖	↖		ZO	↖	↖	↖	↖	↖

Idalion tablet

The Idalion tablet set in Aegean, Cypriot syllabary, Stylistic Set 01. See Masson Olivier and Georgiadou Anna for details.

Ancient Alphabetics

The table below shows character variants of Ancient Greek and Old Italic alphabets covered by Aegean. No PUA glyphs are used; entries on the fourth column are OpenType variants of the encoded letters on the third column.

COSMSKAMTAM

Local letter forms of Archaic Greece listed on the ‘browse by letter form’ page of ‘The Anne Jeffery Archive’, POINKASTAS.

Άρχαῖα Έλληνικά Άλφαβητα

The following tables contain local alphabets in Ancient Greece. Letter forms are accessed with the Character Variant feature of OpenType applied to the Greek Block U+0370..U+03FF.

	Ίωνία άποικες	Κόρινθος Κέρκυρα	Λευκάδα	Μέγαρα Βυζάντιον ‘Υβλαῖα	Σελινοῦς	Συρακοῦσαι άποικες	Φλιοῦς Κλεωναί Τίρυνς	Αίτωλία	Άρκαδία
A	AAA	AAA	AA	ΑΑΑΑ	AA	AAA	A	AAAA	ΑΑΑΑ
B	Β	ΒΙΠΗ	ΒΗ	ΒΓΓ	Η	ΒΒΗ	ΉΕΓ	ΙΠ	ΒΒ
Γ	ΓC	ΓC<Γ	C	CC	C<Γ	ΛCC	Γ	C	<C
Δ	ΔΔΔ	Δ	ΔDD	DΔ	DD	DΔΔ	Δ	DΔ	DΔΔ
E	EEE	BΒEE	BΒE	BΒEE	EΕΕ	EΕΕΒ	E	EΒ	EΕΕ
F	F	FF	F	F	F	FΓ	F	F	FFC
Z	I	ΙΖ						I	I
H	ΘΗ							ΒΒ	
+		ΘΗ	ΘΗ	ΘΗ	ΘΗ	Θ	Θ	Θ	ΘΗ
⊖	⊗⊕⊙	⊗⊕⊙	⊗	⊗⊕⊙	⊕⊙	⊗⊕	⊗⊕	⊕	⊗⊕⊙
		ΣΙ	ΣΙ				ΣΙ	ΣΙ	Σ
K	K	K	KK	KK	KK	KK	K	KK	K
Λ	ΓΓΓΛ	ΓΓΛ	Γ	ΓΛΓ	ΓΛ	ΓΛΓΓ	ΓΓ	ΓΛ	ΓΛ
M	ΜΜΜ	ΜΜΜ	Μ	ΜΜΜ	ΜΜ	ΜΜΜΜ	ΜΜ	Μ	ΜΜΜ
N	ΜΝΝ	ΜΝ	ΜΝ	ΝΝΝΝΝ	ΜΝΝ	ΝΝΜ	Μ	ΜΝ	ΜΝ
Ξ	ΞΞ	‡Ξ		Ξ	Ξ	+Ξ	‡Ξ	X	X+
O	O	O	O	O	O	O	OΟ	O	O
Π	Γ	Γ	Γ	Γ	Γ	Γ	Γ	Γ	Γ
Μ	Μ	Μ	Μ	Μ	Μ	Μ	Μ	Μ	Μ
Q	ΦQQP	QQ	Q	QQ	Q	QQ	ΦQQ		QQ
P	PDDR	PΡ▷	PΡ	PDD▽PΡ	PΡ	ΡΡΡΡ	Ρ	PDR	PΡ
Σ	ΣΣΣ		Σ	ΣΣ	ΣΣ	ΣΣΣ		Σ	ΣΣ
T	T	T	T	T	T	T	T	T	T
Υ	ΥΥΥ	ΥΥΥ	ΥΥ	ΥΥ	Υ	ΥΥ	Υ	Υ	ΥΥ
Φ	ΦΦ	ΦΦ	Φ	ΦΦ	Φ	ΦΦ	Φ	Φ	ΦΦ
X	X+	X+		X+	X+	XΨ	X+	XΨΥ	ΥΨ↓
Ψ	ΨΨ	ΨΨ		ΨΨ	Ψ	Ψ			*
Ω	ΩΩ						8		
:	::	::		::		::	:	:	::

