

**Protopresbyter Kyprianos
Kountouris
Assistant Professor of History of
Education and Culture
Director**

**Theological School of the Church of
Cyprus**

1-7 Isocratous

1016, Nicosia

Cyprus

Tel.: 00357 22 443065

Fax: 00357 22443050

E-mail: rector@theo.ac.cy ,
kyprianos.kountouris@theo.ac.cy

Profile

Protopresbyter Kyprianos Kountouris is an Assistant Professor of History of Education and Culture at the Theological School of the Church of Cyprus. He is also the Director of the School. He received his PhD from the Department of Education of the University of Ioannina, Greece (2015) with a thesis entitled "Contribution to the History of Pre-Primary, Primary and Secondary Education of Greek Community Schools in Great Britain (20th century). He also holds an MA in Teaching History from the University of London (IoE - UCL) (1995), and a Diploma in Education (1992) from the same university. He has been actively involved in many projects and has ample experience in the implementation of innovative programs and research projects. He served the Church of Cyprus as Archdeacon and accompanied the late Archbishop of Cyprus, Chrysostomos II, in his Peace Visits and in his important contacts in Cyprus and abroad. He participated as an attendant in the delegation of the Church of Cyprus to the Holy and Great Synod of Orthodoxy, which was held in 2016 in Crete. He has worked for three decades in the field of Primary Education in the United Kingdom and Cyprus. In both the United Kingdom and Cyprus, he held the position of Headmaster of Schools and developed a wide variety of activity and experience in implementing innovative and pioneering programs and activities. He was the representative of the Greek Orthodox Archdiocese of Thyatira and Great Britain on the inter-religious "Enfield Standing Advisory Council on Religious Education (SACRE)" (1999-2004), and Chairman (until 24/06/04) of the Enfield Agreed Syllabus Conference, which was involved in the writing and approval of the Religious Education Curriculum of the Enfield Education Authority, North London. His research interests are in Modern History, particularly the development of education in the

19th and 20th centuries, and in particular the role of the Church in education. He has also been extensively involved in the recording and analysis of the Codex of St. Andronicus Church in Dali, he is preparing a publication. He has presented papers at international and local conferences.

1. Education				
Diploma	Year	Institution	Department	Title of final Project
Post-doctoral Degree	2020	National and Kapodistrian University of Athens	Department of Pedagogy	Publication of the code of St Andronicus in Dali.
PhD	2015	Ioannina University, Greece	Department of Education	<i>Contribution to the History of Pre-Primary, Primary and Secondary Education of Greek Community Schools in Great Britain (20th century). A Case-Study: The Greek-Orthodox School of Ayios Demetrios, North London.</i>
MA	1995	University of London	Department of History, Institute of Education	
Diploma	1991	University of London	Institute of Education	
BA (Ptychion)	1985	Cyprus Pedagogical Academy	Department of Primary Education	
Certificate of Graduation (Apolyterion)	1982	Kykkos Gymnasium		

2. Skills		
Type	Description	Level
Languages	Greek English	Excellent Excellent
Computers	MS Office (Word, Power point, Excel, Publisher, Outlook) Virtual Learning Environments: Moodle	Excellent Excellent

3. Employment				
Employment Period		Employer	Organisation/Sector	Position
From	Until			
2019	Today	Theological School of the Church of Cyprus	Administrative and Academic Staff	Director Assistant Professor
2015	2019	Theological School of the Church of Cyprus	Administrative and Academic Staff	Director Lecturer
2011		Ministry of Education and Culture, Cyprus	Primary Education	Headmaster
2004	2011	Ministry of Education and Culture, Cyprus	Primary Education	Assistant Headmaster
2001	2004	Ministry of Education and Culture, Cyprus	Primary Education	On secondment to the Cyprus Educational Mission of the Ministry of Education in the United Kingdom. Headmaster of the Greek-Orthodox School of St Demetrios, Edmonton, London. Substitute Teacher at English Schools
1998	2001	St Demetrios School, Edmonton, London		Headmaster of the Greek-Orthodox School of St Demetrios, Edmonton, London. Substitute Teacher at English Schools
1996	1998	Placement at English Schools via an Agency	Primary Education	Substitute Teacher at English Schools
1988	1996	Ministry of Education and Culture, Cyprus	Primary Education	On secondment to the Cyprus Educational Mission of the Ministry of Education in the United Kingdom.

