

BETWEEN HEAVEN AND EARTH

BIRDS IN ANCIENT EGYPT

edited by

ROZENN BAILLEUL-LESUER

with new photography by

ANNA R. RESSMAN

ORIENTAL INSTITUTE MUSEUM PUBLICATIONS 35
THE ORIENTAL INSTITUTE OF THE UNIVERSITY OF CHICAGO

Library of Congress Control Number: 2012946464

ISBN-10: 1-885923-92-9

ISBN-13: 978-1-885923-92-9

© 2012 by The University of Chicago. All rights reserved.
Published 2012. Printed in the United States of America.

The Oriental Institute, Chicago

This volume has been published in conjunction with the exhibition
Between Heaven and Earth: Birds in Ancient Egypt
October 15, 2012–July 28, 2013.

Oriental Institute Museum Publications 35

Series Editors

Leslie Schramer

and

Thomas G. Urban

with the assistance of

Rebecca Cain

Lauren Lutz and Tate Paulette assisted with the production of this volume.

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

Illustration Credits

Front cover: "Birds in an Acacia Tree." Tempera on paper by Nina de Garis Davies, 1932. Catalog No. 11.

Back cover: Head of an owl. Limestone and pigment. Late Period to early Ptolemaic period, 664–150 BC Catalog No. 22

Catalog Nos. 1–2, 5–15, 17–18, 20–27, 29–40: Photos by Anna R. Ressman; Catalog Nos. 3, 16, 19: Copyright the Art Institute of Chicago; Catalog No. 4: A114917d_12A, photo by John Weinstein. Reproduced with the permission of The Field Museum of Natural History, Chicago, all rights reserved; Catalog No. 28: Copyright the Brooklyn Museum, New York

Printed by Four Colour Print Group, Loves Park, 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.

6. BIRDS IN THE ANCIENT EGYPTIAN AND COPTIC ALPHABETS

FRANÇOIS GAUDARD*

It is a well-known fact that Thoth, often referred to as the “Lord of the divine words”¹ and identified with Hermes by the Greeks, was traditionally the god of scribes, wisdom, and writing.² This function is also attested, for instance, by Plato, who called him “father of letters” in his *Phaedrus*.³ The common depiction of this god in the form of an ibis would explain why the Egyptians, who ascribed to him the invention of letters, named the first letter of their alphabet *hb* “ibis.” Indeed, contrary to what Plutarch stated in the following passage of his *Moralia*: “‘Hermes,’ said Hermeias, ‘was, we are told, the god who first invented writing in Egypt. Hence the Egyptians write the first of their letters with an ibis, the bird that belongs to Hermes, although in my opinion they err in giving precedence among the letters to one that is inarticulate and voiceless,’”⁴ the Egyptians did not “write the first of their letters with an ibis,” but they gave it the name of *hb* “ibis,” standing for the letter *h*, which was indeed an “inarticulate and voiceless” consonant for a Greek.⁵ In fact, they designated each letter of the alphabet by a bird name beginning with the letter in question. This practice dates back as early as the fourth century BC and was probably adopted for mnemonic reasons.

A number of studies have been devoted to the problem of the order in which the letters appear in the Egyptian alphabet.⁶ Smith and Tait, followed by Buchberger,⁷ first suggested the existence of “a tradition that identified the consonants of the Egyptian language by the names of birds,” and thought that “it may give some indication of the regular order in which the Egyptians remembered their consonants.”⁸ The text about which Smith and Tait came to such conclusions, namely, papyrus (hereafter P.) Saqqara 27 (fourth–third century BC),⁹ is a school text consisting of two alphabetical lists with bird names. In the first list (lines 2–7), “various birds are said to be ‘upon’ various trees or plants” with which they are

paired. In each pair, the bird and plant names always begin with the same letter. For example, in line 2, the first phrase of the list reads as follows: [r] *pʒ hb hr pʒ* *hbyn* “the ibis (was) upon the ebony-tree,”¹⁰ in which the word *hb* “ibis” is paired with *hbyn* “ebony-tree,” both beginning with the letter *h*. In the second list (lines 9–14), “various birds are said to ‘go away’ to various places.” In line 10, for instance, one finds the sentence *šm n=f bnw r Bb[l]* “the *Benu*-bird went off to Baby[lon]”¹¹ in which, according to the same pattern, the word *bnw* “heron” is paired with *Bb[l]* “Baby[lon],” both names beginning with the letter *b*.

P. Saqqara 27 is in fact one of the few papyri, ranging from the Late Period to Roman times, to include letter names or words listed in alphabetical order and thanks to which the sequence of letters in the Egyptian alphabet can be established, at least partially.¹² In some of these papyri, such as P. Berlin 8278 and its fragments, letter names could also be placed at the beginning of a line as a way of classifying different sections of the text by using letters instead of numbers.¹³

The alphabetical lists found in the above-mentioned papyri follow the same model with only minor divergences consisting of the presence or absence of certain sounds or dealing with the position of some letters in two different lineages of tradition.¹⁴ Although the position of several letters, such as *h*, is well established, the alphabetical list presented in table 6.1, whose reconstruction is based on the combination of the data of the lists known to this day, remains tentative. Letters whose position is not yet well attested or which have been omitted in some lists are given in parentheses. Moreover, the identification of some birds still poses problems and in some cases variant writings of the same bird name are attested.¹⁵ Note that the mosquito (*hlms*) was included among birds, presumably because it is also a flying creature.

BETWEEN HEAVEN AND EARTH: BIRDS IN ANCIENT EGYPT

TABLE 6.1. The ancient Egyptian alphabet (based on Quack 2003, pp. 167 and 170, and Altenmüller 2010, pp. 95–96)

Letter	Possible Hieroglyphic Equivalent	Letter Name	Translation	Letter	Possible Hieroglyphic Equivalent	Letter Name	Translation
<i>h</i>		<i>hb</i>	“ibis” ^a	<i>n</i>		<i>nry</i>	“vulture” ^s
<i>r</i> ^b		<i>rt(?)</i> ^c	type of heron ^d	<i>h</i>		<i>hry</i> ^t / <i>hrm(?)</i> ^u / <i>hr</i> ^f <i>mrm</i> ^v	unidentified bird(s)
<i>h</i>		unknown	unknown	<i>d/t</i>		<i>dnedne</i>	“swan” ^w
(<i>m</i>) ^e		<i>mnw</i>	“dove” ^f	<i>p</i>		<i>p^cry</i>	“quail” ^x
<i>q</i> ^g		unknown	unknown	(<i>i</i>) ^y	—	—	—
<i>w</i>		<i>wy</i> ^h	unidentified bird ⁱ	<i>c</i>		<i>“ne</i> ^z / <i>“nene</i> ^{aa} / <i>“n</i> ^{cc} <i>n</i> ^{yy} ^{bb}	unidentified bird
<i>s</i>		<i>smn^j</i> / <i>smnw^k</i>	“Nile goose” ^{ll}	<i>g</i>		<i>gm[.]</i> ^{cc}	unidentified bird
<i>r</i>		unknown	unknown	<i>h</i>		<i>hlms</i> ^{dd}	“mosquito”
<i>b</i>		<i>bnw</i> ^m / <i>bny</i> ⁿ	type of heron ^o	<i>t/d</i>		<i>tri</i> ^{ee} / <i>try</i> ^{ff} / <i>tr-h</i> ^{jj} (?) ^{gg}	“kite” ^{hh}
(<i>t</i>)		unknown	unknown	<i>i/y</i> ⁱⁱ		...(<i>?</i>) ^{jj}	unidentified bird
<i>š/h</i>		<i>hrg[...]</i> ^p	unidentified bird	(<i>f</i>)		<i>fy-st</i>	unidentified bird ^{kk}
(<i>m</i>) ^q		<i>mnw</i>	“dove”	(<i>d</i>)		<i>dd</i>	“sparrow” ^{ll}
<i>k</i>		<i>kymy</i>	“hen” or “black ibis” ^{rr}	<i>k</i>		<i>knw</i> ^{mm} / <i>ksnw</i> (?) ⁿⁿ	unidentified bird ^{oo} /“sparrow” ^{pp}

^a For discussion, see Smith and Tait 1983, p. 200 n. f.^b Given the correspondence with the old South Arabian alphabet, this first *r* is in fact an *l*, but the only two texts in which it is attested, namely, the “Sign Papyrus” and P. Saqqara 27, do not make a distinction between *r* and *l* (Quack, personal communication). For discussion on the old South Arabian alphabet, see below.^c P. Saqqara 27, 2 (for the reading, see Zauzich 2000b, p. 30).^d Cf. rd Erman and Grapow 1926–82, vol. 2, p. 463/12. For discussion, see Smith and Tait 1983, pp. 200–01 n. h; Houlihan 1986, pp. 13–16, no. 7.^e In the present list, the letter *m* occurs twice in parentheses in order to reflect its positions as attested in the two known lineages of tradition, but only one occurrence should be kept.^f For discussion, see Smith and Tait 1983, p. 202 n. q.^g For discussion on the use of the sign

in Demotic, see Vittmann 1996.

^h P. Saqqara 27, 3.ⁱ For discussion, see Smith and Tait 1983, p. 201 n. k.^j P. Saqqara 27, 3.^k P. Berlin 15709 vo., line number not given (for the reading, see Zauzich 2000b, p. 30).^l *Smn(w)* is most likely to be the Nile goose (*Chenlopex aegyptiaca*). For discussion, see Smith and Tait 1983, p. 201 n. m; Wilson 1997, p. 847.^m P. Saqqara 27, 10.ⁿ P. Berlin 15709 vo., line number not given (for the reading, see Zauzich 2000b, p. 30). Are we dealing here with a variant writing of the word *bnw* “heron” (cf. *byn*) or with the word *bny* “swallow”?^o Also often referred to in the Egyptological literature as “phoenix” or “benu-bird.” For discussion, see, e.g., Smith and Tait 1983, p. 205 n. aj; Wilson 1997, pp. 316–17; Houlihan 1986, pp. 13–16, no. 7.^p Unpublished text (reading by Quack, personal communication).^q See n. e, above.^r In Demotic, it is uncertain whether the word *kymy* still refers to the black ibis (*Plegadis falcinellus* [see Houlihan 1986, pp. 26–27, no. 14]; cf. the word *gm.t* “black ibis,” presumably at the origin of the *gm* phonogram: ; see Gardiner 1957, p. 470, G28) or to the hen (cf. Coptic “hen domestic fowl”). For further discussion, see Smith and Tait 1983, p. 202 n. s.^s For discussion, see Smith and Tait 1983, p. 205 n. am.^t P. Bibliothèque nationale 215 vo., e/1 (for the reading, see Zauzich 2000b, p. 30 n. 13; Spiegelberg 1914, pp. 34 and 129, no. 520 read *hr*[.ly]).^u P. Cairo 30705, 2/2 (reading by Quack, personal communication; Zauzich 2000b, p. 30 n. 13 read *hrs*[?]).^v Unpublished text; *hr*^f*mrm*^l might be a partially reduplicated form of *hrm* (reading by Quack, personal communication).^w For the possible identification of *dñ(e)dñ(e)* with the swan, see Störk 1976.^x For discussion, see Smith and Tait 1983, p. 203 n. w.^y This is the glottal stop (like Hebrew *’aleph* or Arabic *’alif*); for discussion, see Quack 1993, p. 147, no. 18, and corrections in Quack 1994.^z P. Carlsberg 425, 155 (for the reading, see Zauzich 2000b, pp. 30 and 38).^{aa} P. Saqqara 27, 12 (for the reading, see Quack 1993, p. 144, no. 16) and P. Bibliothèque nationale 215 vo., e/11 (for the reading, see Zauzich 2000b, p. 30 n. 13).^{bb} Unpublished text (reading by Quack, personal communication).^{cc} Unpublished text; perhaps to be restored as *gm-hs* type of falcon (reading by Quack, personal communication).^{dd} Unpublished text (reading by Quack, personal communication); cf. *hnms* unidentified bird, in P. Bibliothèque nationale 215 vo., e/6; see Spiegelberg 1914, p. 129, no. 516.^{ee} P. Saqqara 27, 13 (for the reading, see Smith and Tait 1983, pp. 199 and 206, n. as; Zauzich 2000b, p. 30).^{ff} Unpublished text (reading by Quack, personal communication).^{gg} P. Carlsberg 425, 197 (for the reading, see Zauzich 2000b, pp. 30, 39, and 50–51 n. 197).^{hh} For discussion, see Smith and Tait 1983, p. 206 n. as.ⁱⁱ This is the semi-vowel *y*; for discussion, see Quack 1993, p. 147, no. 27.^{jj} The reading of this name, attested both in damaged passages of P. Berlin 23537a+15662+23537d, x+5 and of an unpublished text, still poses problems.^{kk} The name of this bird, literally meaning “one which raises/wags (its) tail,” reminds us of the name “wagtail” referring to small birds (genus *Motacilla*) with long tails which they wag frequently. However, an identification of the *fy-st* bird with the wagtail remains hypothetical.^{ll} For references, see Gaudard 2009, p. 167 n. 17.^{mm} Unpublished text (reading by Quack, personal communication) and P. Berlin 8278b, x+21.ⁿⁿ P. Saqqara 27, 7 (for the reading, see Smith and Tait 1983, pp. 199 and 203 n. ab, but Zauzich 2000b, p. 30, read *ksn*. However, a reading *knw* is not completely excluded [Quack, personal communication]).^{oo} Designation of a swamp bird? Cf. *kni.w* in Erman and Grapow 1926–82, vol. 5, p. 52/6.^{pp} For discussion, see Smith and Tait 1983, p. 203 n. ab.

6. BIRDS IN THE ANCIENT EGYPTIAN AND COPTIC ALPHABETS

FIGURE 6.1. The ibis mistakenly understood as the source of the shape of the letter A (after Kircher 1636, p. 236)

FIGURE 6.2. The ibis as a model for clysters (after Valeriano Bolzanio 1602, p. 174)

FIGURE 6.3. An ibis attacking a winged serpent (after Valeriano Bolzanio 1602, p. 174)

Interestingly, if one keeps only one of the possible positions for the letter *m*, the Egyptian alphabet consists of twenty-five letters, as already noted by Plutarch: “The number five forms a square of itself, which is the same number as the Egyptians have of letters and as the Apis had of years to live.”¹⁶

Quack noted that the order of the ancient Egyptian alphabet followed, with some variations, that of the South Semitic alphabet, which originated in the Arabian Peninsula. By comparison, he deduced that the latter was apparently the older.¹⁷ Note that the alphabetical order used in modern Egyptological publications was established by scholars in the nineteenth century and does not follow that of the original Egyptian alphabet.¹⁸

The practice of designating the letters of the alphabet by a bird name seems to have survived in Coptic. The Coptic alphabet derives from the Greek alphabet, to which the Egyptians added six letters¹⁹ coming from Demotic characters, namely, ⲥ (Shai), ⲫ (Fai), ⲭ (Hori), ⲩ (Djandja), ⲥ (Kyima), and ⲭ (Ti), to express sounds not represented in Greek. It is worth noting that the names of at least some of these additional Coptic letters seem to be best explained as bird names:²⁰ ⲩ (Djandja), for example, reminds us of *dn(e)dn(e)* “swan,” and ⲥ (Kyima) of *kymy* “hen” or “black ibis.”

Plutarch’s misstatement that the Egyptians did “write the first of their letters with an ibis” gave rise to some misconceptions. Indeed, the Italian theologian Giovanni Piero Valeriano Bolzanio (1477–1558 or 1560),²¹ in his *Hieroglyphica sive De sacris Aegyptiorum, aliarumque gentium literis commentarii*, came to believe that the first letter of the Egyptian alphabet was depicted by an ibis.²² Moreover, referring to a passage in which Plutarch states that “the ibis when hatched

... forms an equilateral triangle by the position of its outspread feet and bill,”²³ this author compares the first letter of the Egyptian alphabet, which according to him looks like a triangle,²⁴ with the letter *A* of the Greek and Latin alphabets.²⁵ In his turn, in his *Prodromus coptus sive aegyptiacus*, the seventeenth-century German Jesuit scholar Athanasius Kircher (1601 or 1602–1680), while discoursing on the history of the letter *A* and citing passages from Plutarch²⁶ and Valeriano Bolzanio,²⁷ tries to explain how the shape of that letter depicts an ibis.²⁸ In order to support his demonstration, he adds two representations of the letter *A* as an ibis, accompanied by the legend “*Ibis litera prima à Mercurio inventa*”²⁹ (fig. 6.1).

