

VISIBLE LANGUAGE

INVENTIONS OF WRITING IN THE ANCIENT MIDDLE EAST AND BEYOND

edited by

CHRISTOPHER WOODS

with the assistance of

GEOFF EMBERLING & EMILY TEETER

ORIENTAL INSTITUTE MUSEUM PUBLICATIONS • NUMBER 32
THE ORIENTAL INSTITUTE OF THE UNIVERSITY OF CHICAGO

Library of Congress Control Number: 2010932119

ISBN-10: 1-885923-76-7

ISBN-13: 978-1-885923-76-9

©2010 by The University of Chicago. All rights reserved.
Published 2010. Printed in the United States of America.

The Oriental Institute, Chicago

Oriental Institute Museum Publications No. 32

Series Editors • Leslie Schramer and Thomas G. Urban

Series Editors' Acknowledgments

Rebecca Cain, Thomas R. James, Plamena Pehlivanova, Foy Scalf, and Natalie Whiting
assisted in the production of this volume. Dawn Brennan, at press time,
provided much needed help.

This volume has been published in conjunction with the exhibition
Visible Language: Inventions of Writing in the Ancient Middle East and Beyond.

Published by The Oriental Institute of the University of Chicago
1155 East 58th Street
Chicago, Illinois 60637 USA
oi.uchicago.edu

Front Cover Illustration: Perforated Tag (Catalog No. 41) and Inlay for Small Cosmetic Box (Catalog No. 72) on an Early Dynastic Lexical List (Catalog No. 56) and Cippus (Healing Statue) (Catalog No. 82);
Back Cover: Arrowhead Inscribed in Proto-Caananite (Catalog No. 91)

Cover Design by Diane Hanau-Strain

Publication of this book was made possible by the generous support from
The Women's Board of the University of Chicago

Printed by M&G Graphics, Chicago, Illinois

The paper used in this publication meets the minimum requirements of American National Standard for
Information Service — Permanence of Paper for Printed Library Materials, ANSI Z39.48-1984

OBJECT DESCRIPTION: CATALOG NO. 86

86. FRAGMENT OF A FUNERARY SHROUD

Linen, gesso, pigment
Greco-Roman period, fourth-first centuries BC
Egypt, Dendera
46.2 x 29.0 cm
OIM E42046

86

The texts on this shroud exhibit cryptographic writings, also called sportive writings, characteristic of the Ptolemaic and Roman periods. At that time, mummies could be wrapped in

painted funerary shrouds. Unlike most shrouds from the Roman period, which tend to combine Greek and Egyptian influences, the present one is truly Egyptian in style. Its design is reminiscent

of some Third Intermediate Period cartonnage coffin decoration. It displays columns of text as well as protective deities. The style, the paint colors, and the level of detail and complexity of the inscriptions seem more in keeping with an earlier, rather than a later, date, and would therefore argue in favor of a Ptolemaic dating. Only part of the decoration of the right side is preserved: Isis (upper register) and her sister Nephthys (lower register) are depicted as two kites to recall their role as mourners of the dead Osiris, with whom the deceased was identified. Isis is referred to as “the excellent god’s mother” as an allusion to the fact that she is the mother of Horus, and Nephthys is called “the foremost.” Both are said to be “offering the breath of life.” Between them, one can see a representation of a lozenge-pattern bead net, which often covered mummies in earlier periods.

Despite their fragmentary condition, the texts of the present shroud, consisting mainly of offering formulae, are of particular interest. Indeed, they provide us with both unusual epithets of Osiris and some good examples of cryptography. Worth noting are the writing of the epithet *mwt-ntr* “god’s mother” as (e.g., right and left columns) instead of the standard form , and that of the adjective *wr* “great” as (left column) for . Also characteristic is the word *hnty* “foremost” written (e.g., center and left columns) for . However, the most interesting and innovative example is, by far, the cryptographic writing of the word *imntyw* “westerners” as (bottom of center column) instead of or . In this group, the sign , which usually stands for the letter *n*, reads *imn*, while the signs represent the number fifty, which was pronounced *tyw*. Note that a more standard writing of the word *imntyw* occurs at the bottom of the right column and is written with a variant of sign , itself a variant of , followed by determinatives and plural strokes.¹

FG

TRANSLATION

Center column (reading right to left, top to bottom):

“[...] the offering-bread of the *wabet*² for Anubis, from among the bread of Osiris,³ foremost of the westerners, the perfect youth [...]”