				The position involved teaching in primary and secondary education and administrative duties in schools of the Greek Community.
1987	1988	Ministry of Education and Culture, Cyprus	Primary Education	Primary school teacher

2015- present	Undergraduate Program: Theology, 4 years, Bachelor	THEO.130 Personal and Communication Skills THEO.382 Church of Cyprus and Education THEO 430 Religious Education and School Practicum
2020- present	Postgraduate Program: Applications of Psychology and Counseling in the Community	APC 520 Practicum

- George Kallonas (2023). *Νικοκλής Καλλονάς (1857/1858-1921)*. Theology Programme. T.S.C.C. First Supervisor.
- Markos Avraam (2023). *Ο Άγιος Ιάκωβος ο Πέρσης και η Μονή του στην κατεχόμενη Λευκωσία*. Theology Programme. T.S.C.C. Second Supervisor.
- George Mylonas (2022). *Ο λόγιος μοναχός Λεόντιος Ευστράτιος και η εποχή του*. Theology Programme. T.S.C.C. Second Supervisor.

2015- present	<p>Director of the Theological School of the Church of Cyprus</p> <p>He is the School's executive officer and is responsible for:</p> <ol style="list-style-type: none"> 1. The administration and management of academic, administrative and financial issues of the School 2. The presiding over and conducting the meetings of the School Committees 3. The particular ethos that should permeate the School 4. The operational coordination of the various fields of the School 5. The performance, the levels and conduct of students 6. The representation of the School, whenever necessary and
---------------	---

7. The preparation and dissemination of official documents, as indicated by the School regulation and the law pertaining Higher Education.

Because of the small size of the School at an initial stage the Director also undertakes - in addition to the above - the duties and responsibilities that follow: A-D. Upon the development of the School, the Director retains the right to suggest to the School Council administrative officers that could assist him with his work, that is with academic development, administration, financial and technical issues.

A' Academic duties and responsibilities: The Director

1. Supervises the operation of the Programs
2. Attends to the academic development of the teaching staff
3. Monitors the evaluation system and the assessment of student performance
4. Supervises the evaluation of the teaching staff
5. Appraises the Coordinators of the Programs
6. Collaborates with the Coordinators of the Programs and the teaching staff for the implementation and development of programs and the promotion of research.
7. Presides over the Committee of the programs
8. Presides over the Academic Committee and the Discipline Committee.
9. Presides over the Evaluation Committee and the Scholarship Committee.
10. Submits an "Annual Report" to the School Council, which includes an assessment of the School as a mechanism for the quality assurance of the School Programmes.

B' Administrative duties and Responsibilities. The Director

1. Is responsible for the uninterrupted and proper organization, directorship, coordination, supervision, and smooth functioning and efficiency of the School's Administrative Services.
2. Is responsible for the provision of secretarial and other services to the Council, Programs and the Committees, and collaborates with them within the framework of his responsibilities.
3. Monitors the work and efficiency of the Administrative Services and ensures their collaboration for the smooth and coordinated operation of the School's Administration.
4. Is responsible both for implementing the decisions of the School Council, and for the submission of the necessary reports and proposals.

5. Publishes or authorizes the publication of bulletins and instructions regarding the application of policy and the procedures that need to be followed for the implementation of the decisions of the School Council.
6. Takes the necessary measures and actions for the improvement of the quality of the available services considering the findings and reports deriving from internal assessments and specialized studies.
7. Presides over the Administration Committee.
8. Attends to the promotion of the School to the wider public and social space, among Educational Institutes and, in general, Higher Education Institutes on both a national and an international level.
9. Takes care so that the School develops a network of contacts with organizations, universities, foundations and the general public, and makes bilateral agreements with Higher Education Institutes both in Cyprus and abroad.
10. Is concerned with the social, cultural and national services offered by the School to society, the Church of Cyprus and Orthodoxy in general.