In the left-hand illustration, the ibis stands legs apart, forming the main shape of the letter, while the bird’s beak forms its horizontal bar. In addition to being based on the Plutarch quote already cited by Valeriano Bolzanio, this illustration also reminds us of another one used by the latter (fig. 6.2) when describing a passage from Aelian, who in his *De natura animalium* reports that “The Egyptians assert that a knowledge of clysters and intestinal purges is derived from no discovery of man’s, but they commonly affirm that it was the Ibis that taught them this remedy.”³⁰

In the right-hand illustration of figure 6.1, the horizontal bar of the letter *A* is formed this time by a snake which, as noted by Aufrère (2009, p. 43), alludes to another of Aelian’s statements also illustrated by Valeriano Bolzanio (fig. 6.3) and according to which the ibis was famous for protecting Egypt from snakes: “The Black Ibis does not permit the winged serpents from Arabia to cross into Egypt, but fights to protect the land it loves, while the other kind encounters the serpents that come down the Nile when in flood

BETWEEN HEAVEN AND EARTH: BIRDS IN ANCIENT EGYPT

FIGURE 6.4. Evolution of the letter Δ into a bird

- a. Thompson 1924, fol. 50 (ca. AD 300) (after Cramer 1957, fig. 35:1)
- b. BM Codex Alexandrinus, fol. 81b (fifth century AD) (after Cramer 1957, fig. 35:3)
- c. BM Ms. Or. 5000, fol. 73b (sixth century AD) (after Cramer 1957, fig. 35:5)
- d. Pierpont Morgan Ms. 588, fol. 8 vo. (AD 842) (after Cramer 1957, fig. 35:7)
- e. BM Ms. Or. 1320 (AD 1006) (after Cramer 1957, fig. 35:9)
- f. Ms. of the Monastery of St. Macarius, Wadi Natrun (twelfth-thirteenth century AD) (after Cramer 1957, fig. 35:10)
- g. BM Codex Add. 5997 (AD 1273) (after Cramer 1957, fig. 35:11)
- h. Vienna, Cod. Copt. 6, fol. 94 (ca. AD 1300) (after Cramer 1957, fig. 35:13)
- i. Vienna, Cod. Copt. 9, fol. 15 ro. (AD 1547) (after Cramer 1957, fig. 35:14)
- j. Vienna, Cod. Copt. 10, fol. 14 ro. (AD 1828) (after Cramer 1957, fig. 35:15)
- k. Vienna, Cod. Copt. 10, fol. 107 vo. (AD 1828) (after Cramer 1957, fig. 35:16)
- l. Vienna, Cod. Copt. 10, fol. 69 vo. (AD 1828) (after Cramer 1957, fig. 35:17)
- m. Vienna, Cod. Copt. 10, fol. 252 vo. (AD 1828) (after Cramer 1957, fig. 35:18)
- n. Date uncertain (after Cramer 1957, fig. 35:19)

6. BIRDS IN THE ANCIENT EGYPTIAN AND COPTIC ALPHABETS

and destroys them. Otherwise there would have been nothing to prevent the Egyptians from being killed by their coming.”³¹

Although this does not relate to the use of birds to name the letters of the Egyptian alphabet, noteworthy is the fact that in Coptic manuscripts from about the thirteenth to the nineteenth century, the letter Ⲃ (alpha) could be depicted as a bird when placed in an initial position, for example, at the beginning of the first word of one of the first lines of a text (fig. 6.5) or in the Christian symbol Ⲃ (alpha-omega) used to refer to God.³² Noticing this peculiarity, Schwartze (1843, p. 2106) already stated: “I have come across the picture of the bird in Coptic manuscripts only for the ‘A.’ Whether the latter contains a reminiscence of the hieroglyphic , I leave the question entirely open.” As noted by Cramer (1957, p. 139), although Schwartze’s idea seems odd, it should not be completely discounted since in Armenian and Georgian manuscripts the figure of the bird, which occurs in a form similar to that found in Coptic texts, is used only as border decoration. The examples in figure 6.4 illustrate some stages in the evolution of the letter Ⲃ into a bird.³³

Note that in most cases the shape of the original letter Ⲃ (alpha) is still perfectly visible within the figure of the bird. Examples similar to that of figure 6.4:i are described by Cramer as “fish-birds” due to the shape of the head (Cramer 1957, pp. 140 and 144). Figure 6.5 displays ornithomorphic writings of the letter Ⲃ at the beginning of a word, namely, ⲂΥMOY† “They called” (Perfect I), and ⲂMHINI “Come!” (Imperative pl.). These two examples also illustrate very well the fully developed bird shape of the letter Ⲃ.

In Coptic manuscripts, birds were also very commonly used as decoration and not only as letters.³⁴

This popularity of birds in Egyptian script and culture can probably be attributed to the important role they played in religious beliefs.

NOTES

* I would like to take this opportunity to thank people who helped me in the preparation of this paper, including Joachim Friedrich Quack, to whom I am grateful for sharing with me his latest insights on the reconstruction of the Egyptian alphabetical sequence; Janet H. Johnson and Robert K. Ritner, for their useful comments; and Chris Karcher, for permitting me to use one of the manuscripts from his collection. Special thanks also go to Thomas G. Urban, Leslie Schramer, and Larry Lissac.

¹ That is, “Lord of hieroglyphs.”

² On the fact that other gods such as Re, Shu, and Geb knew how to write, see Aufrère 2009, p. 42 n. 52.

³ Plato, *Phaedrus* 59 (274 C–275 B); cf. also Plato, *Philebus* 18 B. For a similar tradition, as attested in the writings of other classical authors, see, e.g., Aufrère 2009, pp. 40–41.

⁴ Plutarch, *Quaestiones convivales* 9.3.2 (738 E); translation in Minar et al. 1969, p. 235.

⁵ See Zauzich 2000a, pp. 151–52.

⁶ See, e.g., Kahl 1991; Quack 1993 and 1994; Tropper 1996; Zauzich 2000a and 2000b; Kammerzell 2001; Quack 2003; Altenmüller 2010, pp. 89–96; cf. also Vittmann 1998, p. 73.

⁷ See Buchberger 1986, cols. 1046–47.

⁸ See Smith and Tait 1983, pp. 212–13; H. S. Smith 1975, p. 258.

⁹ For the dating, see Quack 2003, p. 165, no. 4; Smith and Tait 1983, p. x.

¹⁰ Transliteration and translation by Smith and Tait 1983, pp. 199, 208, and 209.

¹¹ Transliteration and translation by Smith and Tait 1983, pp. 199, 208, and 209. For the identification of the benu-bird with the heron, see, e.g., Smith and Tait 1983, p. 205 n. aj.

¹² These papyri, composed mainly in Demotic but also in hieroglyphs and hieratic, include P. Saqqara 27 (Ptolemaic, fourth–third century BC), P. Carlsberg 425+P. BM 10852+10856 (Ptolemaic, fourth–third century BC), P. Berlin 8278a, b, c+15662+15677+15818+23536+23537, a, b, c, d, e, f, g (Ptolemaic, dated year 35 [Ptole]my

FIGURE 6.5. Ornithomorphic writings of the letter Ⲃ at the beginning of a word. (a) Vienna, Cod. Copt. 3, fol. 82 vo. (AD 1486) (after Cramer 1957, fig. 35, top left); (b) Ms. Karcher 1, fol. 1 ro. (fifteenth–seventeenth century AD)

BETWEEN HEAVEN AND EARTH: BIRDS IN ANCIENT EGYPT

VI = 147 BC), P. Bibliothèque nationale 215 vo., col. e (Ptolemaic), P. Cairo 30705 (Ptolemaic), P. Cairo 31169 vo. (Ptolemaic), P. Berlin 15709 vo. (late Ptolemaic or early Roman), the so-called “Sign Papyrus” from Tanis (Roman, first–early second century AD), P. Carlsberg 7 (Roman, second century AD), P. Carlsberg 43 (Roman, second century AD[?]), and P. Berlin 23861 (Roman). For discussion and references, see Quack 2003, pp. 164–66; Zauzich 2000b, pp. 27–30; Gaudard 2009, p. 166.

¹³ For discussion, see Gaudard 2009, pp. 166–68.

¹⁴ For further discussion, see Quack 2003, p. 168.

¹⁵ References to the texts are given only for variant, problematic, or single attested writings of a letter name.

¹⁶ Plutarch, *De Iside et Osiride* 56 (374 A); translation in Griffiths 1970, p. 209. For discussion, see Quack 2003, p. 169; cf. Griffiths 1970, pp. 509–10.

¹⁷ For further discussion, see Quack 1993, 1994, and 2003; cf. Altenmüller 2010, pp. 89 and 94.

¹⁸ For discussion, see Vycichl 1990, p. 4; Steindorff 1892.

¹⁹ Or seven or more, depending on dialect.

²⁰ For discussion, see Zauzich 2000a, pp. 152–54.

²¹ Also known, among others, as Giovan Pietro della Fosse and Pierius Valerianus.

²² See Valeriano Bolzanio 1602, pp. 175 and 507.

²³ Plutarch, *Quaestiones convivales* 4.5.2 (670 C); translation in Clement and Hoffleit 1969, p. 355.

²⁴ Ironically, the shape of the first letter of the Egyptian alphabet, namely, *h*, looks indeed like a triangle when written in Demotic and somehow recalls the position of the ibis depicted in the left-hand illustration of figure 6.1: (for hieroglyph “reed shelter in fields,” see Gardiner 1957, p. 493, O4), but this is to be seen as pure coincidence.

²⁵ See Valeriano Bolzanio 1602, p. 507.

²⁶ Plutarch, *Quaestiones convivales* 4.5.2 (670 C) and 9.3.2 (738 E); see above.

²⁷ Valeriano Bolzanio 1602, pp. 174 and 507.

²⁸ See Kircher 1636, pp. 235–36.

²⁹ That is, “Ibis, first letter invented by Hermes.”

³⁰ Aelian, *De natura animalium* 2.35; translation in Scholfield 1958, p. 133.

³¹ Aelian, *De natura animalium* 2.38; translation in Scholfield 1958, p. 135.

³² See, e.g., Cramer 1964a, p. 48, fig. 39, and p. 50, fig. 45.

³³ For further examples of the ornithomorphic initial letter (alpha), see, e.g., Cramer 1964a, p. 45, fig. 33; Cramer 1964b, pls. 58, 67, 88; Leroy 1974, pls. 6, 25; Badawy 1978, p. 280, fig. 4.56.

³⁴ For discussion and examples, see, e.g., Cramer 1957, p. 127, fig. 10, p. 130, fig. 21; Cramer 1964a, pp. 51–52, p. 27, fig. 46, p. 45, fig. 32, p. 51, fig. 47, p. 53, fig. 48; Cramer 1964b, pls. 49, 53, 57, 76, 77, 87, 89; Leroy 1974, pp. 68, 70–71, and 76–85, pls. 2/1, 3/2, 8/1, 11/1–2, 12/1, 13/1, 14/1–2, 15/1–2, 17/2, 18/1–2, 19/1, 21/1–2, 22/1–2, 24, 25.

BIBLIOGRAPHY

- Adler, Wolfgang
1996 "Die spätbronzezeitlichen Pyxiden in Gestalt von Wasservögeln." In *Kāmid el-Lōz*, Volume 16: 'Schatzhaus'-Studien, edited by Rolf Hachmann, pp. 27–119. Saarbrücker Beiträge zur Altertumskunde 59. Bonn: Rudolf Habelt.
- Affholder-Gérard, Brigitte, and Marie-Jeanne Cornic
1990 *Angers, Musée Pincé: collections égyptiennes*. Paris Inventaire des collections publiques françaises 35. Paris: Éditions de la Réunion des Musées Nationaux.
- Aldred, Cyril
1971 *Jewels of the Pharaohs: Egyptian Jewelry of the Dynastic Period*. New York: Praeger.
- Allen, James P.
2005 *The Ancient Egyptian Pyramid Texts. Writings from the Ancient World* 23. Atlanta: Society of Biblical Literature.
- Allen, Marti Lu
1895 The Terracotta Figurines from Karanis: A Study of Technique, Style, and Chronology in Fayoumic Coroplastics. PhD dissertation, University of Michigan.
- Allen, Thomas George
1923 *A Handbook of the Egyptian Collection of the Art Institute of Chicago*. Chicago: University of Chicago Press.
1936 *Egyptian Stelae in the Field Museum*. Anthropological Series 24/1. Chicago: The Field Museum.
1960 *The Egyptian Book of the Dead: Documents in the Collection of the Oriental Institute Museum at the University of Chicago*. Oriental Institute Publications 82. Chicago: The Oriental Institute. Reprinted in 2010.
1974 *The Book of the Dead, or Going Forth by Day: Ideas of the Ancient Egyptian Concerning the Hereafter as Expressed in Their Own Terms*. Studies in Ancient Oriental Civilization 37. Chicago: University of Chicago Press.
- Altenmüller, Hartwig
1965 Die Apotropaia und Die Götter Mittelägyptens. PhD dissertation, Ludwig-Maximilians-Universität zu München, Rottweil/Neckar.
1974 "Bemerkungen zur Kreiselscheibe Nr. 310 aus dem Grab des Hemaka in Saqqara." *Göttinger Miszellen* 9: 13–18.
2010 *Einführung in die Hieroglyphenschrift*. 2nd edition. Hamburg: Helmut Buske.
- Altenmüller, Hartwig, and Dieter Johannes
1998 *Die Wanddarstellungen im Grab des Mehu in Saqqara*. Archäologische Veröffentlichungen 42. Mainz: Philipp von Zabern.
- Andrews, Carol
1984 *Egyptian Mummies*. Cambridge: Harvard University Press.
1994 *Amulets of Ancient Egypt*. London: British Museum Press.
- Arnold, Dorothea
1995 "An Egyptian Bestiary." *The Metropolitan Museum of Art Bulletin* 52/4: 3–64.
2010 *Falken, Katzen, Krokodile: Tiere im alten Ägypten aus den Sammlungen des Metropolitan Museum of Art, New York, und des Ägyptischen Museums, Kairo*. Zürich: Museum Rietberg.
- Assmann, Jan
1978 "Eine Traumoffenbarung der Göttin Hathor: Zeugnisse 'Persönlicher Frömmigkeit' in thebanischen Privatgräbern der Ramessidenzeit." *Revue d'Égyptologie* 30: 22–50.
1995 *Egyptian Solar Religion in the New Kingdom: Re, Amun and the Crisis of Polytheism*. London, New York: Kegan Paul International.
2005 *Death and Salvation in Ancient Egypt*. Ithaca: Cornell University Press.
- Atherton, Stephanie D.; Lidija M. McKnight; Don R. Brothwell; and Rosalie David
2012 "A Healed Femoral Fracture of *Threskiornis aethiopicus* (Sacred Ibis) from the Animal Cemetery at Abydos, Egypt." *International Journal of Palaeopathology*, May 16, 2012. Available online at: <http://www.sciencedirect.com/science/article/pii/S1879981712000319>
- Aufderheide, Arthur C.
2003 *The Scientific Study of Mummies*. Cambridge: Cambridge University Press.
- Aufrère, Sidney H.
2009 "Les alphabets dits 'égyptiens' et 'cophotes' de Fournier le Jeune (1766) et la 'guerre des polices' au XVIII^e siècle. En marge de la redécouverte de l'écriture hiéroglyptique." In *Verba manent: Recueil d'études dédiées à Dimitri Meeks par ses collègues et amis*, edited by Isabelle Régén and Frédéric Servajean, pp. 29–49. Cahiers "Égypte Nilotique et Méditerranéenne" 2. Montpellier: Université Paul Valéry (Montpellier III).
- Bács, Tamás A.; Zoltan I. Fábián; Gábor Schreiber; and László Török; editors
2009 *Hungarian Excavations in the Theban Necropolis: A Celebration of 102 Years of Fieldwork in Egypt*. Budapest: Department of Egyptology, Eötvös Loránd University.
- Badawy, Alexander
1978 *Coptic Art and Archaeology: The Art of the Christian Egyptians from the Late Antique to the Middle Ages*. Cambridge: MIT Press.
- Baha El Din, Sherif M.
1992 "Notes on Recent Changes in the Status of Breeding Herons in the Egyptian Nile Valley and Delta." *Bulletin of the Ornithological Society of the Middle East* 29: 12–15.
1999 *Directory of Important Bird Areas in Egypt*. Cairo: BirdLife International and the Palm Press.
- Bailey, Donald M.
2008 *Ptolemaic and Roman Terracottas from Egypt*. Catalogue of the Terracottas in the British Museum 4. London: British Museum Press.
- Baines, John
1990 "Trône et dieu: aspects du symbolisme royal et divin des temps archaïques." *Bulletin de la Société Française d'Égyptologie* 118: 5–37.
1995 "Origins of Egyptian Kingship." In *Ancient Egyptian Kingship*, edited by David P. Silverman and David O'Connor, pp. 95–156. Probleme der Ägyptologie 9. Leiden: Brill.
- Baker, Hollis S.
1966 *Furniture in the Ancient World: Origins and Evolution, 3100–475 BC*. New York: Macmillan.
- Barbotin, Christophe, and Didier Devauchelle
2005 *La voix des hiéroglyphes: promenade au Département des antiquités égyptiennes du Musée du Louvre*. Paris: Musée du Louvre.
- Beaux, Nathalie
1990 *Le cabinet de curiosités de Thoutmosis III: plantes et animaux du "Jardin Botanique" de Karnak*. Orientalia Lovaniensia Analecta 36. Leuven: Peeters.
- Beinlich, Horst
1991 *Das Buch vom Fayum*. Ägyptologische Abhandlungen 51. Wiesbaden: Harrassowitz.
2000 *Das Buch vom Ba*. Studien zum altägyptischen Totenbuch 4. Wiesbaden: Harrassowitz.