Left column (reading right to left, top to bottom):

[“... (to) Osiris, lord of] Abydos, the Great-Pillar, foremost of Dendera, (to) Isis, the great, the foremost, the god’s mother [...]”⁴

Right column (reading left to right, top to bottom):

“[...] to Horus, consisting of bread, consisting of beer of the god’s mother (and) bread of Osiris of (?) [...]..., lord of the westerners [...]”

Upper bird, behind head:

“[Is]is”

Upper bird, between wings:

“the excellent god’s mother offering the breath of life.”

Lower bird, in front of head:

“Nephthys”

Lower bird, between wings:

“offering every breath of life, the foremost.”

NOTES

¹ I would like to thank Eugene Cruz-Uribe, Christina Riggs, Robert Ritner, and Emily Teeter for their comments, as well as Laura D’Alessandro and Alison Whyte for providing technical information on the shroud. Special thanks also go to John Sanders, Thomas Urban, Leslie Schramer, and Natalie Whiting.

² For discussion and references on the *wabet* “Pure Place,” see, for example, Wilson 1997, p. 214; Coppens 2007.

³ An alternative rendering of this passage could be “from among the bread of the loaves of Osiris.”

⁴ For a parallel to the text of this column on a stela whose provenance is also Dendera, see De Meulenaere 1973, pp. 56–59, fig. 3 (= stela E. 8242, lines 1–2).

BIBLIOGRAPHY FOR EGYPTIAN ESSAYS

- Allen, Thomas George
- 1960 *The Egyptian Book of the Dead: Documents in the Oriental Institute Museum at the University of Chicago*. Oriental Institute Publications 82. Chicago: University of Chicago Press.
- Andrássy, Petra; Julia Budka; and Frank Kammerzell, editors
- 2009 *Non-textual Marking Systems: Writing and Pseudo-script from Prehistory to Modern Times*. Lingua Aegyptia, Series Monographica 8. Göttingen: Seminar für Ägyptologie und Koptologie.
- Baines, John
- 1989 "Communication and Display: The Integration of Early Egyptian Art and Writing." *Antiquity* 63: 471–82.
- 1999 "Scrittura e società nel più antico Egitto." In *Sesh: Lingue e scritture nell'antico Egitto — inediti dal Museo Archeologico di Milano*, edited by Francesco Tiraditti, pp. 21–30. Milan: Electa.
- 2004 "The Earliest Egyptian Writing: Development, Context, Purpose." In *The First Writing: Script Intervention as History and Process*, edited by Stephen Houston, pp. 150–89. Cambridge: Cambridge University Press.