C. Financial Duties and Responsibilities. The Director:

1. Is responsible for the preparation and monitoring of the School budget, and the submission of short- and long-run plans and programmes to the Council for the development of the School's Financial Services.
2. Is responsible for the design and operation of an appropriate system for managing and monitoring budget implementation, the supervision and operation of the building premises, the provision of supplies and equipment, the keeping of personnel records and the management of issues related to the non-academic staff.
3. Publishes interim budget reports, both to notify other School Officers and to avoid going over budget for the designated period.
4. Takes care so that an accounting system based on valid accounting principles is adopted
5. Collaborates with certified accountants appointed by the School's Council for the preparation of annual audit reports for the School.
6. Presides over meetings on financial issues concerning the School or appoints an Officer for this job.

D. Duties and Responsibilities on technical issues. The Director

1. Takes care for the adequacy, functionality and maintenance of the School building premises and the outside area.
2. Takes care for the adequacy and the supply, as well as for the successful use and management of the equipment and the educational tools of the library.
3. Collaborates with the Library Office of Archbishop Makarios III Foundation, which hosts the Library of the School along with the Library of

	<p>the Holy Archbishopric of Cyprus, the Library of Panayia Phaneromenis, the Library of the Foundation and other collections.</p> <p>Member of the School Council, and President of the following Committees: Quality Assurance Committee, Academic Committee, Administration Committee, Discipline Committee.</p>
2011-2015	<p>Headmaster of the Primary School at Pyrga Community</p> <p>Principal duties and responsibilities: Administration and implementation of the school program and other events, design and coordination of the program of studies, teacher evaluation and counselling, student evaluation and guidance, collaboration with parents and stakeholders of the local community.</p> <p>Initiatives/ Activities: Organization of volunteer teams consisting of parents and friends of the school. Coordination of the preparation of healthy breakfast for all students. Introduction of the Whole-Day School institution. Catering equipment and provision of board to all students on a daily basis.</p>
2004-2011	<p>Assistant Headmaster at Primary Education Schools</p> <p>Design, organization and implementation of educational programs as Museum Educator at the Local Museum of Ancient Idalion, from its foundation in 2008 until his appointment as Director of the Theological School of the Church of Cyprus.</p>
1988-2004 Greek Community Schools in the U.K.	<p>Secondment to the Cyprus Educational Mission to Great Britain for teaching and administration of the Greek-Orthodox School Ayios Demetrios at Edmonton in North London. Because of the idiosyncratic character of Greek Community Schools, the responsibilities were extended beyond mere teaching to: school management, coordination of teachers in one of the biggest educational units of the Greek Community in London, organization of educational conferences, design and preparation of educational programmes, organization of various events, conduction of exams.</p>

Founder (2008)

The “Group of Local History, Cyprus” was launched in October 2008. Its objective was, initially, the digitization of the bronze Tablet of Idalion by Ecole Centrale Paris and, subsequently, the creation of an exact replica of the original Tablet. The Group also promoted the creation of a relevant documentary, that was translated into 6 languages (French, Greek, Italian, Polish, German, English).

At a later stage the Group focused on the formation of a community for the young people of the occupied Community of Katokopia, and on the organization of an exchange programme within the Action 3 framework: Cooperation with Neighbouring Countries of the European Programme “Youth in Action”.

The main objective of the Group is: “the research, collection, recording, study, preservation and dissemination of local history in Cyprus and elsewhere, its contribution to the preservation, development and dissemination of the cultural tradition locally, in Cyprus, and elsewhere and, in general, its contribution to the development of culture and the cultivation of literacy in Cyprus and elsewhere by means of the exchange of information, and of other educational and experiential activities”.

Foundation of
Sophia Polyzoidou -
Chrysiliou Georgiou
- Holy
Archbishopric of
Cyprus

Member of Council since 2010

The Foundation of Sophia Polyzoidou - Chrysiliou Georgiou aims at supporting released young inmates aged 17-35 to launch their own start-ups, so that they become good citizens and reenter society.