BIBLIOGRAPHY

- Bell, Lanny
1997 "The New Kingdom 'Divine' Temple: The Example of Luxor." In *Temples of Ancient Egypt*, edited by Byron E. Shafer, pp. 127–84. Ithaca: Cornell University Press.
- Benazeth, Dominique
1992 *L'art du métal au début de l'ère chrétienne*. Paris: Éditions de la Réunion des Musées Nationaux.
- Binder, Susan
2000 "The Tomb Owner Fishing and Fowling." In *Egyptian Art: Principles and Themes in Wall Scenes*, edited by Kim McCorquodale and Leonie Donovan, pp. 111–28. Prism Archaeological Studies 6. Giza: Prism Publications.
- Bleiberg, Edward
2008 *To Live Forever: Egyptian Treasures from the Brooklyn Museum*. Brooklyn: Brooklyn Museum.
- Boessneck, Joachim
1960 "Zur Gänsehaltung im alten Ägypten." In *Festschrift der Wiener tierärztlichen Monatsschrift Herrn Professor Dr. Josef Schreiber zum 70. Geburtstag gewidmet*, edited by Erwin Gratzl, pp. 192–206. Vienna: Urban & Schwarzenberg.
1988 *Die Tierwelt des alten Ägypten*. Munich: C. H. Beck.
- Bongioanni, Alessandro; Maria Sole Croce; and Laura Accomazzo, editors
2001 *The Illustrated Guide to the Egyptian Museum*. Photographs by Araldo De Luca. Cairo: American University in Cairo Press.
- Bonnet, Hans
1952 *Reallexikon der ägyptischen Religionsgeschichte*. Berlin: Walter de Gruyter.
- Borchardt, Ludwig
1913 *Das Grabdenkmal des Königs Sahurā*, Volume 2: *Die Wandbilder*. Ausgrabungen der Deutschen Orient-Gesellschaft in Abusir 1902–1908. Leipzig: J. C. Hinrichs.
- Bothmer, Bernard
1953 "Ptolemaic Reliefs, IV. A Votive Tablet." *Bulletin of the Museum of Fine Arts* 51.286: 79–84.
1967/68 "The Nodding Falcon of the Guennol Collection at the Brooklyn Museum." *The Brooklyn Museum Annual* 9: 75–76.
- Bourriau, Janine D.
1984 "Salbgefäß." In *Lexikon der Ägyptologie*, edited by Wolfgang Helck and Wolfhart Westendorf, vol. 5, cols. 362–66. Wiesbaden: Harrassowitz.
- Bowman, Alan K.
1986 *Egypt after the Pharaohs, 332 BC–AD 642: From Alexander to the Arab Conquest*. Berkeley: University of California Press.
- Boylan, Patrick
1979 *Thoth, the Hermes of Egypt: A Study of Some Aspects of Theological Thought in Ancient Egypt*. Chicago: Ares Reprints. Reprint of 1922 version.
- Brack, Annelies, and Arthur Brack
1980 *Das Grab des Haremheb: Theben Nr. 78*. Archäologische Veröffentlichungen 35. Mainz am Rhein: Philipp von Zabern.
- Breasted, James Henry
1930 *The Edwin Smith Surgical Papyrus*. 2 volumes. Oriental Institute Publications 3 (text) and 4 (plates). Chicago: University of Chicago Press.
- Breasted, James Henry, Jr.
1948 *Egyptian Servant Statues*. New York: Pantheon Books.
- Brewer, Douglas
2001 "Animal Husbandry." In *The Oxford Encyclopedia of Ancient Egypt*, edited by Donald B. Redford, vol. 1, pp. 89–94. New York: Oxford University Press.
2002 "Hunting, Animal Husbandry and Diet in Ancient Egypt." In *A History of the Animal World in the Ancient Near East*, edited by Billie Jean Collins, pp. 427–56. Handbuch der Orientalistik, Erste Abteilung, Nahe und der Mittlere Osten 64. Leiden: Brill.
- Broekman, Gerard P. F.
2009 "Falcon-headed Coffins and Cartonnages." *Journal of Egyptian Archaeology* 95: 67–81.
- Brunner-Traut, Emma
1965 "Spitzmaus und Ichneumon als Tiere des Sonnengottes." *Nachrichten von der Akademie der Wissenschaften in Göttingen* 7: 123–63.
1971 "Ein Königskopf der Spätzeit mit dem 'Blauen Helm.'" *Zeitschrift für ägyptische Sprache und Altertumskunde* 97: 18–30.
1984 "Spitzmause." In *Lexikon der Ägyptologie*, edited by Wolfgang Helck and Wolfhart Westendorf, vol. 5, cols. 1160–61. Wiesbaden: Harrassowitz.
- Bruyère, B.; J. Manteuffel; K. Michałowski; and J. Sainte Fare Garnot
1937 *Fouilles franco-polonaises, Rapports 1: Tell Edfou 1937*. Cairo: Institut français d'archéologie orientale.
- Buchberger, Hannes
1986 "Vogel." In *Lexikon der Ägyptologie*, edited by Wolfgang Helck and Wolfhart Westendorf, vol. 6, cols. 1046–51. Wiesbaden: Harrassowitz.
- Buckley, Stephen A.; Katherine A. Clark; and Richard P. Evershed
2004 "Complex Organic Chemical Balms of Pharaonic Animal Mummies." *Nature* 431 (September 16): 294–99.
- Burkert, Walter
1985 *Greek Religion*. Cambridge: Harvard University Press.
- Burn, Lucilla
1991 *The British Museum Book of Greek and Roman Art*. London: British Museum Press.
- Burton, Robert
1985 *Bird Behavior*. New York: Alfred A. Knopf.
- Butzer, Karl W.
1976 *Early Hydraulic Civilization in Egypt: A Study in Cultural Ecology*. Prehistoric Archeology and Ecology. Chicago: University of Chicago Press.
- Callendar, Vivienne G.
2011 "Curious Names of Some Old Kingdom Royal Women." *Journal of Egyptian Archaeology* 97: 127–42.
- Calverley, Amice M.
1933 *The Temple of King Sethos I at Abydos*, Volume 1: *The Chapels of Osiris, Isis and Horus*, edited by Alan H. Gardiner. Chicago: University of Chicago Press.
- Caminos, Ricardo A.
1956 *Literary Fragments in the Hieratic Script*. Oxford: Griffith Institute.
- Capel, Anne K., and Glenn E. Markoe
1996 *Mistress of the House, Mistress of Heaven: Women in Ancient Egypt*. New York: Hudson Hills Press in association with Cincinnati Art Museum.
- Carswell, John
1978 *Artists in Egypt: An Exhibition of Paintings and Drawings by Artists Employed by the Oriental Institute in Egypt, 1920–1935*. Chicago: The Oriental Institute.
- Carter, Howard
1927–33 *The Tomb of Tut-Ankh-Amen, Discovered by the Late Earl of Carnarvon and Howard Carter*. 3 volumes. London: Cassell.
- Castel, Georges; Laure Pantalacci; and Nadine Cherpion
2001 *Le mastaba de Khentika: tombeau d'un gouverneur de l'oasis à la fin de l'ancien empire*. Balat 5. Fouilles de l'Institut français d'archéologie orientale du Caire 40. Institut français d'archéologie orientale 864. Cairo: Institut français d'archéologie orientale.
- Černý, Jaroslav
1972 "Troisième série de questions adressées aux oracles." *Bulletin de l'Institut français d'archéologie orientale* 72: 49–69.

BIBLIOGRAPHY

- Chamberlain, J. Martyn
2004 "Where Optics Meets Electronics: Recent Progress in Decreasing the Terahertz Gap." *Philosophical Transactions. Series A, Mathematical, Physical, and Engineering Sciences* 362: 199–211.
- Champollion, Jean-François
1835–45 *Monuments de l'Égypte et de la Nubie*. 4 volumes. Paris: Firmin Didot frères.
- Chan, W. L.; J. Deibel; and D. M. Mittleman
2007 "Imaging with Terahertz Radiation." *Reports on Progress in Physics* 70: 1325–79.
- Charron, Alain
1990 "Massacres d'animaux à la Basse Époque." *Revue d'Egyptologie* 41: 209–13.
- Chauveau, Michel
1986 "Les cultes d'Edfa à l'époque romaine." *Revue d'Egyptologie* 37: 31–43.
- Cherpion, Nadine
2001 "L'oeuf d'autruche du mastaba III." In *Balat V: le mastaba de Khentika; tombeau d'un gouverneur de l'oasis à la fin de l'ancien empire*, edited by Georges Castel, Laure Pantalacci, and Nadine Cherpion, pp. 279–94. Fouilles de l'Institut français d'archéologie orientale du Caire 40. Cairo: Institut français d'archéologie orientale.
- Churcher, C. S. Rufus; M. R. Kleindienst; and H. P. Schwarcz
1999 "Faunal Remains from a Middle Pleistocene Lacustrine Marl in Dakhleh Oasis, Egypt: Palaeoenvironmental Reconstructions." *Palaeogeography, Palaeoclimatology, Palaeoecology* 154: 301–12.
- Ciałowicz, Krzysztof M.
2008 "Gazelles and Ostriches from Tell El-Farkha." *Studies in Ancient Art and Civilization* 12: 21–34.
2011 "The Early Dynastic Administrative-Cultic Centre at Tell El-Farkha." In *Egypt at Its Origins* 3, edited by Peter N. Fiske and Renée F. Friedman, pp. 763–800. Orientalia Lovaniensia Analecta 205. Leuven: Peeters.
- Clement, Paul A., and Herbert B. Hoffleit
1969 *Plutarch's Moralia*, Volume 8: 612 B–697 C. Loeb Classical Library 424. Cambridge: Harvard University Press.
- Clifford, William, and Matthew Wetherbee
2004 "Piecing Together the Secrets of Mummification." *KMT, A Modern Journal of Egyptology* 15/2: 64–65.
- Coltherd, J. B.
1966 "The Domestic Fowl in Ancient Egypt." *Ibis* 108/2: 217–23.
- Cooney, John
1941 *Pagan and Christian Egypt: Egyptian Art from the First to the Tenth Century AD*. Brooklyn: Brooklyn Museum.
- Corcoran, Lorelei H.
1995 *Portrait Mummies from Roman Egypt (I–IV Centuries AD) with a Catalog of Portrait Mummies in Egyptian Museums*. Studies in Ancient Oriental Civilization 56. Chicago: The Oriental Institute.
- Corcoran, Lorelei H., and Marie Svoboda
2010 *Herakleides: A Portrait Mummy from Roman Egypt*. Los Angeles: J. Paul Getty Museum.
- Corzo, Miguel Angel, and Mahasti Z. Afshar, editors
1993 *Art and Eternity: The Nefertari Wall Paintings Conservation Project, 1986–1992*. Santa Monica: Getty Conservation Institute.
- Cramer, Maria
1957 "Elf unveröffentlichte, koptisch arabische Codices der Österreichischen Nationalbibliothek zu Wien. Ihre inhaltliche und paläographische Wertung." *Études de Papyrologie* 8: 113–45.
1964a *Koptische Buchmalerei: Illuminationen in Manuskripten des christlich-koptischen Ägypten vom 4. bis 19. Jahrhundert*. Recklinghausen: Verlag Aurel Bongers.
- 1964b *Koptische Paläographie*. Wiesbaden: Harrassowitz.
- Cramp, Stanley; C. M. Perrins; Duncan J. Brooks
1977–96 *Handbook of the Birds of Europe, the Middle East and North Africa: The Birds of the Western Palearctic*. 9 volumes. Oxford: Oxford University Press.
- Crosby, Margaret
1943 "A Silver Ladle and Strainer." *American Journal of Archaeology* 47/2: 209–16.
- Darby, William J.; Paul Ghalioungui; and Louis Grivetti
1977 *Food: The Gift of Osiris*. 2 volumes. London: Academic Press.
- D'Auria, Sue; Peter Lacovara; and Catharine H. Roehrig
1988 *Mummies and Magic: The Funerary Arts of Ancient Egypt*. Boston: Museum of Fine Arts.
- Daumas, Françoise
1958 *Les mammisis des temples égyptiens*. Annales de l'Université de Lyon 32. Paris: Société d'Édition "Les belles lettres."
1959 *Les mammisis de Dendara*. Cairo: Institut français d'archéologie orientale.
1988 *Valeurs phonétiques des signes hiéroglyphiques d'époque gréco-romaine*. 4 volumes. Montpellier: Université Paul-Valéry (Montpellier 3).
- David, Arlette
2000 *De l'infériorité à la perturbation: l'oiseau du "mal" et la catégorisation en Égypte ancienne*. Göttinger Orientforschungen. 4. Reihe, Ägypten 38:1. Wiesbaden: Harrassowitz.
- David, A. Rosalie
2008 "The International Ancient Egyptian Mummy Tissue Bank." In *Egyptian Mummies and Modern Science*, edited by Rosalie A. David, pp. 237–46. Cambridge: Cambridge University Press.
- Davies, Nina de Garis
1936 *Ancient Egyptian Paintings*. 3 volumes. Chicago: University of Chicago Press.
- Davies, Nina de Garis, and Alan H. Gardiner
1926 *The Tomb of Huy, Viceroy of Nubia in the Reign of Tut'Ankhamūn*. Theban Tomb Series 4. London: Egypt Exploration Society.
- Davies, Norman de Garis
1901 *The Mastaba of Ptahhetep and Akhethetep at Saqqareh, Part 2: The Mastaba. The Sculptures of Akhethetep*. London: Egypt Exploration Fund.
1930 *The Tomb of Ken-Amān at Thebes*. The Metropolitan Museum of Art Egyptian Expedition 5. New York: Arno Press.
1933 "The Work of the Graphic Branch of the Expedition." *Metropolitan Museum of Art Bulletin* 28/4: 1, 23–29.
1935 *Paintings from the Tomb of Rekh-Mi-Re' at Thebes*. Edited by the Egyptian Expedition. Publications of the Metropolitan Museum of Art 10. New York: Metropolitan Museum of Art.
- Davies, Sue, and Harry S. Smith
2005 *The Sacred Animal Necropolis at North Saqqara: The Falcon Complex and Catacomb, Archaeological Report*. Excavation Memoirs 73. London: The Egypt Exploration Society.
- de Buck, Adriaan
1938 *The Egyptian Coffin Texts, Volume 2: Texts of Spells 76–163*. Edited by Adriaan de Buck and Alan H. Gardiner. Oriental Institute Publications 49. Chicago: University of Chicago Press.
- de Meulenaere, Herman
1960 "Les monuments du culte des rois Nectanébo." *Chronique d'Égypte* 35/69–70: 92–107.
- de Moor, Antoine; Chris Verhecken-Lammens; André Verhecken; and Hugo Maertens
2008 *3500 Years of Textile Art: The Collection in HeadquARTers*. Tielt: Lannoo; Woodbridge: ACC Distribution.
- de Rochemonteix, Maxence, and Émile Chassinat
1984 *Le temple d'Edfou*, Volume 1. 2nd revised edition. Edited by Didier Devauchelle and Sylvie Cauville. Mémoires publiés

