

BETWEEN HEAVEN AND EARTH

A pied kingfisher (*Ceryle rudis*) among the papyrus marshes. Wall painting from the northern palace of Akhenaten, Amarna (Davies 1936, vol. 2, pl. 76)

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.

TABLE OF CONTENTS

Foreword. <i>Gil J. Stein</i>	7
Preface. <i>Jack Green</i>	9
List of Contributors	11
Introduction. <i>Rozenn Bailleul-LeSuer</i>	15
Time Line of Egyptian History	19
Map of Principal Areas and Sites Mentioned in the Text	20
 I. THE REVERED AND THE HUNTED: THE ROLE OF BIRDS IN ANCIENT EGYPTIAN SOCIETY	
1. From Kitchen to Temple: The Practical Role of Birds in Ancient Egypt. <i>Rozenn Bailleul-LeSuer</i>	23
2. The Role of Birds within the Religious Landscape of Ancient Egypt. <i>Foy Scalf</i>	33
3. An Eternal Aviary: Bird Mummies from Ancient Egypt. <i>Salima Ikram</i>	41
4. Sheltering Wings: Birds as Symbols of Protection in Ancient Egypt. <i>Randy Shonkwiler</i>	49
5. Pharaoh Was a Good Egg, but Whose Egg Was He? <i>Arielle P. Kozloff</i>	59
6. Birds in the Ancient Egyptian and Coptic Alphabets. <i>François Gaudard</i>	65
7. Birds and Bird Imagery in the Book of Thoth. <i>Richard Jasnow</i>	71
8. Birds in Late Antique Egypt. <i>Susan H. Auth</i>	77
 II. ANCIENT EGYPTIAN BIRDS AND MODERN SCIENCE	
9. Bird Identification from Art, Artifacts, and Hieroglyphs: An Ornithologist’s Viewpoint. <i>John Wyatt</i>	83
10. Bird Behavior in Ancient Egyptian Art. <i>Linda Evans</i>	91
11. Studying Avian Mummies at the KNH Centre for Biomedical Egyptology: Past, Present, and Future Work. <i>Lidija M. McKnight</i>	99
12. Medical CT Scanning of Ancient Bird Mummies. <i>Bin Jiang, MD, and Michael Vannier, MD</i>	107
13. Challenges in CT Scanning of Avian Mummies. <i>Charles A. Pelizzari, Chad R. Haney, Rozenn Bailleul-LeSuer, J. P. Brown, and Christian Wietholt</i>	109
14. Terahertz Pulse Imaging of an Egyptian Bird Mummy. <i>J. Bianca Jackson, Gérard Mourou, Julien Labaune, and Michel Menu</i>	119
 III. EPILOGUE	
15. The Avifauna of the Egyptian Nile Valley: Changing Times. <i>Sherif Baha el Din</i>	125
 IV. CATALOG	
Birds in Creation Myths	131
Pharaoh the Living Horus and His Avian Subjects	135
Birds as Protection in Life	143
Fowling in the Marshes and Aviculture	147
<i>Nina de Garis Davies’s Facsimiles from the Painted Tomb-Chapel of Nebamun</i>	152
Bird Motifs in Ancient Egyptian Arts and Crafts	157
Birds in the Writing System	167
Birds in the Religious Life of Ancient Egyptians	177
<i>Falcon Cults</i>	178
<i>Ibis Cults</i>	189
Birds in Death and the Afterlife	201
Appendix: Bird Anatomy	214
Concordance of Museum Registration Numbers	215
Checklist of the Exhibit	216
List of Birds	217
Bibliography	218

2. THE ROLE OF BIRDS WITHIN THE RELIGIOUS LANDSCAPE OF ANCIENT EGYPT

FOY SCALF

AVIAN ELEMENTS IN THE DIVINE ICONOGRAPHY OF ANCIENT EGYPT

The proliferative variety of animal imagery within ancient Egyptian religion continues to remain a source of astonishment and bewilderment to many viewers (Pearce 2007, pp. 242–64). Crowned beasts, human bodies with animal heads, and fantastic deities depicted with the commingled limbs of numerous creatures — what Virgil called “monstrous shapes of every species and Anubis the barker” — are commonly found in the Egyptian artistic repertoire (Smelik and Hemelrijk 1984, p. 1854). What, however, did such representations mean? For some Greco-Roman authors seeing and hearing of Egyptian practices, animal veneration was a source of ridicule, hypocritically invoked as Greeks and Romans had their own forms of animal worship, some of which were imported from Egypt.¹ Others, such as Plutarch, Diodorus, and Horapollo, while often not approving of the practice, had at least a partial understanding of the complex symbolic web woven by Egyptian philosophers. Despite the potential confusion a glance at an Egyptian religious work of art can

cause, the visual metaphors employed actually have an internal consistency and logic. If it were not the case, what power would the images have either to influence people or explain their ideologies.

A primary impediment to understanding a figure such as the bimorphic Horus, shown with a human body and a falcon’s head, is adopting a literal interpretation of the scene (fig. 2.1). The iconography of divine beings was a human invention, an intellectual construct developed to provide a means to express, discuss, manipulate, and understand the various physical forces within the cosmos inhabited by the people of ancient Egypt. It should be remembered that the ancient Egyptians still had intimate contact with and reliance upon the natural forces of their environment. Such forces had an assortment of traits that could be used metaphorically to embody abstract concepts or provide iconic vessels for the physical manifestation of cosmic and social characteristics. Features of flora and fauna derived from the natural world were chosen in order to communicate concepts such as ferocity, protection, or motherhood. In this view, literal readings must be abandoned. Like any artistic expression, “these are communicative devices, metaphors, in a system of formal art that aims not at realist reproduction but at the essence of being” (Quirke 2008, p. 74).