	Άχαΐα άποικιες	Βοιωτία	Γέλα Άκραγας	Εύβοια άποικιες	"Ηλις	Θεσσαλία	'Ιθάκη Κεφαλληνία	Λακωνία Μεσσηνία Τάρας	Λοκρίς άποικιες
A	ΑΑΑΑ	ΡΑΑ	ΑΑΑ	◀ΑΑΑ	ΑΑΑΑ	ΑΑΑΑ	ΑΑΑ	ΑΑ	ΑΑΑ
B	Β	ΒΒ	Β	ΒΒ	ΒΒ	ΒΒ		Β	ΒΒ
Γ	ΓΙ	ΓΓΓC	ΓC	ΓΓΓC	Γ<Γ	Γ	<	ΓΓ	C<Γ
Δ	DD	DD	DD	DDΔΔ	DD	DDΔ	D	DDΔ	DD
E	EEE	EEE	EEE	EEE	EEE	EEE	EEE	EEE	EEE
F	FF	FFC	F	FC	FF	FC	FF	FF	FF
Z	I	I		I	I	I		I	I
H									
+	H	⊕⊕H	⊕	⊕⊕H	⊕	⊕H	⊕	⊕H+	⊕H
⊖	⊗⊕◊	⊗⊕○	⊗	⊗⊕○	⊗⊕◊	⊗⊕○	⊗⊕○	⊗⊕○	⊗⊕○
	ΣΣI	I	I	I	I	I	ΣΣΣΣI	I	I
K	KK	KK	KK	KK	K	KK	K	K	KK
Λ	ΓΓΛ	ΓL	ΛΛΓ	ΓLΛ	ΛΓ	ΓΓΛ	ΓLΛ	ΛΛ	ΓΓΛΛ
M	ΜΜΜ	ΜΜΜ	ΜΜ	ΜΜΜΜΜΜΜ	ΜΜΜ	ΜΜ	ΜΜ	Μ	ΜΜΜΜ
N	ΜΝ	ΝΜΝ	N	ΝΝΝΝ	ΝΝΝ	ΝΝΝ	ΜΝ	ΜΝΝ	ΝΜΝ
Ξ	X	XΣΥΣ	XΞΗ	⊕X+	X+	X+	ΥΜ	X+	+ΥΣ
O	O	O	O	O○	O◊□	O	O	O	O
Π	Γ	ΓΓ	Γ	ΓΓ	Γ	Γ	Γ	Γ	Γ
Μ	ΜΜ					Μ	Μ		
Φ	ΦΦΦ	ΦΦΦ	Φ	ΦΦ	ΦΦ	ΦΦ	ΦΦ	Φ	ΦΦ
Ρ	PR	PR	PPR	PPR	PRD	PR	PRP	PR	PRD
Σ	ΣΣ	ΣΣΣ	ΣΣΣ	ΣΣΣ	ΣΣ	ΣΣΣ		ΣΣΣ	ΣΣ
T	ΤΤ	Τ	Τ	Τ	Τ	Τ	Τ	Τ†	Τ
Υ	V	ΥΥV	V	ΥΥV	ΥV	ΥV	ΥV	ΥV	ΥV
Φ	Φ	ΦΦ	Φ	ΦΦΦ	ΦΦΦ	ΦΦ	Φ	ΦΦ	ΦΦΔ
X	ΥΥ↓	ΥΥ↓	ΥΥ	ΥΥ↓	ΥΥ↓	ΥΥ↓	Υ	ΥΥ↓	ΥΥ↓
Ψ	*	Φξ	ΓΣ	Φς	ΖΦς	Φς*		ΖΦξ	*Δξ
Ω	:	.	:	::	::	::	:)	::

	Τροιζήνα	Φωκίς	Έρδος Γέλα Άκραγας	Θήρα Κυρήνη	Κρήτη	Μῆλος Σίκινος Άνάφη	empty	empty	Σημιτική θόρεια
A	AAA	ΑΑΑΑ	AAA	AAA	AAA	AA			✗
B	B	ΒΒ	ΒΒ	ΒΕΒ	ΡΓΒ	Λ			✧
Γ	Γ	ΓΓ	ΓΓΓΓ	ΓΓΓΓΛ	ΓΓΛ	ΓΛ			Λ
Δ	ΔΔΔ	ΔΔ	ΔΔ	Δ	ΔΛ	Δ			Δ
Ε	ΕΕΕ	ΕΕΕ	ΕΕΕ	ΕΕΕ	ΕΕΕ	ΕΕ			✖
F	FF	FF			FFFΛ				Υ
Z	I	I	I	ヰ	I				I
H			Η	ΗΗ	ΗΗΗΗ	H			
Τ	ΗΗ	ΗΗ	ΗΗ	ΗΗ		H			目
Θ	⊗⊕○	⊗⊕○	⊗⊕○	⊗⊕○	⊗⊕○	⊕○			⊕
Ι	I	I	I	SSI	SSJ	SSI			〽
K	KK	KK	KK	K	KK	K			Ｋ
Λ	ΓΛ	ΓΓΛ	ΓΓΛΛΛ	ΛΓ	ΓΛΛΓ	ΛΓ			Λ
Μ	ℳℳ	ℳℳℳ	ℳℳℳℳ	ℳℳℳ	ℳℳℳℳ	ℳℳℳℳ			ℳ
N	ℳN	ℳNN	NNN	ℳN	ℳNNN	NNℳ			ℳ
Ξ	+X	+	XXヰヰ	KMΨヰヰ	KMΨℳヰヰ	KMΨKMヰヰ			≡
O	OΩ	O○	O	O○	O	OCC			○
Π	Γ	Γ	Γ	ΓΓ	ΓΓΓC	Γ			⌚
M	M	M		M	M	MM			Ⓜ
Q	Q	ΦQΦ	ΦQΦ	ΦQΦ	ΦQΦ	Q			†
P	PR	PR	PPD	PRPR	PPD	PR			¶
Σ	SSΞ	ΞΞ	ΞΞ						W
T	T	T	T†	T	T	T			
Υ	ΥV	VΥ	ΥΥV	ΥΥV	ΥΥV	V			
Φ	ΦΦ	ΦΦ	ΦΦ	ΓΦΦΦ	ΦΦ	ΓΦΦ			
X	ΥX	ΥΥ↓	ΥΥ↓+	KBX	S	KHX			+
Ψ		ΦΞ		ΓΜ	ΓΜ	ΓΜ			
Ω	Ω		ΩΩ	Ω	Ω	Ω			
:		:			X				