- 2007 *Visual and Written Culture in Ancient Egypt*. New York: Oxford University Press.
- Boehmer, Rainer; Günter Dreyer; and Bernd Kromer
- 1993 "Einige frühzeitliche 14C-Datierungen aus Abydos und Uruk." *Mitteilungen des Deutschen Archäologischen Instituts, Abteilung Kairo* 49: 63–68.
- Brewer, Douglas J., and Emily Teeter
- 1999 *Egypt and the Egyptians*. Cambridge: Cambridge University Press.
- Breyer, Francis
- 2002 "Die Schriftzeugnisse des prädynastischen Königsgrabes U-j in Umm el-Qaab: Versuch einer Neuinterpretation." *Journal of Egyptian Archaeology* 88: 53–65.
- de Buck, Adriaan
- 1961 *Egyptian Coffin Texts, Volume 7: Texts of Spells 787–1185*. Oriental Institute Publications 87. Chicago: University of Chicago Press.
- Coppens, Filip
- 2007 *The Wabet: Tradition and Innovation in Temples of the Ptolemaic and Roman Period*. Prague: Czech Institute of Egyptology.
- Damerow, Peter
- 2006 "The Origins of Writing as a Problem of Historical Epistemology." *Cuneiform Digital Library Journal* 1. [online publication]
- Darnell, John C.
- 2004 *The Enigmatic Netherworld Books of the Solar-Osirian Unity: Cryptographic Compositions in the Tombs of Tutankhamun, Ramesses VI and Ramesses IX*. Orbis Biblicus et Orientalis 198. Fribourg: Academic Press; Göttingen: Vandenhoeck and Ruprecht.
- Daumas, François, et al.
- 1988–95 *Valeurs phonétiques des signes hiéroglyphiques d'époque gréco-romaine*. Institut d'Égyptologie, Université Paul-Valéry. 4 volumes. Montpellier: Université de Montpellier.
- Davies, Nina
- 1936 *Ancient Egyptian Paintings*, Volume 1. Chicago: University of Chicago Press.
- Davies, W. V.
- 1987 *Egyptian Hieroglyphs. Reading the Past* 6. Berkeley: University of California Press.
- Depauw, Mark
- 1997 *A Companion to Demotic Studies*. Papyrologica Bruxellensia 28. Brussels: Fondation Égyptologique Reine Élisabeth.
- Dreyer, Günter
- 1987 "Ein Siegel der frühzeitlichen Königsnekropole von Abydos." *Mitteilungen des Deutschen archäologischen Instituts, Abteilung Kairo* 43: 33–43.
- Dreyer, Günter; E.-M. Engle; Ulrich Hartung; Thomas Hikada; E. Christina Köhler; and Frauke Pumpenmeier
- 1996 "Umm el-Qaab: Nachuntersuchungen im frühzeitlichen Königsfriedhof 7./8. Vorbericht." *Mitteilungen des Deutschen Archäologischen Instituts, Abteilung Kairo* 52: 11–81.