Diodorus Siculus, a historian from first-century BC Sicily, had already grasped the basic metaphorical concept. Concerning the symbolism of the falcon, he wrote:

Now the falcon signifies to them everything which happens swiftly, hence this animal is practically the swiftest of winged creatures. And the concept portrayed is then transferred, by the appropriate metaphorical transfer, to all swift things and to everything to which swiftness is appropriate, very much as if they had been named.²

It is this metaphorical transfer which underpins the “imagistic” system of ancient Egypt.³ Horus, a god whose name literally means “the one who is far

FIGURE 2.1. Bimorphic depiction of Thoth, with the head of an ibis, and Horus, with the head of a falcon, shown anointing the pharaoh Ptolemy VIII Euergetes II (170–163 BC). From the temple of Kom Ombo (photo by Foy Scalf)

away,” is depicted as a falcon, which can soar high into the sky, but the falcon is not limited to Horus. Montu, a god associated with valor and combat, can also be depicted as a falcon due to the bird of prey’s ferocious killing abilities. Likewise, the falcon is a common form of the solar deity Re because the flight of the falcon alludes to the flight of the sun across the sky. The complexity of the natural world and the ambivalence of its flora and fauna led to a vast amount of overlap in the iconographic canon (table 2.1).

Egyptian divine images should be understood in their multiplicity and diversity, not as monolithic entities without nuance. We should not interpret figures such as a human body with a falcon head as representing some actual entity in the universe, whose particular likeness distinguished it exclusively from every other divine being. Rather, this is one way to express a particular quality about a force in the universe which the ancient Egyptians were attempting to explain and these “hybrid representations” should

be considered “a form of iconographic signs and can be compared to hieroglyphics.”⁴

AVIAN ELEMENTS AMONG THE “TRANSFORMATION” SPELLS OF EGYPTIAN FUNERARY TEXTS

Because of the close association between departed humans and the divine world, the metaphors evoked by avian imagery have further significance for understanding the Egyptians’ conception of the afterlife. In the Egyptian collection of mythological episodes scholars now call the Book of the Heavenly Cow, it is said that man comes into being from the tears of the sun god. The creator of this etiological myth employed a playful pun, connecting the Egyptian word for “man” (*rmt*) with the word for “tear” (*rmy.t*) because they contain similar consonantal roots. However, the further implication contained in this myth is that man is “consubstantial” with the gods; man is made from divine material (Ritner 2011). For the ancient Egyptian, the ultimate desire for the afterlife was to join in the company of the gods and partake in the role of the sun during the day and Osiris throughout the night. The deceased actually sought to become gods and to possess the powers of the gods, including the ability to manifest in representative animal forms and attain the qualities of the cosmic forces the images conveyed.

Just as substantial avian imagery appears within Egyptian religious art, funerary literature reserves a prominent place for birds within the so-called transformation spells. The designation “transformation” derives from the recurrence of the Egyptian verb “to become” (*hpr*) in the introduction to such spells (fig. 2.2). Within the traditional funerary compilations of the Pyramid Texts (PT), Coffin Texts (CT), and Book of the Dead (BD), the idea of “becoming” a particular being, including the gods themselves in addition to a variety of plant and animal forms, occupied the focus of many passages. In the Greco-Roman period, descendants of the transformation spells were used independently on papyri to form their own composition referred to as the Book of Transformations.⁵ It was believed that those who employed these texts could transform into animal forms of their choosing and Book of the Dead spells were dedicated to becoming a “falcon of gold” (BD 77), “divine falcon” (BD 78), “phoenix” (BD 83), “heron” (BD 84), “ba-bird” (BD

TABLE 2.1. Prominent deities associated with avian iconography

Name	Avian Features
Benu	Heron
Horakhty	Falcon, Winged Sun Disk
Horus	Falcon, Winged Sun Disk
Isis	Falcon, Kite, Kestrel, Swallow
Khonsu	Falcon
Montu	Falcon
Nekhbet	Vulture
Nephthys	Falcon, Kite, Kestrel, Swallow
Qebehsenuf	Falcon Head
Re	Falcon, Winged Sun Disk
Sokar	Falcon
Thoth	Ibis

FIGURE 2.2. Spells 77–86 from Papyrus Milbank (OIM E10486), a Ptolemaic Book of the Dead papyrus belonging to Irtyuru. The vignettes show the various forms in which the deceased wished to transform himself by means of the accompanying spells (D. 17930; photo by Anna Ressman)

85), and a “swallow” (BD 86). These animal appearances represented the gods and the powers associated therewith (fig. 2.3).

In the “spell for becoming a divine falcon” (CT 312/BD 78), Horus announces to Osiris that he will send the deceased as a messenger in his own falcon form: “I made my form as his form when he comes and goes to Busiris, for my appearance is his appearance.” Later in the text, the messenger replies: “I have performed what was ordered because Horus endowed me with his *ba*.” The *ba*, although often translated as “soul,” represents the physical manifestation and power of the god. Thus, the *bas* of the sun god were the many forms he could take, one of which was the phoenix, which is called the “*ba* of Re” and into which the deceased wished to transform by means of BD spell 83 (see Catalog No. 2 and fig. 2.3). The phoenix, called the *benu*-bird in Egyptian (table 2.1), was the

manifestation of the sun god as creator, who was born of an egg laid upon the primeval mound that first rose from the cosmic waters.

For the deceased individual, the *ba* often manifested in iconography as a human-headed bird (see Catalog No. 34). The bird body represented the freedom of movement of the deceased and specifically the ability to fly into the sky so that he might “share in the cosmic existence of the sun god.”⁶ However, as the transformation spells suggest, individuals could take innumerable forms in the afterlife. In addition to the human-headed bird, the deceased could be depicted as a falcon-headed human, attested by anthropoid coffins with falcon heads, mummies fitted with cartonnage falcon heads, and scenes on stelae showing the deceased’s falcon-headed corpse lying upon a funerary bier (compare the writing of Qebhsenuef in table 2.1).⁷

FIGURE 2.3. Inherkhau shown standing before the phoenix in his tomb (TT 359). The image is a supersized version of the vignette from Book of the Dead spell 83, whose introductory passage is above Inherkhau’s head: “Spell for becoming the phoenix, entering and going forth by Osiris, overseer of the crew in the place of truth, Inherkhau, justified” (photo by Charles Nims)

“ONE BIRD, ONE POT”: THE SACRED ANIMAL CULTS OF ANCIENT EGYPT

Avian elements were prominent in divine iconography and funerary literature, but most infamous has been the direct worship of animals within the sacred animal cults of ancient Egypt (see fig. 3.4). The veneration of selected sacred animals has a long history in Egypt extending back at least to the predynastic period as revealed by the recent excavations of the elaborate burials of fauna at Hierakonpolis.⁸ The exact nature of these earliest animal cults remain an enigma because of extremely fragmentary evidence and a lack of written documents from the period to provide the indigenous perspective on these practices. Based on evidence from later historical epochs, animal cults primarily took one of two forms. In one form, an animal was considered the physical living incarnation of a particular deity on earth (Dodson 2009). There were many sacred animals associated with different gods and various cities, such as the Apis bull, a living manifestation of the god Ptah worshipped in the city of Memphis; the living crocodile, an earthly form

of the god Sobek venerated throughout the Fayum; and the living falcon of Edfu, an incarnation of the god Horus. These animals, and others like them, were selected to be the representative of gods on earth, a breathing receptacle for the god's *ba* or manifest physical power, and they were well cared for, paraded during public festivals, and ornately buried. Cults of this type continued to be practiced into the Roman period and elements borrowed from Egyptian customs continued in use into the Byzantine era across the Mediterranean world (Smelik and Hemelrijk 1984, p. 1999).