Old Italic scripts

The following tables present the alphabets of Old Italic scripts. Local letter forms are accessed with the Stylistic Set and Character Variant features of OpenType applied to the Old Italic Block U+10300..U+1032F.

name	basic	ss08 Etruscan	ss09 Umbrian	ss10 North Picene	ss11 South Picene	ss12 Formello	ss13 Faliscan
A	A	AAAABAAA	AAA	A	A	A	RAAAAR
Be	B	BB	BB	B	B	B	U
Ke	C	CCOC	CK	C<	C	C<	CO>
De	D	DRD	+DT	R	D	D	DD
E	E	EEAE	EE	E	EE	E	EEII
Ve	F	F1F2F	FFC	FF	F	F	UV
Ze	I	I1I2I3I	I1S+	I	I	#	I1I2I3E
He	H	H1H2H3H	HOH	H	H	H	HHB
The	Θ	ΘΘ⊕ΦΟΘΘ+◊()	OO	Θ	◊⊗	Θ	OO
I	I	I	I	I	I	I	I
Ka	K	KKKK	KKGK	K	K	K	K>
El	L	L1L1	L1	L	L1	L	L1L1
Em	M	MWMW	MWMW	M	M	M	MWMW
En	N	NNNNNN	NNNNNN	N	N~	MN	NNNN
Esh	田	田	田	田	田	田	田
O	O	OO	O	O	.	○	O
Pe	P	PAP1P1P1P1P1P1	PPP1	P	P	P	PAP1P1P1P1
She	M	MMIM	M	MW	M	M	W
Ku	Q	QDΦΦΦΦΦΦ	QV	Q	∅	Φ	OΦΦΦ
Er	R	RDDPDDPDDP	RD	D	PP	P	PRPRRR
Es	S	S2S3S3M3S3S3	S2S3S	S	S3	S3	S2S3S3
Te	T	T1IX++T1T1	T1Y++T1T1	T+	T1T1+	T	T1Y++T1T1
U	Y	YVYVYV	V	Y	V	YY	V
Eks	X	X+↓	XK	X	X	X+	X+
Phe	Φ	ΦΦΦΦΦΦΦΦΦΦ	Φ	Φ	Φ	Φ	Φ
Khe	Ψ	ΨVΨVΨV	Ψ	Ψ	Ψ	Ψ	Ψ
Ef	8	8F8F8F	8F	8	:	8	↑
Ers	P	P	PRS	P	P	P	P
Che	b	b	\$p	b	b	b	b
li	+	l	EI	+	⊗	+	+
Uu	∨	∨	V	∨	∨	∨	∨
Ess	*	*	*	*	*	*	*
Ye	<	<	<	<	<	<	<
nTse	↑	↑	↑	↑	↑	↑	↑
sTse	☒	☒	☒	☒	☒	☒	☒