BIBLIOGRAPHY

- par les Membres de la Mission archéologique française au Caire 10. Cairo: Institut français d'archéologie orientale.
- Decker, Wolfgang, and Michael Herb
1994 *Bildatlas zum Sport im alten Ägypten: Corpus der bildlichen Quellen zu Leibesübungen, Speil, Jagd, Tanz und verwandten Themen.* 2 volumes. Leiden: Brill.
- Delemen, Inci
2006 "An Unplundered Chamber Tomb on Ganos Mountain in Southeastern Thrace." *American Journal of Archaeology* 110/2: 251–73.
- Derchain, Philippe
1975 "La perruque et le cristal." *Studien zur Altägyptischen Kultur* 2: 55–74.
- Dijkstra, Jitse H. F.
2002 "Horus on His Throne: The Holy Falcon of Philae in His Demonic Cage." *Göttinger Miszellen* 189: 7–10.
- Dodson, Aidan
2001a "Canopic Jars and Chests." *The Oxford Encyclopedia of Ancient Egypt*, edited by Donald B. Redford, vol. 1, pp. 231–35. Oxford: Oxford University Press.
2001b "Four Sons of Horus." *The Oxford Encyclopedia of Ancient Egypt*, edited by Donald B. Redford, vol. 1, pp. 561–63. Oxford: Oxford University Press.
2005 "Bull Cults." In *Divine Creatures: Animal Mummies in Ancient Egypt*, edited by Salima Ikram, pp. 72–105. Cairo: American University in Cairo Press.
2009 "Rituals Related to Animal Cults." In *UCLA Encyclopedia of Egyptology*, edited by Jacco Dieleman and Willeke Wendrich, pp. 1–8. Los Angeles: University of California, Los Angeles. Available online at: <http://escholarship.org/uc/item/6wk541n0>
- Dragoman, D., and M. Dragoman
2004 "Terahertz Fields and Applications." *Progress in Quantum Electronics* 28/1: 1–66.
- Drenkhahn, Rosemarie
1980 "Kebehsenuef." In *Lexikon der Ägyptologie*, edited by Wolfgang Helck and Wolfhart Westendorf, vol. 3, col. 379. Wiesbaden: Harrassowitz.
- Dreyer, Günter
1986 *Elephantine 8: Der Tempel der Satet*. Archäologische Veröffentlichungen 39. Mainz am Rhein: Philipp von Zabern.
- Dreyfus, Renée
2005 "Animal Vases." In *Hatshepsut: From Queen to Pharaoh*, edited by Catharine H. Roehrig, pp. 242–45. New York: The Metropolitan Museum of Art; New Haven: Yale University Press.
- Du Bourguet, Pierre
2002 *Le temple de Deir al-Médîna*. Mémoires publiés par les membres de l'Institut français d'archéologie orientale du Caire 121. Cairo: Institut français d'archéologie orientale.
- Eder, Walter, and Johannes Renger
2007 *Chronologies of the Ancient World: Names, Dates, and Dynasties*. Brill's New Pauly Supplements. Leiden: Brill.
- Emberling, Geoff, and Emily Teeter
2010 "The First Expedition of the Oriental Institute, 1919–1920." In *Pioneers to the Past: American Archaeologists in the Middle East, 1919–1920*, edited by Geoff Emberling, pp. 31–84. Oriental Institute Museum Publications 30. Chicago: The Oriental Institute.
- Emery, Walter B.
1965 "Preliminary Report on the Excavations at North Saqqâra 1964–5." *Journal of Egyptian Archaeology* 51: 3–8.
- Emmons, Deirdre
2010 *L'Égypte au Musée des confluences: de la palette à fard au sarcophage*. Lyon: Musée des confluences.
- Endreffy, Kata
2009 "Reason for Despair: Notes on Some Demotic Letters to Thoth." *Studies in Egyptology in Honour of M. A. Nur El Din*,
- Epigraphic Survey
1930 Medinet Habu 1. *Earlier Historical Records of Ramses III*. Oriental Institute Publications 8. Chicago: University of Chicago Press.
1932 Medinet Habu 2. *Later Historical Records of Ramses III*. Oriental Institute Publications 9. Chicago: University of Chicago Press.
1934 Medinet Habu 3. *The Calendar, the "Slaughterhouse," and Minor Records of Ramses III*. Oriental Institute Publications 23. Chicago: University of Chicago Press.
1963 Medinet Habu 6. *The Temple Proper, Part 2: The Re Chapel, the Royal Mortuary Complex, and Adjacent Rooms, with Miscellaneous Material from the Pylons, the Forecourts, and the First Hypostyle Hall*. Oriental Institute Publications 84. Chicago: University of Chicago Press.
1979 The Temple of Khonsu 1. *Scenes of King Herihor in the Court with Translations of Texts*. Oriental Institute Publications 100. Chicago: The Oriental Institute.
1981 The Temple of Khonsu 2. *Scenes and Inscriptions in the Court and the First Hypostyle Hall*. Oriental Institute Publications 103. Chicago: The Oriental Institute.
2009 Medinet Habu 9. *The Eighteenth Dynasty Temple, Part 1: The Inner Sanctuaries*. Oriental Institute Publications 136. Chicago: The Oriental Institute.
- Épron, Lucienne; François Daumas; and Georges Goyon
1939 *Le tombeau de Ti*. Volume 1. Cairo: Institut français d'archéologie orientale.
- Erman, Adolf, and Hermann Grapow
1926–82 *Wörterbuch der ägyptischen Sprache*. 7 volumes. Leipzig: J. C. Hinrichs; Berlin: Akademie-Verlag.
1935–53 *Wörterbuch der ägyptischen Sprache: Die Belegstellen*. 5 volumes. Leipzig: J. C. Hinrichs; Berlin: Akademie-Verlag.
- Evans, Linda
2007 "Fighting Kites: Behaviour as a Key to Species Identity in Wall Scenes." *Journal of Egyptian Archaeology* 93: 245–47.
2010 *Animal Behaviour in Egyptian Art: Representations of the Natural World in Memphite Tomb Scenes*. Australian Centre for Egyptology: Studies 9. Oxford: Aris & Phillips.
2011 "Userkaf's Birds Unmasked." *Journal of Egyptian Archaeology* 97: 246–50.
- Faulkner, Raymond O.
1936 "The Bremner-Rhind Papyrus—I. A: The Songs of Isis and Nephthys." *Journal of Egyptian Archaeology* 22/2: 121–40.
1998a *The Ancient Egyptian Pyramid Texts*. Oxford: Clarendon Press. Reprint of the 1969 edition.
1998b *The Egyptian Book of the Dead: The Book of Going Forth by Day*. 2nd revised edition. Edited by Eva von Dassow. San Francisco: Chronicle Books.
- Fay, Biri
1998 "Egyptian Duck Flasks of Blue Anhydrite." *Metropolitan Museum Journal* 33: 23–48.
- Fazzini, Richard A.
1975 *Images for Eternity: Egyptian Art from Berkeley and Brooklyn*. Brooklyn: Brooklyn Museum.
1988 *Egypt Dynasty XXII–XXV. Iconography of Religions* 16. Leiden: Brill.
1989 *Ancient Egyptian Art in the Brooklyn Museum*. New York: Thames & Hudson.
- Fazzini, Richard A.; James F. Romano; and Madeleine E. Cody
1999 *Art for Eternity: Masterworks from Ancient Egypt*. Brooklyn: Brooklyn Museum of Art in association with Scala Publishers.
- Forbes, Neil A.
2011 "Advanced Imaging Diagnostics in Avian Veterinary Practice." *Parrots* 10: 34–35.

BIBLIOGRAPHY

- Frankfort, Henri
 1929 *The Mural Painting of El-'Amarnah*. London: Egypt Exploration Society.
 1933 *The Cenotaph of Seti I at Abydos*. Egyptian Exploration Society Memoir 39. London: Egypt Exploration Society.
- Frankfurter, David
 1998 *Religion in Roman Egypt*. Princeton: Princeton University Press.
- Freed, Rita E., and Denise M. Doxey
 2009 "The Djehutynakhts' Models." In *The Secrets of Tomb 10A: Egypt 2000 BC*, edited by Rita E. Freed, pp. 151–77. Boston: Museum of Fine Arts.
- Friedman, Florence Dunn
 1995 "The Underground Relief Panels of King Djoser at the Step Pyramid Complex." *Journal of the American Research Center in Egypt* 32: 1–42.
 1998 *Gifts of the Nile: Ancient Egyptian Faience*. New York: Thames & Hudson.
- Friedman, Renée F.
 2011 "Hierakonpolis." In *Before the Pyramids: The Origins of Egyptian Civilization*, edited by Emily Teeter, pp. 33–44. Oriental Institute Museum Publications 33. Chicago: The Oriental Institute.
- Friedman, F. Renée; Amy Maish; Ahmed G. Fahmy; John C. Darnell; and Edward D. Johnson
 1999 "Report on Field Work at Hierakonpolis: 1996–1998." *Journal of the American Research Center in Egypt* 36: 1–35.
- Fukunaga, Kaori; Emilia Cortes; Antonino Cosentino; Isabel Stünkel; Marco Leona; Irl N. Duling; and David T. Mininberg
 2011 "Investigating the Use of Terahertz Pulsed Time Domain Reflection Imaging for the Study of Fabric Layers of an Egyptian Mummy." *Journal of the European Optical Society – Rapid Publications* 6/11040: 1–4.
- Gabra, Sami
 1971 *Chez les derniers adorateurs du Trismégiste*. Bibliothèque Arabe 119. Cairo: al-Hai'a al-Miṣriya li't-Ta'lif wa'n-Našr.
- Gaillard, Claude, and Georges Daressy
 1905 *La faune momifiée de l'antique Égypte*. Catalogue général des antiquités égyptiennes du musée du Caire, nos. 29501–29711, ET 29751–29834. Cairo: Imprimerie de l'Institut français d'archéologie orientale.
- Gardiner, Alan H.
 1944 "Horus the Behdetite." *Journal of Egyptian Archaeology* 30: 23–60.
 1957 *Egyptian Grammar: Being an Introduction to the Study of Hieroglyphs*. 3rd edition. London: Griffith Institute.
- Gardiner, Alan H., and Kurt Sethe
 1928 *Egyptian Letters to the Dead, Mainly from the Old and Middle Kingdoms*. London: Egypt Exploration Society.
- Gaudard, François
 2009 "Le P. Berlin 8278 et ses fragments. Un 'nouveau' texte démotique comprenant des noms de lettres." In *Verba manent: recueil d'études dédiées à Dimitri Meeks par ses collègues et amis*, edited by Isabelle Régen and Frédéric Servajean, pp. 165–69. Cahiers "Égypte Nilotique et Méditerranéenne" 2. Montpellier: Université Paul Valéry (Montpellier 3).
- Gautier, Achilles
 1980 "Contribution to the Archaeozoology of Egypt." In *Prehistory of the Eastern Sahara*, edited by Fred Wendorf and Romuald Schild, pp. 317–43. Studies in Archaeology. New York: Academic Press.
 1987 "Fishing, Fowling, Hunting in Late Paleolithic Times in the Nile Valley in Upper Egypt." *Palaeoecology of Africa* 18: 429–40.
 1988 "L'exploitation saisonnière des ressources animales pendant le paléolithique supérieur dans la vallée du Nil égyptien." *Anthropozoologica Numéro spécial* 22: 23–26.
- Genz, Hermann
 2007 "Stunning Bolts: Late Bronze Age Hunting Weapons in the Ancient Near East." *Levant* 39: 47–69.
- Germond, Philippe
 1981 *Sekhmet et la protection du monde*. *Ægyptiaca Helvetica* 9. Geneva: Éditions de Belles-Lettres.
 2001 *An Egyptian Bestiary: Animals in Life and Religion in the Land of the Pharaohs*. London: Thames & Hudson.
- Ghaleb, Barbara
 unpub. Report on the Zooarchaeological Remains from the Sacred Animal Necropolis at Saqqara.
- Gilhus, Ingvild
 2006 *Animal, Gods, and Humans: Changing Attitudes to Animals in Greek, Roman and Early Christian Ideas*. New York: Routledge.
- Giza-Podgórski, Tomasz
 1984 "Royal Plume Dress of XVIII Dynasty." *Mitteilungen des Deutschen Archäologischen Instituts, Abteilung Kairo* 40: 103–21.
- Glubok, Shirley
 1962 *The Art of Ancient Egypt*. New York: Atheneum.
- Goelet, O.
 1983 "The Migratory Geese of Meidum and Some Egyptian Words for 'Migratory Bird.'" *Bulletin of the Egyptological Seminar* 5: 41–48.
- Goldwasser, Orly
 1995 *From Icon to Metaphor: Studies in the Semiotics of the Hieroglyphs*. *Orbus Biblicus et Orientalis* 142. Göttingen: Vandenhoeck & Ruprecht.
- Goodman, Steve M.
 1987 "Virtual Egyptian Bird Mummies from a Presumed Late 17th or Early 18th Dyn. Tomb." *Journal of the Society for the Study of Egyptian Antiquities* 17: 67–77.
- Goodman, Steve M., and Peter L. Meininger, editors
 1989 *The Birds of Egypt*. Oxford: Oxford University Press.
- Gorre, Gilles
 2009 "'Nectanébo-le-faucon' et la dynastie lagide." *Ancient Society* 39: 55–69.
- Götherström, Anders; C. Fischer; K. Lindén; and K. Lidén
 1995 "X-Ray Ancient Bone: A Destructive Method in Connection with DNA Analysis." *Laborativ Arkeologi* 8: 26–28.
- Graff, Gwenola
 2009 *Les peintures sur vases de Nagada I–Nagada II: nouvelles approches semiologiques de l'iconographie prédynastique*. Leuven: Leuven University Press.
- Graindorge, Catherine
 2001 "Sokar." In *The Oxford Encyclopedia of Ancient Egypt*, edited by Donald B. Redford, vol. 3, pp. 305–07. Oxford: Oxford University Press.
- Grandet, Pierre
 1994–99 *Papyrus Harris I, BM 9999*. 3 volumes. Bibliothèque d'Étude 109/1–2, 129. Cairo: Institut français d'archéologie orientale du Caire.
- Grapow, Hermann
 1924 *Die bildlichen Ausdrücke des Ägyptischen von Denken und Dichten einer altorientalischen Sprache*. Leipzig: J. C. Hinrichs.
- Green, Jack; Emily Teeter; and John A. Larson
 2012 *Picturing the Past: Imaging and Imagining the Ancient Middle East*. Oriental Institute Museum Publications 34. Chicago: The Oriental Institute.
- Greishaber, Britta M.; Daniel L. Osborne; Alison F. Doubleday; and Frederika A. Kaestle
 2008 "A Pilot Study into the Effects of X-Ray and Computed Tomography Exposure on the Amplification of DNA from Bone." *Journal of Archaeological Science* 35: 681–87.