The other form of animal veneration consisted of the capturing and rearing of animal species sacred to a particular deity and the mummification and burial of these species in special purpose-built necropoleis (fig. 2.4). Rather than a single chosen member, all members of these species were considered sacred to their tutelary divinity and were buried by the millions (fig. 2.5). An astonishing menagerie of fauna were treated in this manner including fish, beetles, lizards, snakes, shrews, moles, mice, ibises, hawks, falcons, dogs, and jackals. These categories of worship

FIGURE 2.4. The subterranean animal necropolis at Tuna el-Gebel. Pre-Ptolemaic parts of the galleries shown in green (courtesy of Dieter Kessler)

FIGURE 2.5. A vulture lays before the innumerable ceramic vessels containing bird bundles stacked at the entrance to Gallery 6/5 in the Falcon Catacomb excavated at Saqqara (Davies and Smith 2005, pl. 23d)

were not mutually exclusive; the Egyptians could prepare for burial millions of falcons while still separately rearing a particular falcon which functioned as the living incarnation of the god on earth, public displays of which are known to have taken place at the temples of Edfu, Dendera, and Philae (Dijkstra 2002).

Among these cults, reverence of the ibis, sacred to the god Thoth, and the falcon, sacred to the god Horus, held special places of honor and the cults of these two birds were often administered together, as we know from the records of the personnel left behind at Saqqara, Tuna el-Gebel, Dra Abu el-Naga (Thebes), and Kom Ombo. The reverence for these birds was surely old, but our earliest indication for their mummification and burial derives from patchy evidence dated to the New Kingdom, such as a ceramic vessel with a hieratic inscription mentioning the discovery and subsequent burial of an ibis found in “the canal of Ramses I.”⁹ Sites dedicated to the purposes of the cult flourished throughout the land of Egypt, exploding in popularity soon after 700 BC. The exponential increase in the popularity of these animal cults followed first the Assyrian and later Persian conquests of Egypt and some scholars have interpreted the renewed vigorous participation as a

nationalist response to foreign domination (Smelik and Hemelrijk 1984, pp. 1863–64). However, expansion of the sacred animal necropolis of Tuna el-Gebel continued under the Persian rulers, historical memory of whom suffered, as indicated by the tale recounted by Herodotus about how Cambyses stabbed and killed the Apis bull.

The last native kings of the Thirtieth Dynasty from Sebennytos in the Delta, who supported Egyptian religious practices through substantial building campaigns and royal sponsorship during their brief dynasty, seem to have placed particular emphasis on the animal cults. Pharaoh Nectanebo II had a royal cult dedicated to “Nectanebo-the-falcon” including priests who served statues showing the king standing beneath the breast of the Horus falcon.¹⁰ The Macedonian rulers of the Ptolemaic dynasty (305–30 BC) sought continued employment of such traditional Egyptian symbols, including maintaining the cult of Nectanebo-the-falcon, fitting with the portrayal of Nectanebo as an ancestor of Alexander the Great in the *Alexander Romance*.¹¹ Maintenance of the sacred animal cults was important enough that the Ptolemaic sacerdotal decrees make prominent mention of royal patronage for their support. The decree preserved on the Rosetta Stone for Ptolemy V Epiphanes states that “He did many great deeds for Apis, Mnevis, and the other sacred animals of Egypt in excess of what those who came before him did. His thought concerned their condition at all times and he gave great and splendid (offerings) for their burials.”¹² The language of the decrees shows how the Ptolemaic kings negotiated with the powerful priestly class in addition to presenting themselves as traditional pharaohs maintaining the cosmic order of *maat* through their religious piety.

Birds for the cult were both raised in captivity as well as captured wild. A recently published Demotic inscription on a coffin from the hawk galleries at Saqqara refers to the discovery of a dead hawk which was collected for burial (Ray 2011, pp. 271–73). Royal subsidies in the form of fields controlled by the cultic administration as part of their priestly stipend allowed them to provide feed for the birds as well as raise liquid capital by leasing the land for cultivation or selling the produce at harvest. Several members of these cultic administrations are known from objects in the Oriental Institute Museum collection. Provisioning for the living falcons in the town of

FIGURE 2.6. Base of the magical healing statue of Djedhor from Athribis, in which he references his job caring for the “living falcons who are in this land” (column 5 from the left). OIM E10589 (photo by Jean Grant)

Athribis during the Ptolemaic period was the responsibility of a man named Djedhor, whose statue-base inscription details how he “prepared the food of the living falcons who are in this land” (fig. 2.6). Near the town of Esna, a man named Nesshutefnut, whose Book of the Dead papyrus is now in the Oriental Institute Museum (OIM E9787), carried the title “priest of the living falcons in his tree” (fig. 2.7). Such priests had direct control over the subsidized fields and they often treated it as private property which could be

bought and sold. A series of Greek receipts included not only the transfer of ownership concerning the fields, but also management of the *ibiotapheion*, the catacomb where ibis mummies were interred.