Bibliography

- Adiego Ignacio Javier, "The Carian Language", *Handbook of Oriental Studies*, volume 86, Brill, Lieden, 2007
- Andreadaki-Vlasaki Maria, Erik Hallager, «New and unpublished Linear A and Linear B inscriptions from Khania», *Proceedings of the Danish Institute at Athens V*, p. 7-22, 2007
- Bonfante Larissa, 'The Scripts of Italy' in "The World's Writing Systems", eds. Peter T. Daniels and William Bright, Oxford University Press, Oxford, pp. 297-311, 1996
- Boufides Nikolaos, "Inscribed axes from Arkalochori, Crete", *Archaeologiki Ephemeris* 1953-54, pp. 61-74, 1954
- Boulotis Christos, "Les nouveaux documents en linéaire A d'Akrotiri (Théra): remarques préliminaires", pp. 407-411, 1998; comments on sign A801 found on item Akrotiri D18, displayed at the Museum of Prehistoric Thera with number 8366
- Brice William C., "Epigraphische Mitteilungen: Linear A, Linear B Chronology", *Kadmos* 35, pp. 176-177, Walter De Gruyter, 1996
- Brixhe Claude, "Corpus des inscriptions paléo-phrygiennes", *Supplément I*, *Kadmos* 41, pp. 1-102, Walter De Gruyter, 2002
"Corpus des inscriptions paléo-phrygiennes", *Supplément II*, *Kadmos* 43, pp. 1-130, Walter De Gruyter, 2004
- Brixhe Claude, Lejeune Michel, "Corpus des inscriptions paléo-phrygiennes", Éditions Recherche sur les civilisations, Paris, 1984
- Brixhe Claude, Recai Tekoğlu, Guy Vottéro, "Corpus Des Inscriptions Dialectales De Pamphylie", *Kadmos* 46, pp. 39-52, Walter De Gruyter, 2007
- Cadogan Gerald, Driessen Jan, Ferrara Silvia, "Four Cypro-Minoan Inscriptions From Maroni-Vournes", *SMEA* 51, pp. 145-164, 2009
- Chadwick John et al., "Corpus of Mycenaean Inscriptions from Knossos", volumes 1..4, Cambridge University Press, CoMik
- Chadwick John, Baumbach Lydia, "The Mycenaean Greek Vocabulary", *Glotta* 41, pp. 157-271, 1963
- Chapouthier Fernand, "Inscription hiéroglyphique minoenne gravée sur un bloc de calcaire", *BCH* 62, 104-109, 1938
- Christakis Kostis S., «A Wine Offering to the Central Palace Sanctuary at Knossos: The Evidence from KN Zb 27», in "Cretan Offerings, Studies in Honour of Peter Warren", ed. Olga Krzyszkowska , pp. 49-55, British School at Athens , London, 2010
- Conway R. S., "The Italic Dialects", Cambridge University Press, Cambridge, 1897
- Corpus der minoischen und mykenischen Siegel, Akademie der Wissenschaften und der Literatur, Mainz, 1958..2011, Arachne images: cms
- Davis Brent, "A New Reading of PK Zb 21", *Kadmos* 47, pp. 55-56, 2008
- Davis Brent, Maran J., Wirghová S., "A New Cypro-Minoan Inscription from Tiryns: TIRY Avas 002", *Kadmos* 53, 91-109, 2014
- Del Freo Maurizio, "Review of Édition holistique des textes chypro-minoens", *Studi Micenei ed Egeo-Anatolici* 52, 305-313, 2010
- Del Freo Maurizio, Julien Zurbach, "La préparation d'un supplément au Recueil des inscriptions en linéaire A. Observations à partir d'un travail en cours", in *BCH* 135, pp. 73-97, 2011
- Del Freo Maurizio, Nosch Marie-Louise, Rougemont Françoise, "The Terminology of Textiles in the Linear B Tablets, including Some Considerations on Linear A Logograms and Abbreviations", 'Textile Terminologies', pp. 338-373, 2010
- Dobson Nick, editor, "Studies in Mycenaean Inscriptions and Dialect 1998-99", The University of Texas at Austin, 2002
- Driessen Jan, "A Fragmentary Linear A Inscription from Petsophas, Palaikastro, PK Za 20", *Kadmos* 33, pp. 149-152, 1994
- Duhoux, Yves, "The Cypro-Minoan Tablet No. 1885 (Enkomi): an Analysis", *Kadmos* 48, pp. 5-38, 2009
- Egetmeyer Markus, Karnava Artémis and Perna Massimo, "Rapport 2006-2010 Sur Les Écritures Chypriotes Syllabiques", pp. 23-40 in 'Études Mycéniennes 2012', Fabrizio Serra editore, Pisa - Roma, 2012