BIBLIOGRAPHY FOR EGYPTIAN ESSAYS

- Dreyer, Günter; Ulrich Hartung; and Frauke Pampusmeier
- 1998 *Umm el-Qaab, Volume 1: Das prädynastische Königsgrab U-j und seine frühen Schriftzeugnisse. Archäologische Veröffentlichungen des Deutschen Archäologischen Instituts in Kairo 86.* Mainz: Philipp von Zabern.
- Dunham, Dows
- 1937 *Naga-ed-Der Stelae of the First Intermediate Period.* Boston: Museum of Fine Arts.
- Emery, Walter B.
- 1939 *Hor-Aha. Excavations at Saqqara 20.* Cairo: Government Press.
- 1949 *Great Tombs of the First Dynasty at Saqqara I. Excavations at Saqqara 22.* Cairo: Government Press.
- Fairman, Herbert W.
- 1943 "Notes on the Alphabetic Signs Employed in the Hieroglyphic Inscriptions of the Temple of Edfu, with an Appendix by Bernhard Grdseloff." *Annales du Service des Antiquités de l'Égypte* 43: 191–318.
- 1945 "An Introduction to the Study of Ptolemaic Signs and Their Values." *Bulletin de l'Institut français d'archéologie orientale* 43: 51–138.
- Fischer, Henry
- 1977 *The Orientation of Hieroglyphs.* Egyptian Studies 2. New York: Metropolitan Museum of Art.
- 1986 *L'écriture et l'art de l'Égypte ancienne: quatre leçons sur la paléographie et l'épigraphie pharaoniques.* Paris: Presses universitaires de France.
- Foreman, Werner, and Stephen Quirke
- 1996 *Hieroglyphs and the Afterlife.* Austin: University of Texas Press.
- Frangipane, Marcella, editor
- 2007 *Arsantepe — Cretulae: An Early Centralised Administrative System before Writing.* Arslantepe 5. Rome: Università degli Studi La Sapienza.
- Gallo, Paolo
- 1997 *Ostraca demotici e ieratici dall'archivio bilinguale di Narmouthis, Volume 2: Nn. 34–99.* Pisa: Edizioni ETS.
- Gardiner, Alan H.
- 1930 "A New Letter to the Dead." *Journal of Egyptian Archaeology* 16: 19–22.
- 1957 *Egyptian Grammar: Being an Introduction to the Study of Hieroglyphs.* 3rd edition. Oxford: The Griffith Institute.
- Gelb, Ignace J.
- 1963 *A Study of Writing.* Chicago: University of Chicago Press.
- Goedicke, Hans
- 1988 *Old Hieratic Palaeography.* Baltimore: Halgo.
- Graff, Gwenola
- 2009 *Les peintures sur vases de Nagada I-Nagada II: nouvelle approche sémiologique de l'iconographie pré-dynastique.* Egyptian Prehistory Monographs 6. Leuven: Leuven University Press.
- Gratien, Brigitte, editor
- 2002 *Le sceau et l'administration dans la vallée du Nil. Villeneuve d'Ascq 7–8 juillet 2000. Sociétés urbaines en Égypte et dans le Soudan; Cahiers de Recherches de l'Institut de Papyrologie et d'Egyptologie de Lille 22.* Villeneuve d'Ascq: Université Charles-de-Gaulle - Lille 3.
- Hall, Harry R.
- 1913 *Catalogue of Egyptian Scarabs, etc., in the British Museum, Volume 1: Royal Scarabs.* London: British Museum.
- Hannig, Rainer
- 2006 *Die Sprache der Pharaonen: Grosses Handwörterbuch Ägyptisch-Deutsch (2800–950 v. Chr.).* Marburger Edition. Kulturgeschichte der Antiken Welt 64. Mainz: Philipp von Zabern.
- Hartung, Ulrich
- 1998 "Prädynastische Siegelabrollungen aus dem Friedhof U in Abydos (Umm el-Qaab)." *Mitteilungen des Deutschen Archäologischen Instituts, Abteilung Kairo* 54: 187–217.
- 2001 *Umm el-Qaab, Volume 2: Importkeramik aus dem Friedhof U in Abydos (Umm el-Qaab) und die Beziehungen Ägyptens zu Vorderasiens im 4. Jahrtausend v. Chr.* Archäologische Veröffentlichungen des Deutschen Archäologischen Instituts in Kairo 92. Mainz: Philipp von Zabern.
- Hasitzka, Monika
- 2004 *Koptisches Sammelbuch, Volume 2.* Mitteilungen aus der Papyrussammlung der Österreichischen Nationalbibliothek 23/2. Vienna: Hollinek.
- Hassan, Fekri
- 1985 "Radiocarbon Chronology of Neolithic and Pre-dynastic Sites in Upper Egypt and the Delta." *The African Archaeological Review* 3: 95–115.