After death, either natural or induced, the birds were taken to the *w^cb.t* “purification (room),” where they were embalmed, mummified, wrapped in linen, and many placed within ceramic jars prior to deposition in the *‘.wy htp* “house of rest.” The Egyptians held the entire animal as sacred and elaborate wrappings suggestive of an entire bird can sometimes hold only a few feathers or bones (Catalog No. 32). From the archive of Hor, a member of the administration for the cult of the ibis and falcon at Saqqara in the Ptolemaic period, we know that reforms in the treatment of ibis mummies stipulated one bird for each vessel, but often multiple birds were deposited in a single container (Ray 1976). Short votive prayers, such as those preserved on jar fragments in the Oriental Institute Museum collection (fig. 2.8), were sometimes written on the exterior of these vessels on behalf of a patron (Scalf, forthcoming). Most inscriptions do not identify the patron by title, but in several cases we know that these donors were personnel working within the association tasked with caring for the sacred animals. The technicalities of sponsoring a burial are unknown, but a Demotic letter now in the British Museum preserves a son’s promise to pay for the “burial of the ibis” if his father is relieved from illness (Migahid 1986, pp. 122–129). Unfortunately, some ambiguity persists about how participants outside of the priestly personnel contributed to the sacred animal festivities. It is unclear if royal patronage was sufficient to account for the exceptionally large cultic expenses associated with the administrative apparatus necessary for the annual processing of 10,000 birds at some sites.

The reasons why the Egyptians made such inordinate investments in their animal mummies have recently come under debate. For many years, it was common for scholars to explain that the mummies

FIGURE 2.7. The title of Nesshutefnut, *hm ntr n n3 bik.w ‘nh.w m ht=f* “priest of the living falcons in his tree,” from his Book of the Dead papyrus in the Oriental Institute Museum (OIM E9787)

FIGURE 2.8. A fragmentary ceramic vessel that had probably been used as a container for an ibis mummy, with a Demotic votive inscription that mentions “the gods of the house of rest.” OIM E19051 (D. 17991; photo by Anna Ressler; profile drawing by Natasha Ayers)

were produced for a vibrant pilgrimage industry. According to this view, travelers visiting sacred sites on festival days throughout Egypt would buy a votive offering such as a mummy and/or bronze figure and dedicate it to the sanctuary of the god. There is some evidence for outside participation but it is somewhat vague about the exact nature of the interaction. What is known primarily concerns the actions of the religious associations, groups of personnel including priests, craftsmen, and other workers who supported the cult via their trade. At sites such as Saqqara and Tuna el-Gebel, where millions of hawk and ibis mummies have been found, administering the cult was a monumental investment that involved caring for the birds, an enormous pottery industry to produce the ceramic jars, stone-cutting crews to excavate the labyrinth of burial galleries, scribes for accounting, and priests to perform the appropriate religious rites. Massive crown subsidies suggest that the royal house took a particular interest in the sacred animals. Dieter Kessler, who has worked closely with the

Tuna el-Gebel material, has argued that the practices were actually part of the royal cult itself, important in the yearly ritual renewal of the king. Likewise, he believes that only those with the appropriate authority would have had permission to handle the animal mummies, which were literally called “god” (*ntr*), and enter the sacred space of the subterranean necropolis at Tuna el-Gebel.¹³ Kessler’s theories await further confirmation, but based on the incomplete nature of the data, it is likely that the royal house profited ideologically from their patronage of the animal cults and that the populace participated through priestly intermediaries.

Avian imagery found within the religious landscape of ancient Egypt across the millennia is an important element in the iconographic canon of divinities, as symbols of the postmortem powers of the deceased, and as living, breathing repositories evoking the divine presence on earth. Despite offending the tastes of certain foreigners visiting the country, the complex metaphorical associations created by Egyptian philosophers through the use of animal representation had an internal logic based on the empirical observation of the natural environment and the rationalizations created to explain the world around them. Just as the Egyptian hieroglyph for “god” was a flag (𓇑), whose waving denoted the invisible presence of deity, birds and their unique characteristics, provided a fertile source of imaginative religious associations that continued to be employed throughout Egyptian history.

NOTES

¹ Burkert 1985, pp. 64–66; Gilhus 2006, p. 102.

² Greek text and English translation in Oldfather 1967, pp. 96–97. Unfortunately, this concept was the only one applied in the attempts to decipher the Egyptian hieroglyphic script from the fifth-century explanations of Horapollo to the seventeenth-century writings of Athanasius Kircher.

³ “Imagistic” used here in the sense of Ritner 1993, pp. 247–49.

⁴ Smelik and Hemelrijk 1984, p. 1861. See also Quirke 2008, pp. 73–74; Hornung 1996, pp. 100–42.

⁵ M. Smith 2009, pp. 610–49; M. Smith 1979; Legrain 1890. To this can be added the so-called Book of the Ba, published in Beinlich 2000.

⁶ Assmann 2005, p. 92; M. Smith 2009, pp. 610–17.

⁷ Spiegelberg 1927, pp. 28–29; Broekman 2009.

⁸ Van Neer et al. 2004, p. 106; Linseele et al. 2009, pp. 119–20; R. Friedman 2011, pp. 39–40.

⁹ Ray 2011, p. 221; Spiegelberg 1928, pp. 14–17.

¹⁰ See Yoyotte 1959; de Meulenaere 1960; Holm-Rasmussen 1979; Ray 2002, pp. 121–22; Gorre 2009; Ladynin 2009, pp. 7–9. For statues showing Nectanebo II between the legs of the Horus falcon, see Metropolitan Museum of Art 34.2.1 published in Arnold 1995, pp. 44–45 (no. 50), and Musée du Louvre, Paris, E 11152. These statues can be compared to images known already in the Old Kingdom such as the statue of Khafre (Egyptian Museum, Cairo, CG 14) with Horus stretching his wings around the head of the king (see fig. 4.4 in this volume) and the alabaster statue of an

enthroned Pepy (Brooklyn Museum 39.120) whose back pillar doubles as a *serekh* with Horus perched atop.

¹¹ The Alexander Romance refers to a collection of stories about Alexander the Great that circulated in antiquity, some of which show Egyptian connections (Jasnow 1997).

¹² Apis and Mnevis were sacred bulls deemed to be the earthly incarnations of Ptah and Re respectively (Dodson 2005, pp. 72–95).

¹³ Kessler 1989, pp. 299–303; Kessler 2010, pp. 269–70.

BIRDS IN CREATION MYTHS

Few of the surviving texts and images that relate the creation myths of the ancient Egyptians were composed for the sole purpose of describing how the world came into existence. In order to discover what Egyptians believed about creation, it is necessary to examine a wide variety of texts and images. What we call the “creation myths” of ancient Egypt consist of short episodes woven into larger contextual frameworks such as narrative literature, magical spells, funerary compositions, or temple scenes.