- Egetmeyer, Markus, "A bronze bowl from Palaepaphos-Skales with a new Cypro-Minoan inscription from the Cypro-Geometric period", in Karageorghis, 2016
"Sur l'état de la recherche en écriture chypro-minoenne", *Res Antiquae* 11, Bruxelles, pp. 101-109, 2014
"Zypern", *Kadmos* 35, pp. 178-179, Walter De Gruyter, 1996
- Evans Arthur J., "Cretan Pictographs and Prae-Phoenician Script", London- New York, 1895
"The Mycenaean Tree And Pillar Cult", London, 1901
"Scripta Minoa- The Written Documents Of Minoan Crete", volume I, Oxford, 1909, SM I
"The Palace Of Minos At Knossos", volumes I..IV and index, London, 1921-1936, PM I-IV
"The Ring Of Nestor", London, 1925
"Scripta Minoa- The Written Documents Of Minoan Crete", volume II, Oxford, 1952, SM II
- Everson Michael, "Proposal for the addition of three Old Italic characters", UTC, L2/18-181
- Everson Michael, "Revised proposal to encode the Cypro-Minoan script in the SMP of the UCS", UTC, L2/16-179
- Facorellis Yorgos, Sofronidou Marina, Hourmouziadis Giorgos, "Radiocarbon dating of the neolithic lakeside settlement of Dispilio, Kastoria, Northern Greece", *Radiocarbon*, Vol 56, Nr 2, 2014, pp. 511-528
- Faulmann Carl, "Das Buch der Schrift", Kaiserlich-Königlichen Hof- und Staatsdruckerei, Wien, 1880
- Ferrara Silvia, "Cypro-Minoan Inscriptions", volume 1: Analysis, volume 2: The Corpus, Oxford University Press, 2013
- Floyd Cheryl, "Fragments from Two Pithoi with Linear A Inscriptions from Pseira", *Kadmos* 34, pp. 39-48, 1995
- Fol Alexander, Rudiger Schmitt, «A Linear A Text on a Clay Reel from Drama, South-East Bulgaria?», *Prähistorische Zeitschrift* 75, pp. 56-62, 2000
- Georgiadou Anna, "The Tablet of Idalion (ICS 217)", in *Kypros Character, History, Archaeology & Numismatics of Ancient Cyprus*.
«La tablette d'Idalion réexamnée», *Cahiers du Centre d'Etudes Chypriotes*, volume 40, pp. 141-203, 2010
- Godart Luis et Jean-Pierre Olivier, «Recueil des Inscriptions en Linéaire A», École Française d'Athènes, Études Crétaises XXI: volumes 1-5, Librairie Orientaliste Paul Geuthner (De Boccard, Édition-Diffusion), Paris, 1976-1985, GORILA
- Godart Luis et Tzedakis Yannis, «Témoignages Archéologiques et Épigraphiques en Crète Occidentale du Néolithique au Minoen Récent III B», *Incunabula Graeca* 93, Rome, Gruppo Editoriale Internazionale, 1992
- Godart Luis, "L'iscrizione NE Za 1", in 'Scavi a Nerokourou', Kydonias, Fascicolo I, Incunabula Graeca XCI, p. 281-283, Roma, 1989
"Les écritures crétaises et le bassin méditerranéen", Comptes rendus des séances de l'Académie des Inscriptions et Belles-Lettres, Année 138, 3, pp. 707-731, 1994
"The Phaistos Disc: the enigma of an Aegean script", photos by Judith Lange, translation by Alexandra Doumas, Editions Itanos, Athens, 1995
«Ο δίσκος της Φαστού: το αίνιγμα μιάς γραφής του Αγαλού», φωτογραφίες Judith Lange, μετάφραση Κυριάκος Αξελός, Εκδόσεις Ιτανός, Αθήνα, 1995
- Grumach Ernst, "Linear A auf dem Festland", *Kadmos* 1, pp. 85-86, 1968
- Guarducci Margherita, "L'epigrafia greca dall'origini al tardo impero", Libreria sello Stato, Roma, 1987
«Η ελληνική επιγραφική, από τις απαρχές ως την ύστερη ρωμαϊκή αυτοκρατορική περίοδο», MIET, Αθήνα, 2008
- Hallager Erik, "New Evidence of Linear A Archives from Khania", *Kadmos* 25, pp. 108-18, 1986
"Four inscribed hanging nodules in the Heraklion Museum", *Proceedings of the Danish Institute at Athens I*, pp. 9-19, 1995
"The Minoan Roundel and Other Sealed Documents in the Neopalatial Linear A Administration", *Aegaeum* 14, Liège, 1996
"Roundels Among Sealings in Minoan Administration: a Comprehensive Analysis of Function", 1989