BIBLIOGRAPHY

- Griffin, Kenneth
- 2007 "A Reinterpretation of the Use and Function of the Rekhyt Rebus in New Kingdom Temples." In *Current Research in Egyptology 2006*, edited by Maria Cannata, pp. 66–84. Oxford: Oxbow Books.
- Forthcoming "Links between the Rekhyt and Doorways in Ancient Egypt." *Proceedings of the Tenth International Congress of Egyptologists, University of the Aegean, Rhodes, 22–29 May 2008*, edited by Panagiotis Kousoulis and Nikolaos Lazaridis. Leuven: Peeters.
- Griffith, F. L., editor
- 1900 *Beni Hasan, Part IV: Zoological and Other Details. Archaeological Survey of Egypt 7*. London: Egypt Exploration Society.
- Griffiths, John Gwyn
- 1970 *Plutarch's de Iside et Osiride*. Cardiff: University of Wales Press.
- Grossman, Mary Louise, and John N. Hamlet
- 1964 *Birds of Prey of the World*. New York: C. N. Potter.
- Guglielmi, Waltraud
- 1973 *Reden, Rufe und Leider auf altägyptischen Darstellungen der Landwirtschaft, Viehzucht, des Fisch- und Vogelfangs vom Mittleren Reich bis zur Spätzeit*. Tübinger ägyptologische Beiträge 1. Bonn: Rudolf Habelt.
- Gumpenberger, Michaela, and Wolfgang Henninger
- 2001 "The Use of Computed Tomography in Avian and Reptile Medicine." *Seminars in Avian and Exotic Pet Medicine* 4: 174–80.
- Gustave-Lübecke Museum, Hamm
- 1996 *Ägypten, Schätze aus dem Wüstensand: Kunst und Kultur der Christen am Nil*. Wiesbaden: Ludwig Reichert Verlag.
- Hall, Emma Swan
- 1986 *The Pharaoh Smites His Enemies: A Comparative Study*. Münchener ägyptologische Studien 44. Munich: Deutscher Kunstabverlag.
- Hamilton-Dyer, Sheila
- 1997 "The Domestic Fowl and Other Birds from the Roman Site of Mons Claudianus, Egypt." *International Journal of Osteoarchaeology* 7: 326–29.
- Harcum, Cornelia G.
- 1921 "Roman Cooking Utensils in the Royal Ontario Museum of Archaeology." *American Journal of Archaeology* 25/1: 37–54.
- Harpur, Yvonne, and Paolo J. Scrimin
- 2006 *The Chapel of Kagemni: Scene Details*. Egypt in Miniature 1. Reading: Oxford Expedition to Egypt.
- Harris, J. R.
- 1961 *Lexicographical Studies in Ancient Egyptian Minerals*. Berlin: Akademie-Verlag.
- Hartwig, Melinda K.
- 2004 *Tomb Painting and Identity in Ancient Thebes, 1419–1372 BCE*. Monuments Aegyptiaca 10. Brussels: Fondation égyptologique Reine Élisabeth; Turnhout: Brepols.
- Hayes, William
- 1935 *Royal Sarcophagi of the XVIII Dynasty*. Princeton: Princeton University Press.
- 1959 *The Scepter of Egypt: A Background for the Study of the Egyptian Antiquities in the Metropolitan Museum of Art, Part 2: The Hyksos Period and the New Kingdom (1675–1080 BC)*. Cambridge: Harvard University Press.
- Helbig, A. J.; I. Seibold; W. Bednarek; P. Gaucher; D. Ristow; W. Scharlau; D. Schmidl; and M. Wink
- 1994 "Phylogenetic Relationships among Falcon Species (Genus *Falco*) According to DNA Sequence Variation of the Cytochrome b Gene." In *Raptor Conservation Today: Proceedings of the IV World Conference on Birds of Prey and Owls*, edited by R. D. Chancellor and B.-U. Meyburg, pp. 593–99. Berlin, London, Paris: World Working Group on Birds of Prey and Owls.
- Helck, Wolfgang, and Eberhard Otto
- 1972–92 *Lexikon der Ägyptologie*. 6 volumes. Wiesbaden: Harrassowitz.
- Hendrickx, Stan
- 2000 "Autruches et flamants: les oiseaux représentés sur la céramique prédynastique de la catégorie *Decorated*." *Cahiers Caribéens d'Égyptologie* 1: 21–52.
- 2010 "L'iconographie de la chasse dans le contexte social prédynastique." *Archeo-Nil* 20: 106–33.
- Hendrickx, Stan; Heiko Riemer; Frank Förster; and John C. Darnell
- 2009 "Late Predynastic/Early Dynastic Rock Art Scenes of Barbary Sheep Hunting from Egypt's Western Desert: From Capturing Wild Animals to the Women of the 'Acacia House'." In *Desert Animals in the Eastern Sahara: Status, Economic Significance and Cultural Reflection in Antiquity* (Proceedings of an interdisciplinary ACACIA workshop held at the University of Cologne, December 14–15, 2007), edited by Heiko Riemer, Frank Förster, Michael Herb, and Nadja Pöllath, pp. 189–244. Cologne: Heinrich-Barth Institut.
- Henein, Nessim Henry
- 2002 "Filets hexagonaux à oiseaux représentés dans la tombe de Méhou à Saqqâra." *Bulletin de l'Institut français d'archéologie orientale* 102: 259–66.
- 2010 *Pêche et chasse au lac Manzala*. Bibliothèque d'Étude 149. Cairo: Institut français d'archéologie orientale.
- Hermann, Alfred
- 1932 "Das Motiv der Ente mit zurückgewendetem Kopfe im ägyptischen Kunstgewerbe." *Zeitschrift für ägyptische Sprache und Altertumskunde* 68: 86–105.
- Hill, Marsha
- 2009 "Snake Charting: Situating the Sculptors' Models / Votives of the Late and Ptolemaic Periods." In *Sitting Beside Lepsius: Studies in Honour of Jaromír Malek at the Griffith Institute*, edited by Diana Magee, Janine Bourriau, and Stephen Quirke, pp. 237–56. Orientalia Lovaniensia Analecta 185. Leuven: Peeters.
- Hoffmann, Friedhelm
- 1989 "Zu den 'Pirolen' auf dem Relief Kairo, Temporary Number 6/9/32/1." *Göttinger Miszellen* 107: 77–80.
- Holm-Rasmussen, Torben
- 1979 "On the Statue Cult of Nektanebos II." *Acta Orientalia* 40: 21–25.
- Hölscher, Uvo
- 1951 The Excavation of Medinet Habu IV. *The Mortuary Temple of Ramses III*, Part 2. Oriental Institute Publications 55. Chicago: University of Chicago Press.
- Hornung, Erik
- 1996 *Conceptions of God in Ancient Egypt: The One and the Many*. Ithaca: Cornell University Press.
- Hornung, Erik, and Betsy M. Bryan, editors
- 2002 *The Quest for Immortality: Treasures of Ancient Egypt*. New York: National Gallery of Art.
- Hornung, Erik; Rolf Krauss; and David A. Warburton
- 2006 *Ancient Egyptian Chronology*. Handbook of Oriental Studies 83. Leiden: Brill.
- Hornung, Erik, and Elisabeth Staehelin
- 1976 *Skarabäen und andere Siegelamulette aus Basler Sammlungen*. Ägyptische Denkmäler in der Schweiz 1. Mainz: Philipp von Zabern.
- Houlihan, Patrick F.
- 1986 *The Birds of Ancient Egypt*. The Natural History of Egypt 1. Warminster: Aris & Phillips. Reprinted in 1988.
- 1996 *The Animal World of the Pharaohs*. London: Thames & Hudson.
- 2001 "Poultry." In *The Oxford Encyclopedia of Ancient Egypt*, edited by Donald B. Redford, vol. 3, pp. 59–61. New York: Oxford University Press.

BIBLIOGRAPHY

- Hughes, George R.
- 1958 "A Demotic Letter to Thoth." *Journal of Near Eastern Studies* 17: 1–12.
- 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 BC)*, edited by George R. Hughes and Richard Jasnow, pp. 95–103. Oriental Institute Publications 113. Chicago: The Oriental Institute.
- Hunt, C. H.; C. P. Wood; F. E. Diehn; L. J. Eckel; K. M. Schwartz; and B. J. Erickson
- 2012 "Emerging Trends in the Volume and Format of Outside Examinations Submitted for Secondary Interpretation." *American Journal of Roentgenology* 198/4: 764–68.
- Husselman, Elinor M.
- 1953 "The Dovecotes of Karanis." *Transactions of the American Philological Association* 84: 81–91.
- Huyge, Dirk
- 2009 "Late Palaeolithic and Epipalaeolithic Rock Art in Egypt: Qurta and El-Hosh." *Archeo-Nil* 19: 109–20.
- Huyge, Dirk, and Salima Ikram
- 2009 "Animal Representation in the Late Palaeolithic Rock Art of Qurta (Upper Egypt)." In *Desert Animals in the Eastern Sahara: Status, Economic Significance and Cultural Reflection in Antiquity* (Proceedings of an interdisciplinary ACACIA workshop held at the University of Cologne, December 14–15, 2007), edited by Heiko Riemer, Frank Förster, Michael Herb, and Nadja Pöllath, pp. 175–88. Cologne: Heinrich-Barth Institut.
- Ikram, Salima
- 1995 *Choice Cuts: Meat Production in Ancient Egypt*. Orientalia Lovaniensia Analecta 69. Leuven: Peeters.
- 2004 "Virtual, Ritual, or Both? Food Offerings from the Funerary Assemblage of Isitemkheb." *Studi di Egittologia e di Papirologia* 1: 87–92.
- 2005a *Divine Creatures: Animal Mummies in Ancient Egypt*. Cairo: American University in Cairo Press.
- 2005b "A Monument in Miniature: The Eternal Resting Place of a Shrew." In *Structure and Significance: Thoughts on Ancient Egyptian Architecture*, edited by Peter Jánosi, pp. 335–40. Untersuchungen der Zweigstelle Kairo 25. Vienna: Verlag der Österreichischen Akademie der Wissenschaften.
- 2007 "Animals in the Ritual Landscape at Abydos: A Synopsis." In *The Archaeology and Art of Ancient Egypt: Essays in Honor of David B. O'Connor*, edited by Zahi A. Hawass and Janet Richards, vol. 1, pp. 417–32. Supplément aux annales du service des antiquités de l'Égypte 36. Cairo: Conseil Suprême des Antiquités de l'Égypte.
- In prep "A Re-analysis of Part of Prince Amenemhat Q's Eternal Menu."
- Ikram, Salima, and Aidan Dodson
- 1998 *The Mummy in Ancient Egypt: Equipping the Dead for Eternity*. London: Thames & Hudson.
- Ikram, Salima, and Nasry Iskander
- 2002 *Catalogue Général of the Egyptian Museum: Non-Human Mummies*. Cairo: Supreme Council of Antiquities Press.
- Iversen, Erik
- 1958 *Papyrus Carlsberg Nr. VII: Fragments of a Hieroglyphic Dictionary*. Det Kongelige Dankse Videnskabernes Selskab, Historisk-Filologiske Skrifter 3:2. Copenhagen: Ejnar Munksgaard.
- Jackson, J. Bianca; J. Bowen; G. Walker; J. Labaune; Gérard Mourou; Michel Menu; and Kaori Fukunaga
- 2011 "A Survey of Terahertz Application in Cultural Heritage Conservation Science." *IEEE Transactions on Terahertz Science and Technology* 1: 220–31.
- James, T. G. H.
- 2000 *Tutankhamun*. Vercelli: White Star.
- Janák, Jiri
- 2007 "Migratory Spirits: Remarks on the akh Sign." In *Current Research in Egyptology 2006* (proceedings of the seventh annual symposium, University of Oxford, April 2006), edited by Maria Cannata, pp. 116–19. Oxford: Oxbow Books.
- "Spotting the Akh: The Presence of the Northern Bald Ibis in Ancient Egypt and Its Early Decline." *Journal of the American Research Center in Egypt* 46: 17–31.
- Janssen, Jac. J.
- 1979 "The Role of the Temple in the Egyptian Economy During the New Kingdom." In *State and Temple Economy in the Ancient Near East*, edited by Edward Lipiński, vol. 2, pp. 505–15. Leuven: Department Orientalistiek.
- Jasnow, Richard
- 1997 "The Greek Alexander Romance and Demotic Egyptian Literature." *Journal of Near Eastern Studies* 56/2: 95–103.
- Forthcoming "Caught in the Web of Words: Remarks on the Imagery of Writing and Hieroglyphs in the Book of Thoth." *Journal of the American Research Center in Egypt*.
- Jasnow, Richard, and Karl-Theodor Zauzich
- 2005 *The Ancient Egyptian Book of Thoth*. 2 volumes. Wiesbaden: Harrassowitz.
- Forthcoming *The Book of Thoth: A New Translation*.
- Jelinková-Reymond, Eva
- 1956 *Les inscriptions de la statue guérisseuse de Djed-Her-le-Sauveur*. Bibliothèque d'Etude 23. Cairo: Institut français d'archéologie orientale.
- Kahl, Jochem
- 1991 "Von h bis k. Indizien für eine 'alphabetische' Reihenfolge einkonsonantiger Lautwerte in spätzeitlichen Papyri." *Göttinger Miszellen* 122: 33–47.
- Kákosy, László
- 1981 "Problems of the Thoth-Cult in Roman Egypt." *Selected Papers (1956–73)*, pp. 41–46. Studia Aegyptiaca 7. Budapest: Études publiées par les chaires d'histoire ancienne de l'Université Loránd Eötvös de Budapest.
- Kammerzell, Frank
- 2001 "Die Entstehung der Alphabetreihe: Zum ägyptischen Ursprung der semitischen und westlichen Schriften." In *Hieroglyphen-Alphabete-Schriftreformen: Studien zu Multiliterasmus, Schriftwechsel und Orthographieneuregelungen*, edited by Dörte Borchers, Frank Kammerzell, and Stefan Weninger, pp. 117–58. Lingua Aegyptia-Studia Monographica 3. Göttingen: Seminar für Ägyptologie und Koptologie.
- Kanawati, Naguib
- 2001 *Tombs at Giza, Volume 1: Kaiemankh (G4561) and Seshemnefer I (G4940)*. Australian Centre for Egyptology, Reports 16. Warminster: Aris & Phillips.
- Kanawati, Naguib, and Mahmoud Abder-Raziq
- 1998 *The Teti Cemetery at Saqqara, Volume 3: The Tombs of Nefershemre and Seankhuiptah*. Australian Centre for Egyptology, Reports 11. Warminster: Aris & Phillips.
- 1999 *The Teti Cemetery at Saqqara, Volume 5: The Tomb of Hesi*. Australian Centre for Egyptology, Reports 13. Warminster: Aris & Phillips.
- 2000 *The Teti Cemetery at Saqqara, Volume 6: The Tomb of Nikauisesi*. Australian Centre for Egyptology, Reports 14. Warminster: Aris & Phillips.
- Kanawati, Naguib, and A. Hassan
- 1997 *The Teti Cemetery at Saqqara, Volume 2: The Tomb of Ankhemahor*. Australian Centre for Egyptology, Reports 9. Warminster: Aris & Phillips.
- Kanawati, Naguib, and Alexandra Woods
- 2010 *Beni Hassan: Art and Daily Life in an Egyptian Province*. Cairo: Supreme Council of Antiquities Press.
- Kanawati, Naguib; Alexandra Woods; Sameh Shafik; and Effy Alexakis
- 2010 *Mereruka and His Family, Part 3.1: The Tomb of Mereruka*. Australian Centre for Egyptology, Reports 29. Oxford: Aris & Phillips.

BIBLIOGRAPHY

- Kantor, Helene J.
- 1948 "A Predynastic Ostrich Egg with Incised Decoration." *Journal of Near Eastern Studies* 7/1: 46–51.
- Kaplonny, Peter
- 1972 "Die Prinzipien der Hieroglyphenschrift." In *Textes et langages de l'Égypte pharaonique: Cent cinquante années de recherches, 1822–1972; hommage à Jean-François Champollion*, pp. 3–14. Bibliothèque d'Étude 64. Cairo: Institut français d'archéologie orientale.
- 1976 *Studien zum Grab des Methethi*. Riggisberg: Abegg-Stiftung Bern.
- Kees, Hermann
- 1961 *Ancient Egypt: A Cultural Topography*. Chicago: University of Chicago Press.
- Keimer, Louis
- 1951 "Les hiboux constituant des prototypes de la lettre 'M' de l'alphabet égyptien." *Hawliyat Kulliyat al-Adab* 1: 73–83.
- Kemp, Barry J.
- 2006 *Ancient Egypt: Anatomy of a Civilization*. 2nd edition. London: Routledge.
- Kessler, Dieter
- 1989 *Die heiligen Tiere und der König*, Volume 1: *Beiträge zu Organisation, Kult und Theologie der spätzeitlichen Tierfriedhöfe*. Ägypten und Altes Testament 16. Wiesbaden: Harrassowitz.
- 2010 "Ibis-Vögel mit Eigennamen: Tiere des Festes und des Orakels." In *Honi soit qui mal y pense: Studien zum pharaonischen, griechisch-römischen und spätantiken Ägypten zu Ehren von Heinz-Josef Thissen*, edited by H. Knuf, C. Leitz, and D. von Recklinghausen, pp. 261–72. Orientalia Lovaniensia Analecta 194. Leuven: Peeters.
- Kessler, Dieter, and Abdel el Halim Nur el-Din
- 2005 "Tuna El-Gebel: Millions of Ibises and Other Animals." In *Divine Creatures: Animal Mummies in Ancient Egypt*, edited by Salima Ikram, pp. 120–63. Cairo: American University in Cairo Press.
- Killen, Geoffrey
- 1980 *Ancient Egyptian Furniture*, Volume 1: 4000–1300 BC. Warminster: Aris & Phillips.
- Kircher, Athanasius
- 1636 *Prodromus coptus sive aegyptiacus*. Rome: Typio S. Cong.
- Kitchen, Kenneth A.
- 1975 *Ramesside Inscriptions: Historical and Biographical*. Volume 1. Oxford: B. H. Blackwell.
- 1979 *Ramesside Inscriptions: Historical and Biographical*, Volume 2. Oxford: B. H. Blackwell.
- 1982 *Ramesside Inscriptions: Historical and Biographical*. Volume 4. Oxford: B. H. Blackwell.
- 1983 *Ramesside Inscriptions: Historical and Biographical*. Volume 5. Oxford: B. H. Blackwell.
- Koefoed-Petersen, Otto
- 1951 *Catalogue des sarcophages et cercueils égyptiens*. Ny Carlsberg Glyptotek Publications 4. Copenhagen: Fondation Ny Carlsberg.
- Kozloff, Arielle P.; Betsy M. Bryan; and Lawrence M. Berman
- 1992 *Egypt's Dazzling Sun: Amenhotep III and His World*. Cleveland: The Cleveland Museum of Art in cooperation with Indiana University Press.
- Kristensen, T. L. T.; Withawat Withayachumnankul; P. U. Jepsen; and D. Abbott
- 2010 "Modeling Terahertz Heating Effects on Water." *Optics Express* 18: 4727–39.
- Kuhlmann, Klaus Peter
- 2002 "The 'Oasis Bypass' or the Issue of Desert Trade in Pharaonic Times." In *Tides of the Desert – Gezeiten der Wüste: Contribution to the Archaeology and Environmental History of Africa in Honour of Rudolph Kuper*, edited by Tilman Lenssen-Erz, Ursula Tegmeier, and Stefan Kröpelin, pp. 125–70. Africa Praehistorica 14. Cologne: Heinrich-Barth-Institut.
- Kurth, Dieter
- 1998 *Edfou VIII. Die Inschriften des Tempels von Edfu* 1. Wiesbaden: Harrassowitz.
- Lacau, Pierre
- 1914 "Suppressions et modifications de signes dans les textes funéraires." *Zeitschrift für ägyptische Sprache und Altertumskunde* 51: 1–64.
- Lacovara, Peter, and Betsy Teasley Trope, editors
- 2001 *The Realm of Osiris: Mummies, Coffins, and Ancient Egyptian Funerary Art in the Michael C. Carlos Museum*. Atlanta: Emory University.
- Ladynin, Ivan
- 2009 "'Nectanebos-the-Falcons': Sculpture Images of Nectanebo II before the God Horus and Their Concept." *Vestnik drevney istorii* 4: 1–26.
- Lambert-Zazulak, Patricia
- 2000 "The International Ancient Egyptian Mummy Tissue Bank at the Manchester Museum." *Antiquity* 74: 44–48.
- Lambert-Zazulak, P.; P. Rutherford; and A. R. David
- 2003 "The International Ancient Egyptian Mummy Tissue Bank at the Manchester Museum as a Resource for the Palaeoparasitological Study of Schistosomiasis." *World Archaeology* 35/2: 223–40.
- Lansing, A.
- 1920 "The Egyptian Expedition 1918–1920. Excavations at Thebes 1918–19." *The Metropolitan Museum of Art Bulletin* 15/12: 4–12.
- Lapp, Günther
- 2006 *Totenbuch Spruch* 17. Totenbuchtexte 1. Basel: Orientverlag.
- Leclant, Jean
- 1961 "Sur un contrepoids de Menat au nom de Taharqa: allaitement et 'apparition' royale." In *Mélanges Mariette*, pp. 251–84. Bibliothèque d'Études 32. Cairo: Institut français d'archéologie orientale.
- Legrain, Georges
- 1890 *Livre des transformations (Papyrus Démotique 3.452 du Louvre)*. Paris: Ernest Leroux.
- Leitz, Christian, editor
- 2002 *Lexikon der ägyptischen Götter und Götterbezeichnungen*. 8 volumes. Orientalia Lovaniensia Analecta 110–116, 129. Leuven: Peeters.
- Lentacker, An, and Wim van Neer
- 1996 "Bird Remains from Two Sites on the Red Sea Coast and Some Observations on Medullary Bones." *International Journal of Osteoarchaeology* 6: 488–96.
- Lepsius, C. Richard
- 1842 *Das Todtenbuch der Ägypter nach dem hieroglyphischen Papyrus in Turin*. Leipzig: Georg Wigand.
- 1849–59 *Denkmäler aus Ägypten und Äthiopien*. 12 volumes. Berlin: Nicolaische Buchhandlung. Reprinted Geneva: Éditions de Belles-lettres, 1972–73. Available online at: <http://edoc3.bibliothek.uni-halle.de/lepsi/>
- Leroy, Jules
- 1974 *Les manuscrits coptes et coptes-arabes illustrés*. Institut français d'archéologie de Beyrouth. Bibliothèque archéologique et historique 96. Paris: Paul Geuthner.
- Lewis, Thomas Hayter
- 1882 "Tel-El-Yahoudeh (the Mound of the Jew)." *Transactions of the Society of Biblical Archaeology* 7: 177–92.
- Lichtheim, Miriam
- 1957 *Demotic Ostraca from Medinet Habu*. Oriental Institute Publications 80. Chicago: University of Chicago Press.
- 1980 *Ancient Egyptian Literature*, Volume 2: *The New Kingdom*. Berkeley: University of California Press.