The Egyptian view of the cosmos begins with the god Nun, a personification of the primeval waters in which all the elements of creation were dissolved. From this primordial soup, the so-called creator god appeared, whom the Egyptians referred to as “the one who came into being himself.” No explanation is offered for the mechanism behind his appearance. In fact, in Coffin Texts spell 75, this god explicitly states “Do not ask how I came into being from Nun.” Depending on the source, this appearance occurs

either independently, upon a mound, in a rising lotus, or from an egg. Through the act of masturbation, spitting, sneezing, thinking, or speaking, this god created the elements of the cosmos, which the Egyptians presented as divine personifications of water (Tefnut), air (Shu), earth (Geb), and sky (Nut). With the earth and sky separated by the air, the creator god could travel by day in the form of the sun disk, thereby laying the physical foundations for the world as the Egyptians knew it.

Within the framework of the Egyptian creation myths, birds appear on several occasions. In one telling, a goose lays an egg (see Catalog No. 1) on the mound which has risen from the primeval waters. From this egg, the sun god hatches in the form of a heron (see Catalog No. 2). This story, already present in the Pyramid Texts of the late third millennium BC, would have an important influence on the classical myth of the Phoenix. **FS**

1. OSTRICH EGG

Organic remains
 A-Group, ca. 3100 BC
 Qustul, Cemetery S, deposit 4
 Excavated by the Oriental Institute,
 1962-63
 15.4 x 12.7 cm
 OIM E21384
 Oriental Institute digital images
 D. 17994-95

This undecorated ostrich egg was excavated by the Oriental Institute Nubian Expedition from a deposit within Cemetery S at the Nubian site of Qustul, which lies just north of the border with Sudan.¹ Several important cemeteries from the A-Group period were excavated at Qustul, with Cemetery S containing the largest tombs equal in size and wealth to the famous Early Dynastic tombs at Abydos.² The egg is nearly complete with a small hole in one end through which it had been drained.³ Similar ostrich eggshells have been discovered at other sites throughout Egypt and Nubia (and throughout the Mediterranean), some dating back into the Holocene and continuing into the pharaonic period.⁴ A number of examples are decorated with desert animals and hunting scenes, paralleled in the contemporary artistic repertoire as represented on a wide diversity of media including rock art, tomb paintings, pottery decoration, and palette designs, among many others.⁵ The form of the ostrich egg was so valued that craftsmen produced imitation vessels made from stone or ceramics.

The definitive meaning of such ostrich eggs has been debated. Although ostrich eggs would have filled different functions within Egyptian and Nubian life, including utilitarian roles as potential food source, beads, or containers for liquids, the deposition of such items within the sacred space of cult sites, tombs, and “royal” cemeteries implies a symbolic function tied to prestige, power, and ritual practices.⁶ Religious correlations are demonstrated by several spectacular archaeological discoveries. Recent excavations of predynastic Cemetery HK6 at Hierakonpolis uncovered a large deposit of twenty-two ostrich eggshells.⁷ An ostrich eggshell was discovered buried inside a jar at the Nile Delta site of Tell el-Farkha as a potential foundation deposit.⁸ In a Neolithic tomb at Naqada, W. M. Flinders Petrie unearthed the remains of an individual whose missing head was replaced by a decorated ostrich egg.⁹

Support for the spiritual significance of the egg motif has been found by turning to religious literature from later periods of pharaonic history. In Book of the Dead spell 77 for “turning into

1, bottom

a falcon of gold,” the deceased recites: “I have risen as the great falcon which has gone forth from his egg.”¹⁰ The passage refers to one of the mythological accounts of the creation in which a goose, referred to as the “Great Cackler” (*Ngg wr*), lays the cosmic egg from which the sun god hatches and rises up to create the visible world.¹¹ Through means of this text, the deceased associated himself with the

sun god in the hopes of joining the solar-Osirian cycle, thereby ensuring his eternal existence in the entourage of the gods.¹² The egg, therefore, came to symbolize both birth and rebirth, an associated quality maintained into Egypt’s Coptic period, when it was connected with Christ’s birth and resurrection.¹³ Despite the difficulties of forming an understanding based on data from millennia later, most interpreters have assumed that similar intentions motivated the utilization of these ostrich eggs within sacred landscapes during the very foundation of Egyptian and Nubian civilization.¹⁴ FS

PUBLISHED (SELECTED)

B. Williams 1989, p. 103

NOTES

¹ B. Williams 1989, p. 103.

² B. Williams 2011, p. 87.

³ Kantor 1948, p. 46; Teeter 2011b, cat. no. 5.

⁴ Muir and Friedman 2011, pp. 582–88; Phillips 2009, pp. 1–2; Cherpion 2001, pp. 286–87.

⁵ Kantor 1948; Hendrickx 2000; Teeter 2011b, cat. no. 5.

⁶ B. Williams 1989, p. 10; Cherpion 2001, pp. 288–91; Muir and Friedman 2011, pp. 588–90.

⁷ Muir and Friedman 2011.

⁸ Ciałowicz 2008, pp. 31–32; Ciałowicz 2011, pp. 773–75.

⁹ Petrie and Quibell 1896, p. 28; Cherpion 2001, p. 288.

¹⁰ For text, see Lepsius 1842, pl. 28, BD 77, line 1. For translation, see T. G. Allen 1974, p. 66.

¹¹ For references to the “Great Cackler” (*Ngg wr*), see Leitz 2002, vol. 4, p. 367.

¹² Such is specified in more detail in BD 149, where the sun god is addressed directly: “Hail to you, this noble god in his egg, I have come before you so that I be in your following.”

¹³ Phillips 2009, p. 2.

¹⁴ Muir and Friedman 2011, p. 588; Dreyer 1986, p. 97 n. 389.

2

2. "THREE VIGNETTES,
THEBES, TOMB OF QUEEN
NEFRETERE, RAMESSES II,
1292-1225 B.C."

Nina de Garis Davies, ca. 1936

Tempera on paper

42.54 x 59.69 cm

Collection of the Oriental Institute

Oriental Institute digital image D. 17885

This tempera by Nina de Garis Davies depicts a scene found on the west wall in the antechamber of the tomb of Nefertari, queen of Ramesses II, in the Valley of the Queens (QV 66). Her tomb is justly famous for the remarkable preservation and vivid colors of the painted scenes decorating its walls. Due to the delicate nature of the plaster

and potential harm caused by salt, water, and temperature fluctuations, visiting the tomb is often restricted and conservators have worked diligently in an attempt to slow the rate of deterioration which has continued to plague the tomb over the last century.¹ Therefore, Davies's paintings are valuable not only for their artistic beauty, but in some cases they preserve a record of monuments now damaged or lost.