- "Some Unpublished Linear A Inscriptions", Colloquium Romanum, Atti del XII colloquio internazionale di micenologia, pp. 359-360, Pisa-Roma, 2008
- Hallager Erik, Louis Godart and Jean-Pierre Olivier, "La Rondelle en linéaire A d'Haghia Triada 'Wc 3024' HM 1110", Bulletin de Correspondence Hellénique 113, pp. 431-437, 1989
- Hallager Erik, Maria Vlasakis and Stauroula Markoulakis, "New and hitherto unpublished Linear A documents from Kastelli, Khania", Kadmos 30-1, 1991
- Hawkins, John David, and Halet Çambel, "Corpus of Hieroglyphic Luwian Inscriptions", volume I, 'Inscriptions of the Iron Age', Walter de Gruyter, Berlin - New York, 2000 and volume II, 'Karatepe-Aslantaş', Walter de Gruyter, Berlin- New York, 1999
- Hirschfeld Nicolle Elise, "Incised Marks of the Late Helladic and Late Minoan III Pottery", Master Thesis, 1990 and "Potmarks of the Late Bronze Age Eastern Mediterranean", Ph.D. dissertation, University of Texas at Austin, 1999
- Hood Sinclair, «A Monumental Linear Inscription from Knossos», Kadmos 36, pp. 111-117, 1997
- Jasink Anna Margherita, «Cretan Hieroglyphic Seals, a new classification of symbols and ornamental- filling motifs», Biblioteca di Pasiphae, Fabrizio Serra Editore, Pisa-Roma, 2009
- Jeffery L. H., "The Local Scripts of Archaic Greece, A Study of the Origin of the Greek Alphabet and Its Development from the Eighth to the Fifth Centuries B.C.", Revised Edition with Corrections and Supplement by A. W. Johnston, Oxford Monographs on Classical Archaeology, 1990
- Judson Anna P., "The Linear B Inscribed Stirrup Jars", Kadmos, 52(1), pp. 69-110, 2013
- Karageorghis, Vassos and Raptou, Efstathios, "Palaepaphos-Skales: Tombs of the Late Cypriote IIIB and Cypro-Geometric Periods (Excavations of 2008 & 2011)", The Cyprus Institute, Nicosia, 2016
- Karetsou Alexandra, Louis Godart and Jean-Pierre Olivier, "Inscriptions en Linéaire A du sanctuaire de sommet minoen du mont louktas", Kadmos 24, pp. 89-147, 1985
- "Une nouvelle inscription en linéaire A du sanctuaire de sommet du Mont louktas (IO Za 16)", Minos 37-38, pp. 437-47, 2002-2003
- Karnava Artemis and Nikolakopoulou Irene, «A pithos fragment with a Linear A inscription from Akrotiri, Thera», Studi Micenei ed Egeo-Anatolici 47, p. 213-225, 2005
- Karnava Artemis, «The Tel Haror inscription and Crete: a further link», Aegaeum 25, Liège-Austin, pp. 837-844, 2005
- Kena Victor E. G., «Seals and Script II», Kadmos II.1, pp. 1-6, 1963
- KENTRO, The Newsletter of the INSTAP Study Center for East Crete, Volume 10, 2008
- Kopaka Katerina, «Une nouvelle inscription en linéaire A de Zakros», Kadmos 28, pp. 7-13, Walter De Gruyter, 1989
- La Rosa V. and Caratelli G.P., "Nuova rondella con inscrizione in lineare A dall' 'Villa Reale' di Haghia Triada", Parole del Pasato 237, pp. 463-468, 1987
- Lebessi Angeliki, Muhy Polymnia, Olivier Jean-Pierre, "An Inscription in the hieroglyphic script from the Syme Sanctuary, Crete (SY Hf 01)", Kadmos 34, pp. 63-77, 1995
- Lejeune Michel, "Discussion sur l'alphabet phrygien", Studi Micenei ed Egeo-Anatolici 10, pp. 19-46, 1969
- "Les inscriptions de Gordion et l'alphabet phrygien", Kadmos 9, pp. 51-74, 1970
- Lubotsky Alexander, "The Old Phrygian Areyasti-Inscription", originally in Kadmos 27-1, pp. 9-26, 1998
- MacGillivray, J.A. et al., "Excavations at Palaikastro, 1986", BSA 82, pp. 135-154, 1987, Driessen "The Inscribed Pithos PK Zb 19"
- "Excavations at Palaikastro, 1987", BSA 83, pp. 259-282, 1988
- "Excavations at Palaikastro, 1990", BSA 86, pp. 121-147, 1991, Driessen, "The Inscribed Pithos PK Zb 21"
- "Excavations at Palaikastro, 1994 and 1996", BSA, 93, p. 267, 1998, Schoep, "The Inscribed Pithos PK Zb 23"