BIBLIOGRAPHY

- Lilyquist, Christine
1998 "The Use of Ivories as Interpreters of Political History." *Bulletin of the American Schools of Oriental Research* 310: 25–33.
- Lilyquist, Christine, editor
2003 *The Tomb of Three Foreign Wives of Tuthmosis III*. New York: The Metropolitan Museum of Art.
- Linseele, Veerle; Wim van Neer; and Renée F. Friedman
2009 "Special Animals from a Special Place? The Fauna from HK29A at Predynastic Hierakopolis." *Journal of the American Research Center in Egypt* 45: 105–36.
- Loat, L. S.
1914 "The Ibis Cemetery at Abydos." *Journal of Egyptian Archaeology* 1/1: 40.
- Loeben, Christian E.
1987 "A Throwstick of Princess Nfr-Nfrw-Rˁ, with Additional Notes on Throwsticks of Faience." *Annales du Service des Antiquités de l'Égypte* 71: 143–49.
- Lortet, Louis C. É., and Claude Gaillard
1901 *Les oiseaux momifiés de l'ancienne Égypte*. Paris: n.p.
1903 *La faune momifiée de l'ancienne Égypte*. Archives du Muséum d'histoire naturelle de Lyon 8. Lyon: Librairie de la Faculté de Médecine et de la Faculté de Droit.
1905–09 *La faune momifiée de l'ancienne Égypte*. 5 volumes. Lyon: Henri Georg.
- Lucchesi-Palli, Elisabetta
1991 "Symbols in Coptic Art: Eagle." In *The Coptic Encyclopedia*, edited by Aziz Suryal Atiya, vol. 7, pp. 2167–70. New York: Macmillan.
- Lüscher, Barbara
1990 *Untersuchungen zu ägyptischen Kanopenkästen: Vom Alten Reich bis zum Ende der Zweiten Zwischenzeit*. Hildesheimer ägyptologische Beiträge. Hildesheim: Gerstenberg Verlag.
- MacDonald, Kevin C., and David N. Edwards
1993 "Chickens in Africa: The Importance of Qasr Ibrim." *Antiquity* 67/256: 584–90.
- Maguire, Eunice Dauterman; Henry P. Maguire; and Maggie J. Duncan-Flowers
1989 *Art and Holy Powers in the Early Christian House*. Illinois Byzantine Studies 2. Urbana: Krammer Art Museum, University of Illinois at Urbana-Champaign.
- Mahmoud, Osama
1991 *Die wirtschaftliche Bedeutung der Vögel im Alten Reich*. Europäische Hochschulschriften 35. Frankfurt am Main: Peter Lang.
- Malaise, Michel
1988 "Les animaux dans l'alimentation des ouvriers égyptiens de Deir el-Medineh au Nouvel Empire." *Anthropozoologica* Numéro spécial 2: 65–72.
- Manniche, Lise
1988 *Lost Tombs: A Study of Certain Eighteenth Dynasty Monuments in the Theban Necropolis*. Studies in Egyptology. London: Kegan Paul International.
- Marcus, Gary F.
2006 "Startling Starlings." *Nature* 440 (April 27): 1117–18.
- Marfoe, Leon
1982 *A Guide to the Oriental Institute Museum*. Chicago: The Oriental Institute.
- Markowitz, Yvonne J., and Peter Lacovara
1999 "Crafts and Industries at Amarna." In *Pharaohs of the Sun: Akhenaten, Nefertiti, Tutankhamun*, edited by Rita E. Freed, Yvonne J. Markowitz and Sue H. D'Auria, pp. 131–43. Boston: Museum of Fine Arts.
- Matoian, Valérie, and Henri Loffet
1997 *Les antiquités égyptiennes et assyriennes du Musée Auguste Grasset de Varzy*. Études et Documents 1. Nevers: Atelier d'impression du Conseil Général de la Nièvre.
- McDowell, A. G.
1990 *Jurisdiction in the Workmen's Community of Deir el-Medina*. Egyptologische Uitgaven 5. Leiden: Nederlands Instituut voor het Nabije Oosten.
- McKnight, Lidija M.
2010 *Imaging Applied to Animal Mummification in Ancient Egypt*. British Archaeology Reports, International Series 2175. Cambridge: Archaeopress.
- McKnight, Lidija M.; Stephanie D. Atherton; and A. Rosalie David
2011 "Introducing the Ancient Egyptian Animal Bio Bank at the KHN Centre for Biomedical Egyptology, University of Manchester." *Antiquity* 85/329.
- McLeod, W.
1982 *Self Bows and Other Archery Tackle from the Tomb of Tutankhamun*. Tutankhamun Tomb Series 4. Oxford: Griffith Institute.
- McMillan, M. C.
1994 "Imaging Techniques." In *Avian Medicine: Principles and Applications*, edited by Branson W. Ritchie, Greg J. Harrison, and Linda R. Harrison, pp. 246–326. 2nd edition. Lake Worth: Wingers.
- Meinertzhagen, R.
1930 *Nicoll's Birds of Egypt*. London: Hugh Rees.
- Meininger, Peter L., and G. Atta
1994 *Ornithological Studies in Egyptian Wetlands 1989/90*. Foundation for Ornithological Research in Egypt, Report No. 94–01. Zeist: Netherlands.
- Meininger, Peter L., and Wim C. Mullié
1981 *The Significance of Egyptian Wetlands for Wintering Waterbirds*. New York: Holy Land Conservation Fund.
- Mekkawy, Fawzy, and Sabry Khater
1990 "A Granite Statue of Horus as a Hawk from Buto." *Cahier de Recherches de l'Institut de Papyrologie et d'Égyptologie de Lille* 12: 87–88.
- Mellado, Esther Pons
1995 *Terracotas egipcias de época Greco-Romana del Museo del Oriente Bíblico del Monasterio de Montserrat*. Aula Orientalis Supplementa 9. Barcelona: Editorial AUSA.
- Menu, Bernadette M.
2001 "Economy: Private Sector." In *The Oxford Encyclopedia of Ancient Egypt*, edited by Donald B. Redford, vol. 1, pp. 430–33. New York: Oxford University Press.
- Migahid, Abd-el-Gawad
1986 Demotische Briefe an Götter von der Spät- bis zur Römerzeit. PhD dissertation, University of Würzburg.
- Milde, H.
1991 *The Vignettes in the Book of the Dead of Neferrenpet*. Egyptologische Uitgaven 7. Leiden: Nederlands Instituut voor het Nabije Oosten.
- Minar, Edwin L. Jr.; F. H. Sandbach; and W. C. Helmbold
1969 *Plutarch's Moralia*, Volume 9: 697 C–771 E. Loeb Classical Library 425. Cambridge: Harvard University Press.
- Montet, Pierre
1925 *Scènes de la vie privée dans les tombeaux égyptiens de l'Ancien Empire*. Strasbourg: Librairie Istra.
1928 *Byblos et l'Égypte: quatre campagnes de fouilles à Gebeil, 1921–1922–1923–1924*. Bibliothèque archéologique et historique 11. 2 volumes. Paris: Paul Geuthner.
- 1951 *Les constructions et le tombeau de Psousennès à Tanis*. La nécropole royale de Tanis 2. Paris: Centre national de la recherche scientifique.
- Moodie, Roy Lee
1931 *Roentgenologic Studies of Egyptian and Peruvian Mummies*. Chicago: Field Museum of Natural History.

BIBLIOGRAPHY

- Moran, William L., editor
 1992 *The Amarna Letters*. Baltimore: Johns Hopkins University Press.
- Moret, Alexandre
 1931 "La légende d'Osiris à l'époque thébaine d'après l'hymne à Osiris du Louvre." *Bulletin de l'Institut français d'archéologie orientale* 30: 725–50.
- Morrow, Maggie; Peter Cherry; and Toby A. H. Wilkinson, editors
 2010 *Desert RATS: Rock Art Topographical Survey in Egypt's Eastern Desert*. British Archaeological Reports, International Series 2166. Oxford: Archaeopress.
- Moussa, Ahmed M., and Hartwig Altenmüller
 1971 *The Tomb of Nefer and Ka-hay*. Mainz am Rhein: Philipp von Zabern.
 1977 *Das Grab des Nianchchnum und Chnumhotep*. Mainz am Rhein: Philipp von Zabern.
- Muir, Arthur H., and Renée F. Friedman
 2011 "Analysis of Predynastic Ostrich Eggshells from Hierakonpolis and Beyond." In *Egypt at Its Origins* 3, edited by Renée F. Friedman and Peter N. Fiske, pp. 571–93. Orientalia Lovaniensia Analecta 205. Leuven: Peeters.
- Munro, Peter
 1973 *Die spätägyptischen Totenstelen*. 2 volumes. Ägyptologische Forschungen 25. Glückstadt: J. J. Augustin.
- Murray, Margaret Alice
 1904 *Saqqara Mastabas*. Volume 1. London: British School of Archaeology in Egypt.
- Museum of Fine Arts, Boston
 1982 *Egypt's Golden Age: The Art of Living in the New Kingdom, 1558–1085 BC*. Boston: Museum of Fine Arts.
- Nasr el-Dine, Hassan
 2010 "Bronzes d'ibis provenant de Touma el-Gebel." *Bulletin de l'Institut français d'archéologie orientale* 110: 235–49.
- Nelson, Harold H.
 1949 "Certain Reliefs at Karnak and Medinet Habu and the Ritual of Amenophis I – Concluded." *Journal of Near Eastern Studies* 8/4: 310–45.
 1981 *The Great Hypostyle Hall at Karnak*, Volume 1, Part 1: *The Wall Reliefs*. Edited by William J. Murnane. Oriental Institute Publications 106. Chicago: The Oriental Institute.
- Newberry, Percy E.
 1893 *Beni Hasan*, Part 1. Egypt Exploration Society, Archaeological Survey of Egypt Memoir 1. London: Egypt Exploration Society.
 1895 *El Bersheh*, Part 1: *The Tomb of Tehuti-Hetep*. Archaeological Survey of Egypt 3, edited by F. L. Griffith. London: Egypt Exploration Fund.
 1900 *Beni Hasan*, Part 4: *Zoological and Other Details*. Egypt Exploration Society, Archaeological Survey of Egypt Memoir 7. London: Egypt Exploration Society.
 1937 *Funerary Statuettes and Model Sarcophagi*. 3 volumes. Catalogue général des antiquités égyptiennes du Musée du Caire 86. Cairo: Institut français d'archéologie orientale.
 1951 "The Owls in Ancient Egypt." *Journal of Egyptian Archaeology* 37: 72–74.
- Nicholson, Paul T.
 1995 "The Sacred Animal Necropolis at North Saqqara." *Journal of Egyptian Archaeology* 81: 6–9.
 2000 "Egyptian Faience." In *Ancient Egyptian Materials and Technology*, edited by Paul T. Nicholson and Ian Shaw, pp. 177–78. Cambridge: Cambridge University Press.
 2005 "The Sacred Animal Necropolis at North Saqqara: The Cults and Their Catacombs." In *Divine Creatures: Animal Mummies in Ancient Egypt*, edited by Salima Ikram, pp. 44–71. Cairo: American University in Cairo Press.
- Nicholson, Paul T., and Harry S. Smith
 1996 "Fieldwork, 1995–6: The Sacred Animal Necropolis at North Saqqara." *Journal of Egyptian Archaeology* 82: 8–11.
- O'Connor, David
 2009 *Abydos: Egypt's First Pharaohs and the Cult of Osiris*. London: Thames & Hudson.
- Ohrström, L.; A. Bitzer; M. Walther; and F. J. Rühli
 2010 "Technical Note: Terahertz Imaging of Ancient Mummies and Bone." *American Journal of Physical Anthropology* 142/3: 497–500.
- Oldfather, C. H., translator
 1967 *Diodorus of Sicily in Twelve Volumes*. Volume 2:35–4:58. Cambridge: Harvard University Press.
- Oliver, Andrew
 1977 *Silver for the Gods: 800 Years of Greek and Roman Silver*. Toledo: Toledo Museum of Art.
- Osborn, Dale J., and J. Osbornova
 1998 *The Mammals of Ancient Egypt*. Warminster: Aris & Phillips.
- Owen, Lidija M.
 2000 A Radiographic Study of Thirty-Nine Animal Mummies from Ancient Egypt. BSc dissertation, University of York.
 2001 A Radiographic Investigation of the Ancient Egyptian Animal Mummies from the Manchester Museum. MSc dissertation, University of Manchester.
- Page, R. F. E., and A. Pirie
 1896 *The Tomb of Ptah-hetep*. London: Histories and Mysteries of Man.
- Papazian, Hratch
 2009 "Slab Stelae of the Giza Necropolis." *Journal of Near Eastern Studies* 68/1: 59.
- Parkinson, Richard B.
 1991 *Voices from Ancient Egypt: An Anthology of Middle Kingdom Writings*. London: British Museum Press.
 2008 *The Painted Tomb-Chapel of Nebamun: Masterpieces of Ancient Egyptian Art in the British Museum*. London: British Museum Press.
- Parlasca, Klaus
 1974 "Falkensteinstele aus Edfu: Bemerkungen zu einer Gruppe zerstörten Reliefs des Berliner Museums." In *Festschrift zum 150-jährigen Bestehen des Berliner Ägyptischen Museums*, pp. 483–88. Mitteilungen aus der ägyptischen Sammlung, Staatliche Museen zu Berlin 8. Berlin: Akademie-Verlag.
- Paszthory, Emmerich
 1992 *Salben, Schminken und Parfüme im Altertum*. Zaberns Bildbande zur Archäologie 4. Mainz am Rhein: Philipp von Zabern.
- Patch, Diana Craig
 2011 *Dawn of Egyptian Art*. New York: Metropolitan Museum of Art.
- Pearce, Sarah
 2007 *The Land of the Body: Studies in Philo's Representation of Egypt*. Tübingen: Mohr Siebeck.
- Peet, T. Eric
 1914 "The Year's Work at Abydos." *Journal of Egyptian Archaeology* 1/1: 37–39.
- Peet, T. Eric, and L. S. Loat
 1913 *The Cemeteries of Abydos*, Part 3: 1912–1913. London: Egypt Exploration Fund.
- Perrins, Christopher
 1979 *Birds: Their Life, Their Ways, Their World*. Pleasantville: Reader's Digest Association.
- Peterson, Bengt
 1987 "Egyptian Symbols of Love." *Medelhavsmuseet Bulletin* 22: 23–27.