BIBLIOGRAPHY FOR EGYPTIAN ESSAYS

- Hawass, Zahi; Fekri Hassan; and Achilles Gautier
- 1988 "Chronology, Sediments, and Subsistence at Merimda Beni Salama." *Journal of Egyptian Archaeology* 74: 31–38.
- Hendrickx, S.
- 2006 Predynastic – Early Dynastic Chronology." In *Ancient Egyptian Chronology*, edited by Erik Hornung, Rolf Krauss, and David A. Warburton, pp. 55–93. Handbuch der Orientalistik. Erste Abteilung, Nahe und der Mittlere Osten 83. Leiden: Brill.
- Helck, Wolfgang
- 1987 *Untersuchungen zur Thinitenzeit. Ägyptologische Abhandlungen* 45. Wiesbaden: Harrassowitz.
- Honore, Emmanuelle
- 2007 "Earliest Cylinder-seal Glyptic in Egypt." In *Proceedings of the International Conference in Naqada and Qus Region's Heritage*, edited by H. Hanna, pp. 31–32. Alexandria: International Council of Museums.
- Houston, Stephen
- 2004a *The First Writing: Script Invention as History and Process*. Cambridge: Cambridge University Press.
- 2004b "Writing in Early Mesoamerica." In *The First Writing: Script Invention as History and Process*, edited by S. Houston, pp. 274–312. Cambridge: Cambridge University Press.
- Hughes, George R., and Richard Jasnow
- 1997 *Oriental Institute Hawara Papyri: Demotic and Greek Texts from an Egyptian Family Archive in the Fayum (Fourth to Third Century B.C.)*. Oriental Institute Publications 113. Chicago: The Oriental Institute.
- Janak, Jiri
- 2003 "Revealed but Undiscovered: A New Letter to the Dead." *Journal of Near Eastern Studies* 62: 275–77.
- Janssen, Jac. J.
- 1987 "On Style in Egyptian Handwriting." *Journal of Egyptian Archaeology* 73: 161–67.
- Jiménez-Serrano, Alejandro
- 2004 "Elephants Standing on Hills or the Oldest Name of Elephantine." In *Egypt at Its Origins: Studies in Memory of Barbara Adams* (Proceedings of the International Conference "Origin of the State. Predynastic and Early Dynastic Egypt," Krakow, 28th–1st September 2002), edited by S. Hendrickx et al., pp. 847–58. *Orientalia Lovaniensia Analecta* 138. Leuven: Peeters.
- 2007 "Principles of the Oldest Egyptian Writing." *Lingua Aegyptia* 15: 47–66.
- Joffe, Alexander
- 2000 "Egypt and Syro-Mesopotamia in the 4th Millennium: Implications of the New Chronology." *Current Anthropology* 41: 113–23.
- Johnson, Janet H.
- 2001 *Thus Wrote 'Onchsheshonq: An Introductory Grammar of Demotic. Studies in Ancient Oriental Civilizations* 45. 3rd revised edition. Chicago: The Oriental Institute.
- Jones, D.
- 2000 *Index of Ancient Egyptian Titles, Epithets and Phrases of the Old Kingdom*. British Archaeological Reports, International Series 866. Oxford: Archaeopress.
- Kahl, Jochem
- 1994 *Das System der ägyptischen Hieroglyphenschrift in der 0.–3. Dynastie*. Göttinger Orientforschungen, IV. Reihe, Ägypten 29. Wiesbaden: Harrassowitz.
- 1995 "Zur Problematik der sogenannten Steuervermerke im Ägypten der 0.–1. Dynastie." In *Divitiae Aegypti: Koptologische und verwandte Studien zu Ehren von Martin Krause*, edited by Cäcilia Fluck, 168–76. Wiesbaden: L. Reichert.
- 2001 "Hieroglyphic Writing during the Fourth Millennium BC: An Analysis of Systems." *Archéo-Nil* 11: 101–34.
- 2002 *Frühägyptisches Wörterbuch: Erste Lieferung. A–F*. Wiesbaden: Harrassowitz.
- 2003 "Die frühen Schriftzeugnisse aus dem Grab U-j in Umm el-Qaab." *Chronique d'Egypte* 78: 112–35.
- Kammerzell, Frank
- 2009 "Defining Non-textual Marking Systems, Writing, and Other Systems of Graphic Information Processing." In *Non-textual Marking Systems, Writing and Pseudo-script from Prehistory to Modern Times*, edited by Petra Andrassy, Julia Budka, and Frank Kammerzell, pp. 277–308. *Lingua Aegyptia, Series Monographica* 8. Göttingen: Seminar für Ägyptologie und Koptologie.
- Kaplonay, Peter
- 1963a *Die Inschriften der ägyptischen Frühzeit*, Volume 1. Ägyptologische Abhandlungen 8. Wiesbaden: Harrassowitz.
- 1963b *Die Inschriften der ägyptischen Frühzeit*, Volume 2. Ägyptologische Abhandlungen 8. Wiesbaden: Harrassowitz.