From right to left, the figures depicted are the goddess Nephthys in the form of a common kestrel, the *benu*-bird in the form of a grey heron, and the lion of yesterday.² The scene is well known as a portion of the vignette from Book of the Dead (BD) spell 17, which adorns the interior of Nefertari's tomb along with texts and scenes from various Book of the Dead spells and other funerary literature. BD 17 is one of the most frequently attested spells

in the Book of the Dead corpus and this long vignette highlights a number of important passages, characters, and themes mentioned in the text.³ The text itself is a complex and not completely understood compilation of interwoven narratives, glosses, and commentaries through which the tomb owners demonstrated their religious knowledge while identifying themselves as the creator god.⁴

Nephthys is shown here in the form of a kestrel with her name *Nb.t-ḥwt* “Lady of the enclosure” written in hieroglyphs on top of her head. In the original scene she stands at the head end of a funerary bed holding the mummy of Nefertari with Isis also in the form of a kestrel at the foot end. Isis and Nephthys were the principle mourners in the collection of Osirian myths, thus by extension for the deceased, and the piercing shrieks of birds of prey were thought to represent their wailing cries. The two goddesses are referred to as “screechers” (*ḥꜣ.t*) in Pyramid Text spell 535: “As the screecher comes, so the kite comes, namely Isis and Nephthys.”⁵ As the protectors of the deceased, Isis and Nephthys are commonly depicted as women with outstretched bird wings on the corners of New Kingdom royal sarcophagi.⁶ In a composition from the end of the fourth century BC called the “Stanzas of the Festival of the Two Kites,” two women who have undergone the ritual preparation of complete hair removal and had the names Isis and Nephthys written on their arms, don wigs, and carry tambourines while reciting the stanzas before Osiris.⁷

For the Egyptians and in the context of BD 17, the *benu*-bird (*bnw*) is a symbol of the rejuvenation of the deceased, shown standing next to the funerary bier flanked by the kestrels Isis and Nephthys. The stories of the Egyptian *benu*-bird formed the inspiration for the classical story of the phoenix, a bird whose mythological life cycle ends in a fiery conflagration that resulted in the renaissance of the new phoenix rising from the ashes of the old.⁸ Tales involving the phoenix traveled far and wide throughout the ancient Mediterranean world. Known as the “soul (*bꜣ*) of Re” or the “heart (*ib*) of Re,” the *benu*-bird had a

close association with the sun god and appeared on scarab-shaped amulets placed near the heart of the mummy often inscribed with BD 29B, which begins: “I am the *benu*-bird, the soul of Re, who guides the gods to the netherworld from which they go forth.”⁹ Through the spell of BD 83, a “spell for turning into the *benu*-bird,” the deceased sought transformation into the phoenix for the purpose of rejuvenation and affiliation with the gods.

In addition to being an icon of rejuvenation, the *benu*-bird figured in certain Egyptian cosmogonic stories. In Pyramid Text spell 600, the *benu*-bird is said to appear as the creator god Atum-Khepri at the beginning of time upon the primeval mound rising from the cosmic waters (Nun), probably inspired by herons wading in the marshes and pools of the Nile.¹⁰ This mythic episode was memorialized in the temple of the *benu*-bird in Heliopolis, where the primeval mound was symbolized by the pyramidal *benben*-stone and where the corpse of the sun god is said to reside.¹¹ The *benu*-bird thus represented the power (*bꜣ*) of the sun god as creator and the avian imagery further reinforced the metaphor of the sun’s daily “flight” across the sky. FS

PUBLISHED (SELECTED)

Davies 1936, vol. 2, pl. 93

NOTES

¹ Corzo and Afshar 1993.

² Davies 1936, vol. 3, pp. 180–81.

³ Taylor 2010, p. 51; Milde 1991, pp. 31–54; Saleh 1984, pp. 14–22.

⁴ Lapp 2006; Westendorf 1975; Rößler-Köhler 1979.

⁵ For text, see Sethe 1908, vol. 2, p. 219. For translation, see Faulkner 1998a, p. 203; J. P. Allen 2005, p. 102.

⁶ Hayes 1935.

⁷ Faulkner 1936.

⁸ Van den Broek 1972, pp. 14–32.

⁹ For the *benu*-bird identified as the “heart of Re,” see BM EA 7878 in Taylor 2010, p. 227 (no. 114).

¹⁰ Faulkner 1998a, p. 246.

¹¹ Van den Broek 1972, p. 15; Assmann 2005, p. 429 n. 19.

BIRDS IN THE RELIGIOUS LIFE OF ANCIENT EGYPTIANS

Religion penetrated every facet of ancient Egyptian life, from international politics to the family household. So thoroughly were religious beliefs assumed that the Egyptian language even lacked a word for “religion.” The ancient Egyptian religious system focused on a plethora of gods and goddesses, which at their core represented the cosmic and social forces in the universe. Worship of these deities involved a variety of rituals, many of which would have structured the patterns of everyday life. In death, Egyptians sought the company of the gods, thereby becoming powerful spirits to whom the living could appeal for redress of earthly grievances. Egyptian culture was entirely infused with this religiosity, offering ample opportunity for intimate contact with divinity in many ways.

Birds formed a regular feature in the Egyptian natural environment and were therefore embedded into standard religious iconography. Statues (Catalog Nos. 3, 23, and 25), temple reliefs, and amulets (Catalog Nos. 7–9) often depict divinities with avian features or in complete avian form. These features evoked for the viewer the identity of the deities and alluded to their characteristic power, such as flight or

ferocity. The average Egyptian experienced his daily religion through household shrines, amulets, stelae, and the local priesthood. Although inner temple shrines and divine statues would have been restricted from the average person’s gaze on a daily basis, festivals and processions gave them opportunities to witness and participate in important public rituals.