BIBLIOGRAPHY

- Petrie, William M. Flinders
- 1905 *Ehnasya* 1904. Excavation Memoir 26. London: Egypt Exploration Fund.
 - 1914 *Amulets*. London: Constable.
 - 1927 *Objects of Daily Use*. Publications of the British School of Archaeology in Egypt 42. London: British School of Archaeology in Egypt.
 - 1953 *Ceremonial Slate Palettes and Corpus of Proto-Dynastic Pottery*. Publications of the British School of Egyptian Archaeology in Egypt 66. London: British School of Archaeology in Egypt.
- Petrie, William M. Flinders, and Ernest Mackay
- 1915 *Heliopolis, Kafir Ammar and Shurafa*. Publications of the British School of Archaeology in Egypt 24. London: British School of Archaeology in Egypt.
- Petrie, William M. Flinders, and James Edward Quibell
- 1896 *Naqada and Ballas* 1895. London: Bernard Quaritch.
- Phillips, Jackie S.
- 2009 "Ostrich Eggshell." In *UCLA Encyclopedia of Egyptology*, edited by Willeke Wendrich, pp. 1–4. Los Angeles: University of California, Los Angeles. Available online at: <http://escholarship.org/uc/item/0tm87064>
- Picardo, Nicholas S.
- 2004 "Dealing with Decapitation Diachronically." *Nekhen News* 16: 13–14.
- Price, F. G. Hilton
- 1908 *A Catalogue of the Egyptian Antiquities in the Possession of F. G. Hilton Price*. London: Bernard Quaritch.
- Prisse d'Avennes, Émile
- 1879 *Histoire de l'art égyptien d'après les monuments*. Paris: Arthur Bertrand.
- Proctor, Noble S., and Patrick J. Lynch
- 1993 *Manual of Ornithology: Avian Structure and Function*. New Haven: Yale University Press.
- Quack, Joachim Friedrich
- 1993 "Ägyptisches und südarabisches Alphabet." *Revue d'Égyptologie* 44: 141–51.
 - 1994 "Notwendige Korrekturen." *Revue d'Égyptologie* 45: 197.
 - 2003 "Die spätägyptische Alphabettreihenfolge und das 'südsemitische' Alphabet." *Lingua Aegyptia* 11: 163–84.
- Quibell, James Edward
- 1898 *The Ramesseum*. Egyptian Research Account 1896. London: Bernard Quaritch.
 - 1908 *Tomb of Yuua and Thuiu (Nos. 51001-51191)*. Catalogue général des antiquités égyptiennes du Musée du Caire 43. Cairo: Institut français d'archéologie orientale.
- Quibell, James Edward, and Frederick W. Green
- 1902 *Hierakonpolis 2*. Egypt Research Account 5. London: Bernard Quaritch.
- Quirke, Stephen
- 2008 "Creation Stories in Ancient Egypt." In *Imagining Creation*, edited by Markham J. Geller and Mineke Shipper, pp. 61–86. Institute of Jewish Studies, Studies in Judaica 5. Leiden: Brill.
- Radwan, Ali
- 1975 "Zur bildlichen Gleichsetzung des ägyptischen Königs mit der Gottheit." *Mitteilungen des Deutschen Archäologischen Instituts, Abteilung Kairo* 31: 99–108.
 - 1985 "Einige Aspekte der Vergöttlichung des ägyptischen Königs." In *Ägypten, Dauer und Wandel*, pp. 53–69. Deutsches Archäologisches Institut, Abteilung Kairo 18. Mainz am Rhein: Philipp von Zabern.
- Ranke, Hermann
- 1936 *The Art of Ancient Egypt*. Vienna: Phaidon Verlag.
- Raven, Maarten, and Wybren K. Taconis
- 2005 *Egyptian Mummies: Radiological Atlas of the Collections in the National Museum of Antiquities in Leiden*. Turnhout: Brepols.
- Ray, John D.
- 1976 *The Archive of Hor*. London: Egypt Exploration Society.
 - 2002 *Reflections of Osiris: Lives from Ancient Egypt*. Oxford: Oxford University Press.
 - 2011 *Texts from the Baboon and Falcon Galleries: Demotic, Hieroglyphic and Greek Inscriptions from the Sacred Animal Necropolis, North Saqqara*. Texts from Excavations 15. London: Egypt Exploration Society.
- Redford, Donald B.
- 1995 "The Concept of Kingship during the Eighteenth Dynasty." In *Ancient Egyptian Kingship*, edited by David O'Connor and David P. Silverman, pp. 157–84. Probleme der Ägyptologie 9. Leiden: Brill.
- Rice, E. E.
- 1983 *The Grand Procession of Ptolemy II Philadelphus*. Oxford: Oxford University Press.
- Riefstahl, Elizabeth
- 1949 "A Sacred Ibis." *Brooklyn Museum Bulletin* 11/1: 5–9.
- Riemer, Heiko; Nadja Pöllath; Stefanie Nussbaum; Ines Teubner; and Hubert Berke
- 2008 "El Kharafish: A Sheikh Muftah Desert Camp Site between the Oasis and the Nile." In *Egypt at Its Origins 2*, edited by Beatrix Midant-Reynes and Yann Tristant, pp. 585–608. Orientalia Lovaniensia Analecta 172. Leuven: Peeters.
- Riggs, Christina
- 2003 "The Egyptian Funerary Tradition at Thebes in the Roman Period." In *The Theban Necropolis: Past, Present and Future*, edited by John H. Taylor and Nigel Strudwick, pp. 189–201. London: British Museum Press.
 - 2005 *The Beautiful Burial in Roman Egypt*. Oxford: Oxford University Press.
- Ritner, Robert K.
- 1993 *The Mechanics of Ancient Egyptian Magical Practice. Studies in Ancient Oriental Civilization* 54. Chicago: The Oriental Institute. Fourth printing 2008.
 - 2002 "Necromancy in Ancient Egypt." In *Magic and Divination in the Ancient World*, edited by Jonathan Lee Seidel and Leda Jean Ciraolo, pp. 89–96. Leiden: Brill.
 - 2006 "'And Each Staff Transformed into a Snake': The Serpent Wand in Ancient Egypt." In *Through a Glass Darkly: Magic, Dreams and Prophecy in Ancient Egypt*, edited by Kasia M. Szpakowska, pp. 205–25. Swansea: Classical Press of Wales.
 - 2008 "Household Religion in Ancient Egypt." In *Household and Family Religion in Antiquity*, edited by Saul M. Olyan and John Bodel, pp. 171–96. Ancient World, Comparative Histories 6. Oxford: Blackwell Publishing.
 - 2011 "Theogonies and Cosmogonies in Egyptian Ritual." Paper read at the conference Imagined Beginnings: The Poetics and Politics of Cosmogony, Theogony and Anthropogony in the Ancient World, Chicago, Illinois, April 9, 2011.
- Robins, Gay
- 1990 "Problems in Interpreting Egyptian Art." *Discussions in Egyptology* 17: 45–58.
 - 1997 *The Art of Ancient Egypt*. Cambridge: Harvard University Press.
- Robinson, David M.
- 1941 *Excavations at Olynthus, Part 10: Metal and Minor Miscellaneous Finds, an Original Contribution to Greek Life*. The Johns Hopkins University Studies in Archaeology 31. Baltimore: The Johns Hopkins University Press.
- Roeder, Günther
- 1956 *Ägyptische Bronzefiguren*. Berlin: Staatliche Museen zu Berlin.
- Roehrig, Catharine H.
- 1988 "Female Offering Bearer." In *Mummies and Magic: The Funerary Arts of Ancient Egypt*, edited by Sue D'Auria, Peter Lacovara, and Catharine H. Roehrig, pp. 102–03. Boston: Museum of Fine Arts.

BIBLIOGRAPHY

- Roehrig, Catharine H., editor
2005 *Hatshepsut: From Queen to Pharaoh*. New York: Metropolitan Museum of Art.
- Romano, James F.
2001 "Folding Headrest." In *Eternal Egypt: Masterworks of Ancient Art from the British Museum*, edited by Edna Russman, pp. 162–63. Berkeley: University of California Press.
- Rosellini, Ippolito
1834 *I monumenti dell'Egitto e della Nubia, Volume 2: Monumenti civili*. Pisa: Presso N. Capurro.
- Rößler-Köhler, Ursula
1979 *Kapitel 17 des ägyptischen Totenbuches: Untersuchungen zur Textgeschichte und Funktion eines Textes der altägyptischen Totenliteratur*. Göttinger Orientforschung 4. Wiesbaden: Harrassowitz.
- Roth, Ann Macy
1995 *A Cemetery of Palace Attendants, Including G 2084–2099, G 2230+2231, and G 2240*. Giza Mastabas 6. Boston: Museum of Fine Arts.
- Russman, Edna, editor
2001 *Eternal Egypt: Masterworks of Ancient Art from the British Museum*. Berkeley and Los Angeles: University of California Press.
- Rutschowskaya, Marie-Hélène
1990 *Coptic Fabrics*. Paris: Adam Biro.
- Sakkara Expedition
1938 The Mastaba of Mereruka. Part 1: *Chambers A 1–10*; and Part 2: *Chambers A 11–13, Doorjambs, and Inscriptions of Chambers A 1–21, Tomb Chamber, and Exterior*. Oriental Institute Publications 31 (part 1) and 39 (part 2). Chicago: University of Chicago Press.
- Saleh, Mohamed
1984 *Das Totenbuch in den thebanischen Beamtengräbern des Neuen Reiches*. Archäologische Veröffentlichungen 46. Mainz am Rhein: Philipp von Zabern.
- Scalf, Foy
Forthcoming "Resurrecting an Ibis Cult: Demotic Votive Texts from the Oriental Institute Museum of the University of Chicago." To be published in the festschrift for Ola el-Aguizy, forthcoming from the Institut français d'archéologie orientale, Cairo.
- Scharff, A.
1927 "Ein Denkstein der römischen Kaiserzeit aus Achmim." *Zeitschrift für ägyptische Sprache und Altertumskunde* 62: 86–107.
- Schlichting, Robert
1994 "Vom Entenvogel zum Entenvogelboot: Überlegungen zur Entensymbolik in der ägyptischen Kunst." In *Quaerentes Scientiam: Festgabe für Wolfhart Westendorf zu seinem 70. Geburtstag*, edited by Heike Behlmer, pp. 183–88. Göttingen: Seminar für Ägyptologie und Koptologie.
- Schmitz, Bettina, and Dina Faltungs
1987 *Vögel im alten Ägypten: Informationen zum Thema und Kurzführer durch die Ausstellung*. Informationen und Einführungen für den Museumsbesucher 3. Hildesheim: Pelizaeus-Museum.
- Schmuttenmaer, Charles A.
2004 "Exploring Dynamics in the Far-Infrared with Terahertz Spectroscopy." *Chemistry Review* 104: 1759–79.
- Scholfield, A. F.
1958 *Aelian. On the Characteristics of Animals*, Volume 1: Books I–V. Loeb Classical Library Volume 446. Cambridge: Harvard University Press.
- Schorsch, Deborah
1988 "An Egyptian Ibis Sarcophagus in the Virginia Museum of Fine Arts — A Technical Report." *Arts in Virginia* 28: 48–59.
- Schott, S.
1956 "Zur Krönungstitulatur der Pyramidenzeit." *Nachrichten der Akademie der Wissenschaften in Göttingen, Philologisch-Historische Klasse*, aus dem Jahre 1956: 55–79.
- Schwartz, Moritz Gotthilf
1843 *Das alte Ägypten, oder Sprache, Geschichte, Religion und Verfassung des alten Ägyptens nach den altägyptischen Original-Schriften und den Mittheilungen der nicht-ägyptischen alten Schriftsteller*. Leipzig: J. A. Barth.
- Seeber, Christine
1976 *Untersuchungen zur Darstellung des Totengerichts im alten Ägypten*. Münchner ägyptologische Studien 35. Munich: Deutscher Kunstverlag.
- Sethe, Kurt
1906–09 *Urkunden der 18. Dynastie*. Urkunden des ägyptischen Alters 4. Leipzig: J. C. Hinrichs.
- 1908 *Die altägyptischen Pyramidentexte nach den Papierabdrücken und Photographien des Berliner Museums*. Leipzig: J. C. Hinrichs.
- Shedid, Abdel Ghaffar
1994 *Die Felsgräber von Beni Hassan in Mittelägypten*. Zaberns Bildbände zur Archäologie 16. Mainz: Philipp von Zabern.
- Shelley, George Ernest
1872 *A Handbook to the Birds of Egypt*. London: J. Van Voorst.
- Silverman, David P., editor
1997 *Searching for Ancient Egypt: Art, Architecture, and Artifacts from the University of Pennsylvania Museum of Archaeology and Anthropology*. Dallas: Dallas Museum of Art.
- Simon, Catherine
2001 "Geb." In *The Oxford Encyclopedia of Ancient Egypt*, edited by Donald B. Redford, vol. 2, p. 7. Oxford: Oxford University Press.
- Simpson, William Kelly
1978 *The Mastabas of Kawab, Khafkhufu I and II (G7110–20, 7130–40 and 7150 and Subsidiary Mastabas of Street G 7100)*. Boston: Museum of Fine Arts.
- Smelik, Klaas A. D., and Emily Ann Hemelrijk
1984 "Who Knows Not What Monsters Demented Egypt Worships?" Opinions on Egyptian Animal Worship in Antiquity as Part of the Ancient Conception of Egypt." In *Aufstieg und Niedergang der römischen Welt: Geschichte und Kultur Roms im Spiegel der neueren Forschung II.17.4*, edited by Wolfgang Haase, pp. 1852–2000. Berlin: Walter de Gruyter.
- Smith, Harry S.
1974 *A Visit to Ancient Egypt: Life at Memphis and Saqqara (c. 500–30 BC)*. Warminster: Aris & Phillips.
- 1975 "The Saqqara Papyri: V. Demotic Literary Papyri and Letters." In *Proceedings of the XIV International Congress of Papyrologists, Oxford, 24–31 July 1974*, pp. 257–59. Graeco-Roman Memoirs 61. London: Egypt Exploration Society.
- Smith, Harry S.; C. A. R. Andrews; and Sue Davies
2011 *The Sacred Animal Necropolis at North Saqqara: The Mother of Apis Inscriptions 1–2*. Texts from Excavations 14. London: Egypt Exploration Society.
- Smith, Harry S., and William John Tait
1983 *Saqqara Demotic Papyri I (P. Dem. Saq. I)*. Texts from Excavations 7. London: Egypt Exploration Society.
- Smith, Mark J.
1979 The Demotic Mortuary Papyrus Louvre E. 3452. PhD dissertation, University of Chicago.
- 2002 "Aspects of the Preservation and Transmission of Indigenous Religious Tradition in Akhmim and Its Environs During the Graeco-Roman Period." In *Perspectives on Panopolis: An Egyptian Town from Alexander the Great to the Arab Conquest*, edited by A. Egberts, Brian P. Muhs, and Joep van der Vliet, pp. 233–47. *Papyrologica Lugduno-Batava* 31. Boston: Brill.