**Synaxis4 Youth
Ltd**

Partner

Synaxis4 Youth Ltd for Training and Educational Services focuses its services on three sectors: 1) research; 2) design and application of prevention-intervention programmes; and 3) counselling

SACRE
1999-2004

Member of SACRE (*Standing Advisory Committee on Religious Education*)

Representative of the Greek-Orthodox Archdiocese of Thyateira and Great Britain at the Standing Advisory Committee on Religious Education of Enfield London Borough.

Member of the Enfield Agreed Syllabus Conference Sub-committee (until 24/06/04, Chair of ASC).

President of the Committee that worked on the Analytical Programme for Religious Education. The Programme was unanimously approved on 28 June 2006 and was applied to English Schools at Enfield London Borough.

2004-2008

Consultant to the Committee of Primary Education Inspectors for social issues.

Consultant for the teaching of history courses (primary education)

2010-2012	Member of the Committee appointed for the revision of the Analytical Programme of History. Participation as an experienced teacher in the Academic Committee, presided over by Professor Ioannis Chasiotis, for the preparation of the new analytical programme of History.
2008-2015	Member of the Synod Committee for the Youth of the Church of Cyprus
2010- present	President of the Church Committee of (the occupied) Church of Panayia Chryseleousa at Katokopia.

2014: Programme “MEPA”, Students in Research

R.P.F. Research Promotion Foundation

Code: CULTURE/MEPA/1113/34.

The Competition “Students in Research - MEPA” for the school year 2013-2014, was announced in November 2013 by the Research Promotion Foundation in collaboration with the Ministry of Education and Culture. The research projects carried out and submitted to the RPF were evaluated according to the evaluation procedure of the Competition by two Evaluating Committees each of which consisted of one (1) Researcher with significant experience on educational research, one (1) representative of the Ministry of Education and Culture, and one (1) representative of the Research Promotion Foundation. During the evaluation procedure the participating teams presented their research projects to the Committees. The award ceremony for the successful teams took place on Thursday, 5 June 2014, at the Strovolos Municipal Theatre.

The Pyrga Primary School was awarded the Second Commendation for the research project: “Pyrga, a time capsule: Discovering the codes that open it”. The School took the 5th place among the 14 teams that participated in the competition.

Amount of award: **€100.00**

Headmaster of the School and coordinator of the research group

2013: Youth in Action

Cyprus National Office. **Programme: «Youth in Action»**

Project Code: CY-31-11-2013-R1.

Action 3.1 – Cooperation with the Neighbouring Countries

The “Group of Local History Cyprus” was granted the amount of **€36326.00 for the implementation of the youth exchange programme «Art & Civilisation».**

The programme took place at “Ayios Ioannis Lambadistis” campsite of the Holy Metropolis of Morphou between the 1st and 8th July 2013. In the Camp participated groups of young people from Cyprus, Finland, Syria, Libanon and the State of Palaestine.

Coordinator and facilitator of the Programme

2006: Youth, Education and Culture

General Committee of Youth, Greece: Programme «Youth»

Project Code: GR1.1/R2/2006/04.

Action 1 – Youth for Europe

The Youth Centre of the Holy Metropolis of Thebes and Lebadeias was awarded the amount of **€22000.00** for the implementation of the youth exchange Programme: “**Inspiration and Creativity – Learning about Cultural Heritage**». The programme was implemented in the campsite of the Holy Metropolis of Thebes and Lebadeia in Greece between the 22nd and the 27th of July 2006, with the participation of young people from Cyprus, Greece, Sweden, Italy and England.

Coordinator and facilitator of the Programme

2005: Youth, Education and Culture

Cyprus National Office. Programme: «Youth»

Project Code: CY-11-22-2005-R6

Action 1 – Youth for Europe

The Youth Council of the Holy Metropolis of Morphou was granted the amount of **€6944.00 [£4061.00, Cyprus Pounds]** for the implementation of the bilateral programme of youth exchange «**Self-development Programme**». The programme took place at the “Ayios Ioannis Lambadistis” campsite of the Holy Metropolis of Morphou between the 4th and 9th July 2006. In the programme participated young people from Cyprus and Greece.