BIBLIOGRAPHY FOR EGYPTIAN ESSAYS

- 1963c *Die Inschriften der ägyptischen Frühzeit*, Volume 3. Ägyptologische Abhandlungen 8. Wiesbaden: Harrassowitz.
- Kemp, Barry J.
- 2006 *Ancient Egypt: Anatomy of a Civilization*. 2nd edition. New York: Routledge.
- Klasens, Adolf
- 1956 “Een grafsteen uit de eerste dynastie.” *Oudheidkundige Mededelingen uit het Rijksmuseum van Oudheden te Leiden* 37: 12–34.
- Kuhlmann, K. P.
- 2008 “Prädynastischer Elfenbeinhandel entlang der Oasenroute? Anmerkungen zum Toponym ‘Abydos.’” In *Zeichen aus dem Sand: Streiflichter aus Ägyptens Geschichte zu Ehren von Günter Dreyer*, edited by Eva-Maria Engel, Vera Müller, and Ulrich Hartung, pp. 421–26. Menes 5. Wiesbaden: Harrassowitz.
- Kurth, Dieter
- 2007 *Einführung ins Ptolemäische: Eine Grammatik mit Zeichenliste und Übungsstücken*, Volume 1. Hützel: Backe-Verlag.
- Legge, F.
- 1907 “The Tablets of Negadah and Abydos.” *Proceedings of the Society of Biblical Archaeology* 29: 18–24, 70–73, 101–06, 150–54, 243–50.
- Leitz, Christian
- 2001 “Die beiden kryptographischen Inschriften aus Esna mit den Widdern und Krokodilen.” *Studien zur altägyptischen Kultur* 29: 251–76.
- Loprieno, Antonio
- 2004 “Ancient Egyptian and Coptic.” In *The Cambridge Encyclopedia of the World’s Ancient Languages*, edited by Roger Woodward, pp. 160–216. Cambridge: Cambridge University Press.
- McGovern, Patrick E.
- 2001 “The Origins of Tomb U-j Syro-Palestinian Type Jars as Determined by Neutron Activation Analysis.” In *Umm el-Qaab*, Volume 1: *Importkeramik aus dem Friedhof U in Abydos (Umm el-Qaab) und die Beziehungen Ägyptens zu Vorderasien im 4. Jahrtausend v. Chr.*, edited by U. Hartung, pp. 407–16. Archäologische Veröffentlichungen 92. Mainz: Philipp von Zabern.
- Meeks, Dimitri
- 2004 *Les architraves du temple d’Esna: paléographie. Paléographie hiéroglyphique* 1. Cairo: Institut français d’archéologie orientale.
- De Meulenaere, Herman
- 1973 “Trois stèles inédites des Musées Royaux d’Art et d’Histoire.” *Chronique d’Égypte* 48: 56–59.
- Michałowski, Piotr
1993. “On the Early Toponymy of Sumer: A Contribution to the Study of the Early Mesopotamian Writing.” In *Kinattûtu sha dârâtî: Raphael Kutscher Memorial Volume*, edited by Anson Rainey, pp. 119–35. Occasional Publications of the Institute of Archaeology of Tel Aviv University 1. Tel Aviv: Institute of Archaeology of Tel Aviv University.
- Midant-Reynes, Béatrix
- 2000 *The Prehistory of Egypt from the First Egyptians to the First Pharaohs*. Translated by Ian Shaw. Oxford: Blackwell Publishers.
- Möller, Georg
- 1909–12 *Hieratische Paläographie: Die ägyptische Buchschrift in ihrer Entwicklung von der fünften Dynastie bis zur römischen Kaiserzeit*. 3 volumes. Leipzig: J. C. Hinrichs.
- Morenz, Ludwig
- 2004 *Bild-Buchstaben und symbolische Zeichen: die Herausbildung der Schrift in der hohen Kultur Altägyptens*. Orbis Biblicus et Orientalis 205. Fribourg: Academic Press; Göttingen: Vandenhoeck and Ruprecht.
- de Morgan, Jacques
- 1897 *Recherches sur les origines de l’Égypte: Ethnographie préhistorique et tombeau royal de Négadah*. 2 volumes. Paris: E. Leroux.
- Mosher, Malcolm, Jr.
- 1992 “Theban and Memphite Book of the Dead Traditions in the Late Period.” *Journal of the American Research Center in Egypt* 29: 143–72.
- Naville, Edouard
- 1914 *The Cemeteries of Abydos*, Volume 1: *The Mixed Cemetery and Umm el-Ga’ab*. London: Kegan Paul, Trench, Trubner.
- Newberry, Percy E.
- 1912 “The Wooden and Ivory Labels of the First Dynasty.” *Proceedings of the Society of Biblical Archaeology* 34: 278–89.
- Niwinski, Andrzej
- 1989 *Studies on the Illustrated Theban Funerary Papyri of the 11th and 10th Centuries B.C.* Orbis Biblicus et Orientalis 86. Fribourg: Academic Press; Göttingen: Vandenhoeck and Ruprecht.