- Masson Emilia, "Etudes de vingt-six boules d'argile inscrites trouvées à Enkomi et Hala Sultan Tekke (Chypre)", Studies In Mediterranean Archaeology, volume XXXI: 'Studies in Cypro-Minoan Scripts', part 1, Göteborg, Åströms Förlag, 1971
- «Cyprominoica. Répertoires, Documents de Ras Shamra, Essais d'interprétation», Studies In Mediterranean Archaeology, volume XXXI: 'Studies in Cypro-Minoan Scripts', part 2, Göteborg, Åströms Förlag, 1974
- "Les écritures chypro-minoennes: état présent des recherches", Annali della Scuola Normale di Pisa 8, pp. 805-816, 1978
- Masson Olivier, «Les inscriptions chypriotes syllabiques», Requête critique et commenté, Réimpression augmentée de l'édition de 1961, «Études Chypriotes», I, École Française d'Athènes, De Boccard, Édition-Diffusion, Paris, 1983
- Michailidou Anna, "Ostrakon with linear A script from Akrotiri (Thera): a non-bureaucratic activity?", Minos, 27-8, pp. 7-24, 1992
- Mitford T.B., «The Tsepis Stele and some others», Minos 6, pp. 37-54, 1958
- Moulos Megan, "The Textile and Perfumed Oil Industries of Mycenaean Pylos", MA Paper, 2015
- Muhy Polymnia and Jean-Pierre Olivier, "Linear A inscriptions from the Syme sanctuary, Crete", Archaiologiki Ephemeris 147, pp. 197-223, 2008. Sign AB048, originally thought to occur only in Linear B, is here read and shown to also appear in Linear A
- Neumann Günter, "Kleinasiens", Kadmos 35, p. 177, Walter De Gruyter, 1996
- Niemeier Wolf-Dietrich, "A Linear A Inscription From Miletus, MIL Zb 1", Kadmos, 35-2, pp. 87-99, 1996
- Olivier Jean-Pierre avec Fr. Vandebaele, «Edition holistique des textes chypro-minoens», Biblioteca di Pasiphae, Fabrizio Serra Editore, Pisa-Roma, 2007, HoChyMin
- Olivier Jean-Pierre et Luis Godard avec Jean-Claude Poursat, «Corpus Hieroglyphicarum Inscriptionum Cretae», École Française d'Athènes, Études Crétoises 31, De Boccard, Édition-Diffusion, Paris, 1996, CHIC
- Olivier Jean-Pierre, "Tirynthian Graffiti: Ausgrabungen in Tiryns 1982-1983", Archäologischer Anzeiger 103, pp. 253-268, 1988
- "Le Disque de Mokhlos", Kadmos 28, pp. 137-145, 1989
- Olivier Jean-Pierre, Réthemiotakis Georges, Dimopoulou Nota, «Une statuette en argile MR IIIA de Poros/Irakliou avec inscription en linéaire A», BCH 117, pp. 501-521, 1996
- Oren Eliezer, Olivier Jean-Pierre et al., "A Minoan Graffito from Tel Haror (Negev, Israel)", Cretan Studies V, Studies Hood, pp. 91-118, 1996
- Owens, Gareth, "Three Re-Discovered Linear A Inscriptions from Knossos", Minos 25-26, pp. 367-372, 1991
- "The Theran Linear A Inscriptions", Kadmos 35, pp. 168-169, Walter De Gruyter, 1996
- "Linear A Inscriptions at Entrances to Buildings", Kadmos 35, pp. 169-171, Walter De Gruyter, 1996
- "A Possible Reading of Linear A PH Zb 4", Kadmos 35, pp. 171-172, Walter De Gruyter, 1996
- "New Evidence for Minoan 'Demeter'", Kadmos 35, pp. 172-175, Walter De Gruyter, 1996
- "A Possible 'Cretan Hieroglyphic' Inscription from Mount Ida (IDA Ya 332)", Kadmos 36:2, pp. 171-173, 1997
- "Re-Discovered Linear A Inscriptions from Archanes and Mycenae", 'Kritika Daidalika', pp. 245-253, 1997
- with Simon Bennett "The Dating of the Linear A Inscriptions from Thera", Kadmos 38:1, pp. 12-18, 1999
- with Gillian Trench, "Corpus of Published Inscriptions in Linear A", 'Fascicula Mycenologica Polona' 6, pp. 26-45, 2005
- Palaima, T.G., "The Inscribed Bronze 'Kessel' from Shaft Grave IV and Cretan Heirlooms of the Bronze Artist Named 'Aigeus' vel sim. in the Mycenaean Palatial Period", Cretan Studies 9, Amsterdam, 2003
- Pelon, Olivier, "Empreintes de sceaux et signe incisé sur deux tessons de Malia", BCH 119, pp. 575-589, 1995
- Perna M. con A. Kanta e L. Tyree, "An Unpublished inscription in Linear A from the Skoteino Cave, Crete (SKO Zc 1)", in 'Studi in Onore di Enrica Fiandra', a cura di M. Perna, Studi egee e vicinorientali 1, pp. 321-333, Napoli, 2005