Coordinator and Facilitator of the Programme

2005: Youth, Education and Culture

Programme “Youth”

Project Code: CY1.1/R6/2004/34.

Action 1 – Youth for Europe

The Youth Council of the Holy Metropolis of Morphou was granted the amount of **£16000.00 (Cyprus Pounds)** for the implementation of a cooperation programme of youth exchange “**Learning about and Preserving Cultural Heritage**». The programme took place at the “Ayios Ioannis Lambadistis”

campsite of the Holy Metropolis of Morphou between the 1st and 8th of July 2005. In the programme participated young people from Cyprus, Greece, Italy and England.

Coordinator and Facilitator of the Programme

SELF-FUNDED PROGRAMMES:

2010-2013: Camp for Adolescents and Young People of the occupied Community of Katokopia.

Youth Camp organized for three consecutive years (2011-2013) for Adolescents and Young People (12-25 years old) with the view to strengthening the relationships among the youths of the Community of Katokopia, that was occupied by the Turkish Army in 1974. The Camp took place at "Ayios Ioannis Lambadistis" campsite of the Holy Metropolis of Morphou.

The Camp titled "Katokopia stays alive, if it is alive in our soul!" succeeded in bringing together young people of the occupied Community of Katokopia and enabled them to build strong relationships through a programme of non-typical education, that encouraged them to delve into their identities and search for the history of both their family and community. The participating youths created their own online, community which continues to be active until nowadays.

Coordinator and Facilitator of the Programme

2012-2014: Orthodox Youth Camp organised by the Patriarchates of Alexandria, Antiochia, Jerusalem and by the Church of Cyprus.

«Ορθόδοξη Μαρτυρία: Νυν και Αεί»

The aim of the programme is the sharing experience of the Orthodox Testimony by young people from the church's context who participating in the Orthodox Initiative in order to become the leaders who will inoculate local churches with their experience and act as multipliers for the implementation of the Orthodox Initiative.

Objectives of the Program:

1. Promotion of people/executives who will implement the Orthodox initiative
2. Experience of Orthodox testimony through the prayer and liturgical life
3. Experience of Orthodox testimony through joint activities

The young people:

- o Will interact to each other.
- o This connection will continue further.

The future executives of the Orthodox initiative:

-
- o Will play a crucial and important role

The Churches of the Orthodox initiative:

- It is expected that the 4 churches will become the single hole of the Middle East churches.
- They will not operate as a local church but as the Christ's Church.

Planning/ arrangement of common activities for young people, in the context of the Orthodox initiative.

The Camp runs every year since 2012.

Coordinator and Faciliator of the programme for the years 2012/2013/2014.

8. Member of Conference Organizing Committee

2016	First Annual Scientific Conference: The Holy and Great Synod of the Orthodox Church. T.S.S.C.
2017	Second Annual Scientific Conference: St. John's Cathedral - 355 years
2017	Third Annual Scientific Conference: 150 years since the opening of the Catholic Monastery of Ap. Andreas in Karpasia
2019	Fourth Annual Scientific Conference: Memories and Experiences of Occupied area: The Case of Katokopia - 700 Years of History, Faith and Tradition

History of Education	History of Greek Education in Great Britain. History of Greek Education in Cyprus (from the Ottoman period onwards)
Case Studies - Foundation and History of Schools	Foundation of the first Greek Schools in Nicosia Foundation of the first Greek School at Idalion Foundation of the first Greek School at Katokopia
Study of unpublished church codices	Study of the Codex of Ayios Andronikos.
Study of the History of occupied Katokopia	Study of archival sources, bibliography, archives of the Cypriot press, architectural remains, oral history that could contribute to the formation and creation of a digital archive for the occupied Katokopia in order to preserve in a single archive historical memories and information material, including intangible cultural heritage.
Study of personalities related to education in Cyprus and the	<ul style="list-style-type: none"> • Archbishop Chrysostomos II • Archbishop Makarios I • Nicocles Callonas

area of the Theological School	<ul style="list-style-type: none">• Charalambos Maratheytis• Nikos Pallaris
-----------------------------------	--

11. Publications

Books & Monographs

- Kountouris K. (2015). *Contribution to the History of Pre-Primary, Primary and Secondary Education of the Greek Community Schools in Great Britain (20th century). A Case-Study: The Greek-Orthodox School of Ayios Demetrios, North London*, Pedagogical Department of Kindergarten Teachers, School of Education, University of Ioannina, Greece.