BIBLIOGRAPHY FOR EGYPTIAN ESSAYS

- Pantalacci, Laure
- 1996 "Fonctionnaires et analphabètes: sur quelques pratiques administratives observées à Balat." *Bulletin de l'Institut français d'archéologie orientale* 96: 359–67.
- Parkinson, Richard
- 1999 *Cracking Codes: The Rosetta Stone and Decipherment*. Berkeley: University of California Press.
- Pätznick, Jean-Pierre
- 2005 *Die Siegelabrollungen und Rollsiegel der Stadt Elephantine im 3. Jahrtausend v. Chr.: Spurenicherung eines archäologischen Artefaktes*. British Archaeological Reports, International Series 1339. Oxford: Archaeopress.
- Petrie, William M. F.
- 1900 *Royal Tombs of the First Dynasty* 1900, Part 1. Eighteenth Memoir of the Egypt Exploration Fund. London: Kegan Paul, Trench, Trubner.
- 1901 *Royal Tombs of the Earliest Dynasties*, 1901, Part 2. Twenty-first Memoir of the Egypt Exploration Fund. London: Kegan Paul, Trench, Trubner.
- 1902 *Abydos*, Volume 1. Twenty-second Memoir of the Egypt Exploration Fund. London: Egypt Exploration Fund.
- 1903 *Abydos*, Volume 2. Twenty-fourth Memoir of the Egypt Exploration Fund. London: Kegan Paul, Trench, Trubner.
- Petrie, William M. F., and James E. Quibell
- 1896 *Naqada and Ballas*, 1895. British School of Archaeology in Egypt 1. London: B. Quaritch.
- Porat, Naomi, and Yuval Goren
- 2002 "Petrography of the Naqada IIIa Canaanite Pottery from Tomb U-j in Abydos." In *Egypt and the Levant: Interrelations from the 4th through the Early 3rd Millennium BCE*, edited by Edwin C. M. van den Brink and Thomas E. Levy, pp. 252–70. London: Leicester University Press.
- Postgate, Nicholas; Taw Wang; and Toby A. H. Wilkinson
- 1995 "The Evidence for Early Writing: Utilitarian or Ceremonial?" *Antiquity* 69: 459–80.
- Quibell, James E.
- 1904–05 *Archaic Objects*, Volume 2. Catalogue général des antiquités égyptiennes du Musée du Caire 65. Cairo: Institut français d'archéologie orientale.
- Regulski, Ilona
- 2008a "The Origin of Writing in Relation to the Emergence of the Egyptian State." In *Egypt at Its Origins*, Volume 2 (Proceedings of the International Conference Origin of the State: Predynastic and Early Dynastic Egypt, Toulouse, France, 5th–8th September 2005), edited by Béatrix Midant-Reynes and Yann Tristant, pp. 983–1008. *Orientalia Lovaniensia Analecta* 172. Leuven: Peeters.
- 2008b Online Database of Early Dynastic Inscriptions: <http://www2.ivv1.uni-muenster.de/litw3/Agyptologie/index06.htm>
- 2009 "The Beginning of Hieratic Writing in Egypt." *Studien zur altägyptischen Kultur* 38: 259–74.
- 2010 *A Palaeographic Study of Early Writing in Egypt*. *Orientalia Lovanensis Analecta* 195. Leuven: Peeters.
- Van Rinsveld, Bernard
- 1993 "Un cryptogramme d'Amon." In *Individu, société et spiritualité dans l'Égypte pharaonique et copte: mélanges égyptologiques offerts au Professeur Aristide Théodoridès*, edited by Christian Cannuyer and Jean-Marie Kruchten, pp. 263–68. Ath: Illustra.
- Sauneron, Serge
- 1974 "L'écriture ptolémaïque." In *Textes et langages de l'Égypte pharaonique: cent cinquante années de recherches, 1822–1972; hommage à Jean-François Champollion*. Bibliothèque d'étude 64/1. Cairo: Institut français d'archéologie orientale.
- 1982 *L'écriture figurative dans les textes d'Esna*. Esna 8. Cairo: Institut français d'archéologie orientale.
- Scharff, Alexander
- 1929 *Die Altertümer der Vor- und Frühzeit Ägyptens*, Volume 1. *Ägyptischen Sammlung* 4. Berlin: Verlag von Karl Curtius.
- Schott, Erika
- 1969 "Die Sockelinschrift des Narmeraffen." *Revue d'Égyptologie* 21: 77–83.
- Schweitzer, Simon D.
- 2005 *Schrift und Sprache der 4. Dynastie. Menes: Studien zur Kultur und Sprache der ägyptischen Frühzeit und des Alten Reiches* 3. Wiesbaden: Harrassowitz.
- Seele, Keith
- 1947 "Oriental Institute Museum Notes: Horus on the Crocodiles." *Journal of Near Eastern Studies* 6/1: 43–52.
- Senner, Wayne M.
- 1989 "Theories and Myths on the Origins of Writing." In *The Origins of Writing*, edited by Wayne M. Senner, pp. 1–26. Lincoln: University of Nebraska Press.