BIBLIOGRAPHY

- 2009 *Traversing Eternity: Texts for the Afterlife from Ptolemaic and Roman Egypt*. Oxford: Oxford University Press.
- Smith, William Stevenson
1978 *A History of Egyptian Sculpture and Painting in the Old Kingdom*. London: Oxford University Press.
- Smith, William Stevenson, and William Kelly Simpson
1998 *Art and Architecture of Ancient Egypt*. 3rd edition. New Haven: Yale University Press.
- Spiegelberg, Wilhelm
1914 *Die sogenannte demotische Chronik des Pap. 215 der Bibliothèque nationale zu Paris nebst den auf der Rückseite des Papyrus stehenden Texten*. Demotische Studien 7. Leipzig: J. C. Hinrichs.
- 1918 "Demotische Kleinigkeiten." *Zeitschrift für ägyptische Sprache und Altertumskunde* 54: 111–28.
- 1927 "Die Falkenbezeichnung des Verstorbenen in der Spätzeit." *Zeitschrift für ägyptische Sprache und Altertumskunde* 62: 27–34.
- 1928 *Neue Urkunden zum ägyptischen Tierkultus*. Sitzungsberichte der Bayerischen Akademie der Wissenschaften. Munich: Bayerische Akademie der Wissenschaften.
- Spiegelman, M.; S. Ikram; J. Taylor; L. Berger; H. Donoghue; and D. Lambert
2008 "Preliminary Genetic and Radiological Studies of Ibis Mummification in Egypt." In *Mummies and Science: World Mummies Research*, edited by P. Pena, C. Rodriguez Martin, and M. Rodriguez, pp. 545–52. Santa Cruz de Tenerife: Academia Canaria de la Historia.
- Staley, Preston S.; James L. Phillips; and John Desmond Clark
1974 "Interpretations of Prehistoric Technology from Ancient Egyptian and Other Sources, Part 1: Ancient Egyptian Bows and Arrows and Their Relevance for African Prehistory." *Paléorient* 2/2: 323–88.
- Stauffer, Annemarie; M. Hill; H. C. Evans; and D. Walker
1995 *Textiles of Late Antiquity*. New York: Metropolitan Museum of Art.
- Steindorff, Georg
1892 "Das altägyptische Alphabet und seine Umschreibung." *Zeitschrift der Deutschen Morgenländischen Gesellschaft* 46: 709–30.
- Stevenson, Alice
2009 "Palettes." In *UCLA Encyclopedia of Egyptology*, edited by Willeke Wendrich, pp. 1–9. Los Angeles: University of California Los Angeles. Available online at: <http://escholarship.org/uc/item/7dh0x2n0>
- Störk, Lothar
1976 "Dndn 'der Schwan'?" *Göttinger Miszellen* 19: 57–58.
- Strudwick, Nigel
2006 *Masterpieces of Ancient Egypt*. London: British Museum Press.
- Stupko, Anastazja
2010 "Cranes in the Chapel of Hatshepsut at Deir El-Bahari: Studies on Representations." *Études et Travaux* 23: 158–78.
- Szpakowska, Kasia
2003 "Playing with Fire: Initial Observations on the Religious Uses of Clay Cobras from Amarna." *Journal of the American Research Center in Egypt* 40: 113–22.
- Tarboton, W. R.; Peter Pickford; and Beverly Pickford
1990 *African Birds of Prey*. Ithaca: Cornell University Press.
- Taylor, John H.
2001 *Death and the Afterlife in Ancient Egypt*. London: Trustees of the British Museum.
- Taylor, John H., editor
2010 *Journey through the Afterlife: Ancient Egyptian Book of the Dead*. Cambridge: Harvard University Press.
- Teeter, Emily
1994 "Egyptian Art." *The Art Institute of Chicago: Museum Studies* 20/1: 14–31.
- 2003 *Ancient Egypt: Treasures from the Collection of the Oriental Institute*. Oriental Institute Museum Publications 23. Chicago: The Oriental Institute.
- 2010a *Baked Clay Figurines and Votive Beds from Medinet Habu*. Oriental Institute Publications 133. Chicago: The Oriental Institute.
- 2010b "Feathers." In *UCLA Encyclopedia of Egyptology*, edited by Willeke Wendrich, pp. 1–6. Los Angeles: University of California Los Angeles. Available online at: <http://escholarship.org/uc/item/4737m1mb>
- 2011a *Religion and Ritual in Ancient Egypt*. Cambridge: Cambridge University Press.
- Teeter, Emily, editor
2011b *Before the Pyramids: The Origins of Egyptian Civilization*. Oriental Institute Museum Publications 33. Chicago: The Oriental Institute.
- Teeter, Emily, and Janet H. Johnson, editors
2009 *The Life of Meresamun: A Temple Singer in Ancient Egypt*. Oriental Institute Museum Publications 29. Chicago: The Oriental Institute.
- Thomas, Thelma
2000 *Late Antique Egyptian Funerary Sculpture*. Princeton: Princeton University Press.
- Thompson, Herbert
1924 *The Gospel of St. John according to the Earliest Coptic Manuscript*. British School of Archaeology in Egypt and Egyptian Research Account 36. London: British School of Archaeology in Egypt.
- Tobin, Vincent Arieh
2001 "Creation Myths." In *The Oxford Encyclopedia of Ancient Egypt*, edited by Donald B. Redford, vol. 2, pp. 469–72. Oxford: Oxford University Press.
- 2003a "The Tale of the Eloquent Peasant." In *The Literature of Ancient Egypt*, edited by William Kelly Simpson, pp. 25–44. 3rd edition. New Haven: Yale University Press.
- 2003b "Selections from the Pyramid Texts." In *The Literature of Ancient Egypt*, edited by William Kelly Simpson, pp. 247–62. 3rd edition. New Haven: Yale University Press.
- Tomoun, Nadja Samir
2005 *The Sculptors' Models of the Late and Ptolemaic Periods: A Study of the Type and Function of a Group of Ancient Egyptian Artefacts*. Translated by Brenda Siller. Cairo: National Center for Documentation of Cultural and Natural Heritage and the Supreme Council of Antiquities, Egypt.
- Tooley, Angela M.
1995 *Egyptian Models and Scenes*. Shire Egyptology 22. Princes Risborough: Shire Publications.
- 2001 "Models." In *The Oxford Encyclopedia of Ancient Egypt*, edited by Donald B. Redford, vol. 2, pp. 424–28. New York: Oxford University Press.
- Török, László
2009 *Between Two Worlds: The Frontier Region between Ancient Nubia and Egypt 3700 BC–AD 500*. Probleme der Ägyptologie 29. Leiden: Brill.
- Tropper, Josef
1996 "Ägyptisches, nordwestsemitisches und altsüdarabisches Alphabet." *Ugarit-Forschungen* 28: 619–32.
- Troy, Lana
1986 *Patterns of Queenship in Ancient Egyptian Myth and History*. Boreas: Uppsala Studies in Ancient Mediterranean and Near Eastern Civilizations 14. Uppsala: Uppsala University.
- Valeriano Bolzanio, Giovanni Piero
1602 *Hieroglyphica sev De sacris ægyptiorum, aliarumque gentium literis commentarii*. Lyon: Paul Frelon.
- van den Broek, R.
1972 *The Myth of the Phoenix According to Classical and Early Christian Traditions*. Leiden: Brill.

BIBLIOGRAPHY

- van de Walle, Baudouin
1978 *La chapelle funéraire de Neferirtenef*. Brussels: Musées Royaux d'Art et d'Histoire.
- van Dijk, Jacobus
1983 "A Ramesside Naophorus Statue from the Teti Pyramid Cemetery." *Oudheidkundige Mededelingen uit het Rijksmuseum van Oudheden te Leiden* 64: 49–60.
- van Neer, Wim; Veerle Linseele; and Renée F. Friedman
2004 "Animal Burials and Food Offerings at the Elite Cemetery HK6 at Hierakonpolis." In *Egypt at Its Origins: Studies in Memory of Barbara Adams*, edited by Stan Hendrickx, Renée F. Friedman, Krzysztof M. Ciałowicz, and Marek Chłodnicki, pp. 67–130. *Orientalia Lovaniensia Analecta* 138. Leuven: Peeters.
- Van Walsem, René
2005 *Iconography of Old Kingdom Elite Tombs: Analysis and Interpretation, Theoretical and Methodological Aspects*. Mémoires de la Société d'études orientales "Ex Oriente Lux" 35. Leuven: Peeters.
- Vandier, Jacques
1958 *Manuel d'archéologie égyptienne III: les grandes époques. La statuaire*. Paris: A. & J. Picard.
1969 *Manuel d'archéologie égyptienne, Volume 5: Bas-reliefs et peintures, scènes de la vie quotidienne*. Paris: A. & J. Picard.
- te Velde, Hermann
1982 "Geb." In *Lexikon der Ägyptologie*, edited by Wolfhart Westendorf and Wolfgang Helck, vol. 2, cols. 427–29. Wiesbaden: Harrassowitz.
- Verhöven, Ursula
1984 *Grillen, Kochen, und Backen im Alltag und im Ritual Altägyptens: Ein lexikographischer Beitrag*. Rites Égyptiens 4. Brussels: Fondation égyptologique Reine Élisabeth.
- Vernus, Pascal, and Jean Yoyotte
2005 *Bestiaire des pharaons*. Paris: Perrin.
- Vittmann, Günter
1996 "Zum Gebrauch des *k*-Zeichens im Demotischen." *Studi di egittologia e di antichità puniche* 15: 1–12.
1998 "Tradition und Neuerung in der demotischen Literatur." *Zeitschrift für ägyptische Sprache und Altertumskunde* 125: 62–77.
- von Beckerath, Jürgen
1982 "Menit." In *Lexikon der Ägyptologie*, edited by Wolfgang Helck and Wolfhart Westendorf, vol. 4, cols. 52–54. Wiesbaden: Harrassowitz.
- von Bissing, Friedrich Wilhelm
1904 *Steingefäße. Catalogue général des antiquités égyptiennes du Musée du Caire* 17. Cairo: Egyptian Museum.
- von den Driesch, Angela; Dieter Kessler; Frank Steinmann; Véronique Berteaux; and Joris Peters
2005 "Mummified, Deified, and Buried at Hermopolis Magna: The Sacred Birds from Tuna el-Gebel, Middle Egypt." *Ägypten und Levante* 15: 203–44.
- von Droste zu Hülshoff, Vera; B. Schlick-Nolte; and S. Seidlmayer
1991 *Ägyptische Bildwerke, Volume 2: Statuetten, Gefäße und Geräte*. Melsungen: Gutenberg.
- von Lieven, Alexandra
2007 *The Carlsberg Papyri 8: Grundriss des Laufes der Sterne: Das sogenannte Nutbuch*. Carsten Niebuhr Institute of Near Eastern Studies, Publications 31. Copenhagen: Museum Tusculanum Press.
- Vycichl, Werner
1990 *La vocalisation de la langue égyptienne, Volume 1: La phonétique*. Bibliothèque d'Étude 16. Cairo: Institut français d'archéologie orientale.
- Wade, Andrew D.; S. Ikram; G. J. Conlogue; R. Beckett; A. J. Nelson; R. Colten; B. Lawson; and D. Tampier
2012 "Foodstuff Placement in Ibis Mummies and the Role of Viscera in Embalming." *Journal of Archaeological Science* 39/5: 1642–47.
- Walker, G. C.; E. Berry; N. N. Zinov'ev; A. J. Fitzgerald; R. E. Miles; J. M. Chamberlain; and M. A. Smith
2002 "Terahertz Imaging and International Safety Guidelines." *Proceedings of the Society of Photo-Optical Instrumentation Engineers* 4682: 683–90.
- Wanscher, Ole
1980 *Sella Curulis: The Folding Stool, an Ancient Symbol of Dignity*. Copenhagen: Rosenklide and Bagger.
- Weaver, Peter
1981 *The Birdwatcher's Dictionary*. London: A. & T. D. Poyser.
- Wendorf, Fred; Romuald Schild; and Angela E. Close
1980 *Loaves and Fishes: The Prehistory of Wadi Kubbaniya*. Dallas: Department of Anthropology, Institute for the Study of Earth and Man, Southern Methodist University Press.
- Wengrow, David
2006 *The Archaeology of Early Egypt: Social Transformations in North-East Africa, 10,000 to 2650 BC*. Cambridge: Cambridge University Press.
- Wente, Edward F.
1990 *Letters from Ancient Egypt*. Society of Biblical Literature Writings from the Ancient World 1. Edited by Edmund S. Meltzer. Atlanta: Scholars Press.
2003 "Selections from the Coffin Texts." In *The Literature of Ancient Egypt*, edited by W. K. Simpson, pp. 263–66. 3rd edition. New Haven: Yale University Press.
- Westendorf, Wolfhart
1975 *Göttinger Totenbuchstudien: Beiträge zum Kapitel 17*. Göttinger Orientforschung 4.3. Wiesbaden: Harrassowitz.
- Whittemore, Thomas
1914 "The Ibis Cemetery at Abydos: 1914." *Journal of Egyptian Archaeology* 1: 248–49.
- Whyte, Alison
2012 "Bird Mummy Conservation: A Delicate Balance." *Oriental Institute News & Notes* 214: 28.
- Wiese, André, and Andreas Brodbeck, editors
2004 *Tutankhamun: The Golden Beyond; Tomb Treasures from the Valley of the Kings*. Bonn: Antikenmuseum Basel und Sammlung Ludwig.
- Wild, Henri
1953 *Le Tombeau de Ti, Volume 2: La Chapelle*, Part 1. Cairo: Institut français d'archéologie orientale.
- Wilkinson, Toby A. H.
1999 *Early Dynastic Egypt*. London and New York: Routledge.
- Williams, Bruce
1989 Excavations between Abu Simbel and the Sudan Frontier, Parts 2, 3, and 4. *Neolithic, A-Group, and Post-A-Group Remains from Cemeteries W, V, S, Q, T, and a Cave East of Cemetery K*. Oriental Institute Nubian Expedition 4. Chicago: The Oriental Institute.
2011 "Relations between Egypt and Nubia in the Naqada Period." In *Before the Pyramids: The Origins of Egyptian Civilization*, edited by Emily Teeter, pp. 83–92. Oriental Institute Museum Publications 33. Chicago: The Oriental Institute.
- Williams, J. G., and N. Arlott
1980 *The Collins Field Guide to the Birds of East Africa*. New York: Stephen Greene.
- Williams, Malayna Evans
2011 Signs of Creation: Sex, Gender, Categories, Religion and the Body in Ancient Egypt. PhD dissertation, University of Chicago.

BIBLIOGRAPHY

- Wilson, Karen, and Joan Barghusen
1989 *The Oriental Institute Museum: Highlights from the Collection.*
 Chicago: The Oriental Institute.
- Wilson, Penelope
1997 *A Ptolemaic Lexikon: 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 I.* Edited by the Egypt Exploration Society. Archaeological Survey of Egypt, memoir 26–27. London: Humphrey Milford.
- Winlock, H. E.
1955 *Models of Daily Life in Ancient Egypt from the Tomb of Meket-Re at Thebes.* Publications of the Metropolitan Museum of Art Egyptian Expedition 18. New York: The Metropolitan Museum of Art.
- Woods, Christopher, editor
2010 *Visible Language: Inventions of Writing in the Ancient Middle East and Beyond.* Oriental Institute Museum Publications 32. Chicago: The Oriental Institute.
- Wyatt, John H., and Jackie Garner
In prep "Birds in Ancient Egypt: A Guide to Identification."
- Young, Eric
1964 "Sculptors' Models or Votives? In Defense of a Scholarly Tradition." *Metropolitan Museum of Art Bulletin* 22/7: 247–56.
- Yoyotte, Jean
1959 "Nectanébo II comme faucon divin?" *Kêmi* 15: 70–74.
- Žabkar, Louis V.
1968 *A Study of the Ba Concept in Ancient Egyptian Texts.* Studies in Ancient Oriental Civilization 34. Chicago: The Oriental Institute.
- Zandee, J.
1960 *Death as an Enemy.* Leiden: Brill.
- Zauzich, Karl-Theodor
2000a "Die Namen der koptischen Zusatzbuchstaben und die erste ägyptische Alphabetübung." *Enchoria* 26: 151–57.
2000b "Ein antikes demotisches Namenbuch." In *The Carlsberg Papyri 3: A Miscellany of Demotic Texts and Studies*, edited by P. J. Frandsen and K. Ryholt, pp. 27–52. Carsten Niebuhr Institute of Near Eastern Studies, Publications 22. Copenhagen: Museum Tusculanum Press.
- Ziegler, Christiane
1987 "Les arts du métal à la Troisième Période Intermédiaire." In *Tanis: l'or des pharaons*, pp. 85–101. Paris: Association française d'action artistique.
1993 *Le mastaba d'Akhethetep: une chapelle funéraire de l'Ancien Empire.* Paris: Réunion des Musées Nationaux.
1997 "Sur quelques vases inscrits de l'Ancien Empire." In *Études sur l'Ancien Empire et la nécropole de Saqqâra dédiées à Jean-Philippe Lauer*, edited by Bernard Mathieu and Catherine Berger, pp. 461–89. Montpellier: Université Paul Valéry (Montpellier III).
1999 "Jar Inscribed with the Name of King Unis." In *Egyptian Art in the Age of the Pyramids*, pp. 361–62. New York: Metropolitan Museum of Art.
2007 *Le mastaba d'Akhethetep.* Paris: Peeters.
- Ziegler, Christiane, and Jean-Luc Bovot
2001 *L'Égypte ancienne. Manuels de l'école du Louvre – art et archéologie.* Paris: École du Louvre, Réunion des Musées Nationaux.
- Zivie, Alain
1980 "Ibis." In *Lexikon der Ägyptologie*, edited by Wolfhart Westendorf and Wolfgang Helck, vol. 3, cols. 115–21. Wiesbaden: Harrassowitz.