In addition to adapting avian characteristics into iconography, priests dedicated themselves to the cults of living birds which served as animate vessels for divinity. Selected birds, such as the falcon of Horus at Edfu, would have been raised as the earthly incarnation of the god. Few birds were chosen for this service, but those that were had well-maintained lives filled with public appearances and elaborate burials at death (see Catalog No. 28). However, the majority of mummified bird remains derive from mass burials related to the cults of sacred animals (Catalog Nos. 30–32). Many animals were revered because of their association with a particular deity, such as the ibis with Thoth and the falcon with Horus. Millions of such birds were captured wild or domestically raised, mummified, and interred as an offering to their tutelary god in subterranean necropoleis. FS

FIGURE C26. A Ptolemaic king makes an offering before Horus and an enshrined falcon referred to in the text as the “living falcon upon the serekh,” from the temple of Horus at Edfu (photo by Stefano Vicini)

29, recto

29. DEMOTIC LETTER TO "THE IBIS, THOTH"

Papyrus, ink

Late Period, Dynasty 27, reign of Darius I,
between June 25, 502 BC, and July 24, 502 BC

Probably Hermopolis, Tuna el-Gebel

Purchased in Cairo, 1950; donated to the Oriental
Institute by Alan Gardiner via George Hughes, 1956

27.0 x 11.5 cm

OIM E19422

Oriental Institute digital images D. 17992-93

In ancient Egypt, people commonly sought out powerful individuals for the redress of legal, social, or personal grievances. Such individuals could be human or divine, alive or dead. Imploring departed relatives as intermediaries for real-world difficulties (an art which has been termed "necromancy") has a long history in Egypt with direct evidence stretching back into the Old Kingdom.¹ Letters written to gods, such as this papyrus addressed to "the ibis, Thoth," are direct descendants of similar texts previously presented to the powerful spirits (*ꜥh*) of deceased individuals.² In fact, petitions of this kind from the Greco-Roman period were sometimes addressed to Imhotep, the famous architect of the Third Dynasty king Djoser who became deified after his death and who

was honored in a shrine carved into the cliffs of Hatshepsut's mortuary temple at Deir el-Bahari.

The letter preserved on papyrus OIM E19422 was written in the Demotic script in eight lines on the recto and one line on the verso. It was composed in the reign of Darius I (522–486 BC) during the first period of Persian rule following the conquest of Egypt by Cambyses in 525 BC. It was written by a man named Efou (*ꜥw=fꜥw*), son of Hornufeshebe (*ꜥhꜥr-nfr-ꜥhꜥby*), who worked as part of the administration of a cult of the ibis, bird sacred to the god of writing and wisdom Thoth. The letter was presumably rolled up and placed somewhere in the galleries of ibis burials within the necropolis of Tuna el-Gebel as the papyrus's excellent state of preservation suggests.

The single line of text on the verso of this appeal preserves an address identifying it as "a plea of the servant Efou, son of Hornufeshebe, before the ibis, Thoth, twice great, lord of Hermopolis, the great god." The addressee is none other than a god of national importance, for Hermopolis was the most sacred city of Thoth in Egypt. Ibises from surrounding cities were sent for burial in the underground galleries of the animal necropolis and pilgrims traveled to pay their respects before this eminent deity. It is no accident that Efou writes to Thoth. As he tells us, he left his former work to perform services within the cult of the ibis. Efou probably rendered his duties to a smaller ibis

29, verso

cult outside of Hermopolis because he mentions that he has no supervisor before whom he could bring his appeal. Whether or not this statement is hyperbole can no longer be known. He then lists a series of injustices committed against him as well as the ibis cult, alleging that one Psentehe, son of Montuhotep, has stolen from him and the ibis cult, had his assistants harmed, and appropriated his stipend. As the source of his livelihood, E fou would have taken the theft of his income quite seriously. What truth may have been in these claims, we do not know, but the mention of crimes perpetrated against the very cult of the god addressed could not have hurt E fou's case. E fou does not seek for the god to harm Psentehe, but only asks to be protected from the latter's malice. FS

RECTO

A plea of the servant E fou, son of Hornufecbebe, before Thoth, twice great, lord of Hermopolis: My great lord, O may he pass the lifetime of Pre. From the month of Mecheir of regnal year 11 up to today, I perform the service of the ibis. I abandoned my (former) work. More than it, I prefer the work which pertains to the ibis. I have no supervisory personnel. If the heart is stout, then they will be protected before Thoth, twice great, lord of Hermopolis. I pray on account of Psentehe, son of Montuhotep. He does not perform the service of the ibis except for eating its food. And he does

not allow a guard over it either. He steals from me by force. Since year 17, he stole my money and my wheat. He had my servants harmed. He stole from me all that I have. About the burnt offerings, his heart is obstinate. If the heart is stout, then they will be protected before Thoth, twice great, lord of Hermopolis. As for Psentehe, son of Montuhotep, he has stolen from my life. He has cast me out of my portion. As the law, he acts for himself. Many things depart through his hand, which pertain to the ibis. Let me be protected from Psentehe, son of Montuhotep. Written by the servant E fou, son of Hornufecbebe, in the month of Phamenoth of regnal year 20.

VERSO

A plea of the servant E fou, son of Hornufecbebe, be[fore the ib]is, Thoth, twice great, lord of Hermopolis, the great god.

PUBLISHED (SELECTED)

Hughes 1958; Migahid 1986, pp. 38–44; Endreffy 2009, p. 244

NOTES

¹ Ritner 2002; idem 2008, p. 184; Gardiner and Sethe 1928.

² For example, the letter from a man to his deceased relative, who is referred to as a "powerful spirit" (*3h*), preserved on OIM E13945, published in Woods 2010, cat. no. 81.

BIRDS IN DEATH AND THE AFTERLIFE

Just as birds were part of daily life in Egypt they also had important roles in the afterlife. In many respects they played the same roles as they did in the world of the living. They provided food, and bird deities provided protection.

The bird deities usually involved in the protection of the dead are vulture goddesses (Nut, Nekhbet, Wadjet) and falcon gods (Horus, Sokar, Re). Falcon gods were especially important, because there was often a certain level of identification of the deceased with these gods. The king was protected by and identified with Horus in both life and death (Catalog No. 37) and he also became one with the sun god (Re, Re-Horakhty) and funerary gods such as Sokar (Catalog No. 35) in the afterlife. The protection of these deities was also extended to non-royalty. The sons of Horus, one of which took the form of a falcon, protected the internal organs (Catalog No. 36). Like many other cultures, Egyptians conceived of some of their

spiritual forms to be bird-like. One of these was the *ba*, which is most often depicted as a human-headed bird (Catalog No. 34). The body of the *ba* usually takes the form of a falcon.