BIBLIOGRAPHY FOR EGYPTIAN ESSAYS

- Shaw, Ian, editor
- 2000 *The Oxford History of Ancient Egypt*. Oxford: Oxford University Press.
- Spencer, A. J.
- 1980 *Early Dynastic Objects. Catalogue of Egyptian Antiquities in the British Museum 5*. London: The British Museum.
- Sternberg-El Hotabi, Heike
- 1999 *Untersuchungen zur Überlieferungsgeschichte der Horusstelen: Ein Beitrag zur Religionsgeschichte Ägyptens im 1. Jahrtausend v. Chr. Ägyptologische Abhandlungen 62*. Wiesbaden: Harrassowitz.
- Teeter, Emily
- 2003 *Ancient Egypt: Treasures from the Collection of the Oriental Institute University of Chicago*. Chicago: The Oriental Institute.
- van den Brink, Edwin C. M.
- 1992 "Corpus and Numerical Evaluation of 'Thinite' Potmarks." In *The Followers of Horus: Studies Dedicated to Michael Allen Hoffman*, edited by Renée Friedman and Barbara Adams, pp. 265–96. Oxford: Oxbow Books.
- n.d. The International Potmark Workshop. Edwin C. M. van den Brink is moderator. <http://www.potmark-egypt.com>.
- Vandier, Jacques
- 1952 *Manuel d'archéologie égyptienne*, Volume 1: *Les époques de formation*, Part 2: *Les trois premières dynasties*. Paris: A. et J. Picard.
- Vernus, Pascal
- 1993 "La naissance de l'écriture dans l'Égypte ancienne." *Archéo-Nil* 3: 75–108.
- 2001 "Les premières attestations de l'écriture en Égypte pharaonique." *Aegyptus* 81: 13–35.
- Vikentiev, Vladimir
- 1953–54 "Les monuments archaïques, Volume 6: La tablette en ivoire d'un haut fonctionnaire du roi de la 1^{re} dynastie Wenewty-Ouenephe." *Bulletin de l'Institut d'Égypte* 36/2: 293–315.
- Watterson, Barbara
- 1984 *The Gods of Ancient Egypt*. New York: Facts on File.
- Weill, Raymond
- 1961a *Recherches sur la 1^{re} dynastie et les temps prépharaoniques*, Volume 1. Bibliothèque d'étude 38. Cairo: Institut français d'archéologie orientale.
- 1961b *Recherches sur la 1^{re} dynastie et les temps prépharaoniques*, Volume 2. Bibliothèque d'étude 38. Cairo: Institut français d'archéologie orientale.
- Wengrow, David
- 2006 *The Archaeology of Early Egypt: Social Transformations in North-east Africa, 10,000 to 2650 B.C.* Cambridge World Archaeology. Cambridge: Cambridge University Press.
- 2008 "Limits of Decipherment: Object Biographies and the Invention of Writing." In *Egypt at Its Origins*, Volume 2 (Proceedings of the International Conference Origin of the State: Predynastic and Early Dynastic Egypt, Toulouse, France, 5th–8th September 2005), edited by Béatrix Midant-Reynes and Yann Tristant, pp. 1021–32. *Orientalia Lovaniensia Analecta* 172. Leuven: Peeters.
- Wente, Edward F.
- 1990 *Letters from Ancient Egypt*. Atlanta: Scholars Press.
- 1995 "The Scribes of Ancient Egypt." In *Civilizations of the Ancient Near East*, Volume 4, edited by Jack Sasson, pp. 2211–21. New York: Charles Scribner.
- Wilfong, T. G.
- 1992 "Greek and Coptic Texts in the Oriental Institute Museum from the Exhibition 'Another Egypt.'" *Bulletin of the American Society of Papyrologists* 29: 85–95.
- 2003–04 "Two Coptic Tax Receipts from Jeme in the Kelsey Museum." *Bulletin of the University of Michigan Museums of Art and Archaeology* 15: 88–91.
- Wilkinson, Toby A. H.
- 1999 *Early Dynastic Egypt*. New York: Routledge.
- Williams, Ronald
- 1972 "Scribal Training in Ancient Egypt." *Journal of the American Oriental Society* 92/2: 214–21.
- Wilson, Penelope
- 1997 *A Ptolemaic Lexicon: A Lexicographical Study of the Texts in the Temple of Edfu*. *Orientalia Lovaniensia Analecta* 78. Leuven: Peeters.
- Winkler, Hans A.
- 1938 *Rock-drawings of Southern Upper Egypt*, Volume 1: *Sir Robert Mond Desert Expedition, Season 1936–1937, Preliminary Report*. Archaeological Survey of Egypt 26. London: Egyptian Exploration Society.