Articles in Conference proceedings

- Kountouris, K., (). The old Church of Panagia Chryseleousa in Katokopia: Yesterday, today and tomorrow. Proceedings of the 4th Scientific Conference of T.S.C.C., "Memories and Experiences of Occupied areas: The Case of Katokopia -700 years of history, faith and tradition", Nicosia.
- Kountouris, K., (). Cathedral and Education: The School of St. John's. Proceedings of the 2nd Scientific Conference of T.S.C.C., "St. John's Cathedral, 355", Nicosia.
- Kountouris, K., (). Church and Education in the Late Turkish Occupation: the case of Idalion through the code of Agios Andronikos Church. Proceedings of the Theological Conference of Trimythountos Metropolis, in Mosfiloti.
- Kountouris, K., Koutromanos, G., Papaioannou, G., (2003). The development of "Olympic Education" through New Technologies: a case study in a Greek parochial school in London. Minutes of the 6th International Conference, "Intercultural Education - Greek as a second or foreign language", Patras, Greece.

Articles under writing

- Kountouris, K., (2023). The educator Charalambos Maratheytis (1862-1929) and his contribution. In the conference Aspects of the History of Greek Cypriot Education 1800 - today, Minutes of the Scientific Conference of the Cyprus Centre for Scientific Research and the Ministry of Education, Sports and Youth, (5-6 May 2023) Nicosia.
- Kountouris, K., (2021). The role of the Archbishop in the Education of Cyprus: the case of Archbishop Makarios I. In the volume The High Office of the Archpriesthood, Minutes of the Scientific Conference of the Theological School of the Church of Cyprus and the Directorate of Secondary General Education of the Ministry of Education, Culture, Sports and Youth, (26 February 2021) Nicosia.

- Kountouris, K., (2020). The Land Codex of the Holy Monastery of St. Neophytos the Recluse (1746 to 1934) - manuscript IMAN 023. In The Conference Saint Neophytos the Recluse: 800 years since his death, Minutes of the Scientific Conference of the Holy Royal and Crusader Monastery of Saint Neophytos the Recluse & Theological School of the Church of Cyprus, (16-18 October 2020) Paphos.
- Kountouris, K., (2019). The old Holy Church of Panagia Chryseleousa of Katokopia yesterday, today and tomorrow. In the conference Memories and Visions of the Occupied: the case of Katokopia - 700 years of history, faith and tradition, Minutes of the Scientific Conference of the Theological School of the Church of Cyprus and the Directorate of Secondary General Education of the Ministry of Education, Culture, Sports and Youth, (22-23 February 2019) Nicosia.
- Petrou, G. & Kountouris, K., (2019). The surviving frescoes of the Holy Church of Panagia Chryseleousa of Katokopia. In the Conference Memories and Visions of the Occupied: the case of Katokopia - 700 years of history, faith and tradition, Minutes of the Scientific Conference of the Theological School of the Church of Cyprus and the Directorate of Secondary General Education of the Ministry of Education, Culture, Sports and Youth, (22-23 February 2019) Nicosia.
- Kountouris, K., (2017). Cathedral Church and Education: the School of St. John. In the Conference Saint John's Cathedral - 355 years, Minutes of the Scientific Conference of the Theological School of the Church of Cyprus and the Directorate of Secondary General Education of the Ministry of Education, Culture, Sports and Youth, (5 May 2017) Nicosia, (5 May 2017) Nicosia.
- Kountouris, K., (2017). Church and Education in the Late Ottoman Empire: the case of Idalion through the codex of the church of Saint Andronicus. In the Conference Holy Metropolis of Trimithontos Church History and Tradition, Minutes of the 1st Scientific Conference 2007-2017: ten years since the reconstitution of the Holy Metropolis of Trimithontos, Holy Metropolis of Trimithontos, Nicosia.