- Perna, Massimo "Ideograms of Vases and Fractions in Linear A Script", in METRON, Measuring the Aegean Bronze Age, Proceedings of the 9th International Aegean Conference, New Haven, Yale University, edited by R. Laffineur and K.P. Foster (Aegaeum 24) pp. 343-47, 2003
- Petrolito Tommaso, Ruggero Petrolito, Grégoire Winterstein, Francesco Perono Cacciafoco, "Minoan linguistic resources: The Linear A Digital Corpus", 2015
- Protonotariou-Deilaki, E., "Burial Customs and Funerary Rites in the Prehistoric Argolid", in 'Celebrations of Death and Divinity in the Bronze Age Argolid', ed. Haegg, R. and Nordquist, G.C., pp. 69-83, fig. 27, Stockholm, 1990
- Raison Jacques, Pope Maurice, "Index transnumerée du linéaire A", Louvain-la-Neuve, Bibliothèque des Cahiers de l'Institut de Linguistique de Louvain, 1994
- Rehak, Paul and Younger, John G., "A Minoan Roundel from Pyrgos, Southeastern Crete", Kadmos 34, Walter De Gruyter, pp. 81-102, 1995
- Rizza Alfredo, "A New Epigraphic Document with Sidetic Signs", Kadmos 44, pp. 60-74, Walter De Gruyter, 2005
- Sakellarakis Iannis and Efi Sapouna-Sakellaraki, «Archanes: Minoan Crete in a New Light», Ammos Publications, Athens, 1997
- Sakellarakis Iannis and Jean-Pierre Olivier, «Un vase en pierre avec inscription en linéaire A du sanctuaire de sommet minoen de Cythère», Bulletin de correspondance hellénique, 118, pp. 343-351, 1994
- Sarianidi Viktor Ivanovich, "Margiana and Protozoroastrism", Kapon Editions, 1998
- Schmidt Hubert, "Heinrich Schliemann's Sammlung Trojanischer Altertümer", Reimer, Berlin, 1902
- Schoep Ilse, "Social and Political Organisation on Crete in the Protopalatial Period. The Case of Middle Minoan II Malia", JMA 15, pp. 101-132, 2002
"A New Cretan Hieroglyphic Inscription from Malia (M/V Yb 03)", Kadmos 34, pp. 78-80, 1995
- Schoep Isle and Driessen Jan, «An Inscribed Handle from Palaikastro (PK Zb 25)», Minos 37-38, pp. 77-80, 2002
- Sherratt, Susan, "Catalogue of Cycladic Antiquities in the Ashmolean Museum", Oxford University Press, 2000
- Skafida Evangelia, Karnava Artemis, Jean-Pierre Olivier, "Two new Linear B tablets from the site of Kastro-Palaia in Volos", Études Mycénienes 2010, pp. 55-73, Pisa-Roma, 2012
- Steele, Philippa M, "A Linguistic History of Ancient Cyprus", Cambridge University Press, 2013
- Tsipopoulou Metaxia and Erik Hallager, «Inscriptions with Hieroglyphs and Linear A from Petras, Siteia», Studi Micenei ed Egeo-Anatolici 37, pp. 7-46, 1996
«A New Hieroglyphic Archive from Petras, Siteia», Kadmos 35, pp. 164-167, Walter De Gruyter, 1996
- Tsipopoulou Metaxia, «The Hieroglyphic Archive at Petras, Siteia», BCH 122, pp. 436-440, 1998
- UC Berkeley Script Encoding Initiative, Christopher C. Little, "Survey of Old Italic script use across Italy", in 'Revised Proposal to Encode Additional Old Italic Characters', UTC L2/12-386
- UC Berkeley Script Encoding Initiative, Michael Everson and John Younger, "Revised proposal for encoding the Linear A script in the SMP of the UCS", UTC L2/10-422
- UC Berkeley Script Encoding Initiative, "Final proposal to encode Anatolian Hieroglyphs in the SMP of the UCS", UTC L2/12-213
- Valério Miguel Filipe Grandão, "Seven uncollected Cypro-Minoan inscriptions", Kadmos 53(1-2), pp. 111-127, 2014
"Investigating the Signs and Sounds of Cypro-Minoan", doctoral dissertation, University of Barcelona, 2016
- Vandenabeele Frieda et Jean-Pierre Olivier, «Les Idéogrammes Archéologiques du Linéaire B», École Française d'Athènes, Études Crétaises XXIV, Librairie Orientaliste Paul Geuthner, Paris, 1979
- Vandenabeele Frieda, «Les idéogrammes de vases sur les tablettes en linéaire A de Hagia Triada et Phaistos», BCH 98, pp. 5-21, 1974
- Watrous L. Vance et al., "Excavations at Gournia 2010-2012", Hesperia 84, pp. 397-465, 2015
- Weilhartner Jörg, "Gender Dimorphism in the Linear A and Linear B Tablets", Aegaeum 33, pp. 287-296, Leuven-Liege, 2012
- Weingrad Judith, Hallager Éric, "The Five Roundels from Malia, with a Note on Two New Minoan Genii", BCH 117, pp. 1-18, 1993
- Witczak Krzysztof Tomasz, "Further On The Mycenaean Goddess MA-PA-SA (PYTn316.4r)", Kadmos 35, pp. 175-176, Walter De Gruyter, 1996
- Woudhuizen F.C., "Origins of the Sidetic Script", TAAANTA, vol. XVI-XVII, pp. 115-126, Amsterdam, 1984-1985
"The Recently Discovered Greek-Sidetic Bilingue from Seleucia", TAAANTA, vol. XX-XXI, pp. 87-96, Amsterdam, 1988-1989
- Young R.S., "Old Phrygian Inscriptions from Gordion; Toward a History of the Phrygian Alphabet", Hesperia 38, pp. 252-269, 1969
- Zurbach Julien, "Schriftähnliche Zeichen und Töpferzeichen in Troia", Studia Troica 13, pp. 113-130, 2003
- Καρέτσου Αλεξάνδρα, «Δυο νέες επιγραφές γραμμικής γραφής Α από το iερό κορυφής Γιούχτα», ΕΙΛΑΠΙΝΗ 1-2, τόμος τιμητικός για τον καθηγητή Νικόλαο Πλάτωνα, σελ. 84-91, Ηράκλειο, 1987
- Φάπτας Ιωάννης, «Τα αρωματικά έλαια και οι πρακτικές χρήσης τους», Διδακτορική διατριβή, ΑΠΘ, 2009
- Χουρμουζάδης Γ. Χ., «Το Δισπηλιό Καστοριάς. Ένας λιμναίος προϊστορικός οικισμός», Εκδόσεις Κώδικας, Θεσσαλονίκη, 1996
«Ο λιμναίος νεολιθικός οικισμός στο Δισπηλιό Καστοριάς», αφίέρωμα, «Επτάκυκλος» 15, 2000
«Δισπηλιό 7500 χρόνια μετά», University Studio Press, Θεσσαλονίκη, 2002
«Ανασταφή Εγκόλπιον», Εκδόσεις Καπόν, Αθήνα, 2006
«Δισπηλιό: Σημειώσεις για τον επισκέπτη», Εκδόσεις Καπόν, 2008
«Εξηκίας εποίησεν», «Αρχαιολογία και Τέχνες», 2012

Internet resources:

- Biblioteca Virtual Miguel de Cervantes, "Diccionario Micénico", por Francisco Aura Jorro, [diccionario](#)
- Corpus of Minoan and Mycenaean Seals, Arachne images, [CMS browser](#)
- École Française d'Athènes, [cefael](#)
- Linear A Texts in phonetic transcription, [John Younger](#)
- MNAMON, Antiche Scritture del Mediterraneo, [LILA](#)
- POINIKASTAS: Epigraphic Sources For Early Greek Writing, The Anne Jeffery Archive, [poinkastas](#)
- Thesaurus Linguae Graecae, Unicode proposals et al. [TLG](#)
- Università degli Studi di Firenze, DBAS- CHS Cretan Hieroglyphic Seals, [DBAS](#)
- The Unicode Consortium. The Unicode Standard. [UNI](#)