Books and Monographs under review

- Ο Κώδικας της εκκλησίας των Αγίων Ανδρονίκου και Αθανασίας Ιδαλίου (1811-1891).
- Ο Οικονόμος του Ιδαλίου Χρύσανθος Σταυρινού (1810 -1891)
- Ο ταλιαδόρος Θεοδόσης Σταυρινού εξ Ιδαλίου

Conference presentations

- Kountouris, K., (2022). The Contribution of Ethnomartyr Kyprianos to the educational renaissance of Cyprus in the 19th century. In the Centenary of the Martyrs of 1821, Scientific Volume A, Proceedings of the Pancyprian Scientific Workshops of the Anniversary Year 2021, Holy Royal and Crusader Monastery of Machaira, Nicosia.
- Kountouris, K., (2018, April). Education, society and economy - Education in the era of crisis, 3rd Panhellenic Conference on Sociology of Education, European University of Cyprus, Nicosia, Cyprus.
- Hermon, S., Kountouris, K., Kyriakou P., (2015, April). *Teaching or being taught? Experiences with digital archaeology at a primary school in Pyrga*, CAA 2015 Siena Conference, March 30th to April 3rd, Siena, Italy.
- Callet, P., Contencin, F., Denizet, Ph., Kountouris, K., Zymla, A. (2013) *Facsimile: a modern story of an antique bronze from Cyprus*, Digital Heritage International Congress 2013, 28th Oct.-1st Nov., Marseille, France
- Kountouris, K. (2012, November) *Investigating local history using digital tools at primary school level. Understanding children's perception of heritage*, Workshop presentation, Workshop 3: Citizen Cultural Participation, VAST 2012, Brighton, UK,
- Kountouris, K. (2012) *Wiki Loves Monuments*, Europeana – Carare Project, 4.8 National Workshop, The Cyprus Institute, Nicosia, Cyprus
- Kountouris, K., (2011). The two-sided tablet of Idalion and the doctor Onasilos. 1st Greek-Cypriot Medical-Historical Conference, 2-4 September 2011, Nicosia, Nicosia.

Other publications

- Kountouris, K. (2013) They gave me the Greek language... on Homer's sandy beaches, Workbook for grades 5 & 6, Educational Programme for Museum Education, Cyprus Local History Group, Idalion.
- Kountouris, K. (2013) A day at the Museum of Ancient Idalion, Workbook 4th grade, Educational Programme for Museum Education, Cyprus Local History Group, Idalion.
- Kountouris, K. (2013) Light, Fire, Workbook 3rd grade, Educational Programme for Museum Education, Cyprus Local History Group, Idalion.
- Kountouris, K. (2013) Stories of Rock, Workbook 3rd grade, Educational Programme for Museum Education, Cyprus Local History Group, Idalion.
- Kountouris, K. (2013) Caption for ever, Workbook 2nd grade, Educational Programme for Museum Education, Cyprus Local History Group, Idalion.
- Kountouris, K. (2013) From above like a frying pan..., Workbook 1st grade, Educational Programme for Museum Education, Cyprus Local History Group, Idalion.
- Kountouris, K. (2002) The Divine Liturgy of Saint John Chrysostom for children, Saint Demetrios Greek Orthodox School, Edmonton, London, ISBN 9963-7782-0-8.
- Kountouris, K., (2000). *Cyprus the Holy Island, Icons through the centuries, A Millenium celebration of the Greek Orthodox Archdiocese of Thyateira and Great Britain, Educational Programmes (Teacher's notes, Posters pack and Worksheets)*. The A.G.Leventis Foundation & The Hellenic Centre, London.

- Kountouris, K. (1990) *Idalia, Tragedy: Adonis, Theatrical work*, Enosis Publications, Nicosia, Nicosia, ISBN 9963-7782-2-4.