Egyptians depended on the living to provide for them after death through funerary cults but they also took measures should the cult fail. They provided for their needs by the magic of images, such as tomb paintings and models. As fowl was a favorite dish, there were scenes of the capture of wild birds and the care of domestic stock. Models of the butchering (Catalog No. 38) and cooking of birds would magically allow the same processes to occur in the afterlife. The use of victual mummies (Catalog No. 40) created a continuous source of food. But these images and models often had a double purpose as the capture and killing of fowl acted magically to control chaos and to destroy evil forces (Catalog No. 38; see also Catalog No. 39). **RS**

34. BA-BIRD STATUETTE

Wood, pigment
 Late Period, Dynasties 25–30, ca.
 750–350 BC
 Dendera
 Gift of the Egypt Exploration Fund,
 1897–1898
 6.9 x 7.1 x 2.8 cm
 OIM E4461
 Oriental Institute digital images
 D. 17908–09

Small statuettes in the form of a bird with human head representing the *ba* (*bꜣ*) of the individual developed over the course of the New Kingdom, became increasingly common in the Late Period, and continued to be used in a modified form into the Meroitic period in Nubia (fourth century BC–fourth century AD).¹ They were often made of wood and brightly painted. The

Oriental Institute example is somewhat exceptional for its well-preserved paint, as the color decoration on many similar figures has faded away, and also for its unusual wig style.² The face is painted gold, the wings are given elaborate patterns of blue and dark blue, and the underside of the tail is red. A beautiful example from the mid-Eighteenth Dynasty burial of Yuya (KV 46) portrays the deceased with a black wig, red face and feet, yellow underbelly, white legs, green wings, and blue tail.³

The original placement of this figurine is unknown, but depictions of the *ba* are known from other elements in the funerary assemblage. A wooden statuette found in the tomb of Tutankamun (KV 62) depicts the king lying on a funerary bed with a figure of his *ba* crossing wings with a falcon figure over his torso.⁴ A similar model made of black stone showing the *ba*-bird sitting next to the mummy was manufactured for a non-royal individual named Re from the Eighteenth Dynasty.⁵ These objects suggest that *ba*-statuettes were placed near the corpse, perhaps over the chest, as accoutrements applied to the coffin or sarcophagus,⁶ following the instructions in the rubric for Book of the Dead spell 89, the “spell for causing the *ba* to join to his corpse,” which states: “Recitation over a *ba* of gold filled with precious stones, which a man placed (on) his chest.”⁷ In fact, actual gold amulets representing the *ba* have been discovered in both royal and private burials.⁸ Alternatively, the *ba*-statuettes could have been simply left freestanding within the tomb or attached to a stela by a wooden dowel, a hole for which is preserved in the base of this example.⁹

Within ancient Egyptian philosophical tradition, human beings had several aspects to their existence including *ba* (𓂏 *b3*), *ka* (𓂏 *k3*), corpse (𓂏 *h3.t*), name (𓂏 *rn*), and shadow (𓂏 *šw.t*).¹⁰ Each of these elements symbolized the various relationships and abilities of the individual, both within this world and in the hereafter. The *ba*, most often represented as a bird with human head, was of paramount importance for it represented the individual’s power of mobility.¹¹ In particular, the power of flight, symbolized through the metaphor of the bird body, allowed for the deceased to travel in the company of the sun god during the daily solar cycle. Corresponding to the *ba*’s airy existence is the corpse, which was destined for

the netherworld, thereby complementing the solar-Osirian cycle with which everyone hoped to associate. Upon death, recitations during the funerary rituals sought to ensure that the *ba* rise in the sky and the corpse descend into the netherworld.¹² Separation of the *ba* and corpse was not permanent for the *ba* would reunite nightly with the corpse (as specified in Book of the Dead spell 89). The alighting of the *ba* onto the corpse is depicted in a miniature limestone sarcophagus model from the late New Kingdom which shows the *ba* seated upon the torso of the mummy with outstretched wings.¹³ Regeneration occurred through this reunion, just as the sun god Re’s reunion in the netherworld with Osiris provided the necessary conditions for his daily renewal, setting the divine precedent for Egyptian conceptions of existence in the afterlife. FS

NOTES

¹ Earlier pair and trio statues from the Old Kingdom have been assumed to fulfill a similar role, but this is far from certain. See Žabkar 1968, p. 76; Vandier 1958, pp. 85–88. An overview of the Meroitic *ba*-statues can be found in Török 2009, pp. 422–24, and Silverman 1997, pp. 306–07.

² See Lacovara and Trope 2001, cat. no. 7; von Droste et al. 1991, cat. nos. 111–14. A similar wig is depicted on a *ba*-statuette in the decoration of Theban Tomb 78 (Brack 1980, pl. 17).

³ Egyptian Museum, Cairo, CG 51176 (JE 95312), Quibbel 1908, p. 63; Bongioanni et al. 2001, p. 495.

⁴ Bongioanni et al. 2001, pp. 284–85; Wiese and Brodbeck 2004, pp. 120 and 194–95.

⁵ Egyptian Museum, Cairo, CG 48483, Newberry 1937, pp. 372–73, pl. 30; Hornung and Bryan 2002, p. 204.

⁶ A falcon statuette of similar shape and manufacture occupies this position on the famous Roman-period coffin of Soter (British Museum, London, EA 6705), as pictured in Riggs 2005, figs. 87–88.

⁷ This rubric is found in the famous papyrus of Ani, now in the British Museum (British Museum, London, EA 10470.17). For photos, see Faulkner 1998b, pl. 17.

⁸ Bleiberg 2008, p. 115; Andrews 1994, p. 68; Fazzini 1975, p. 126. Bronze statuettes are also attested; Roeder 1956, p. 399 and pl. 56.

⁹ Bács et al. 2009, p. 137; Riggs 2003, p. 193. Stela 54343 in the British Museum preserves a *ba*-statuette attached to the top (Munro 1973, pl. 20).

¹⁰ Zandee 1960, pp. 19–20; Assmann 2005, pp. 89–90.

¹¹ Žabkar 1968.

¹² Assmann 2005, pp. 90–96.

¹³ Egyptian Museum, Cairo, CG 48501, Newberry 1937, p. 380, pl. 30. Cf. also CG 51107 from KV 46, Quibbel 1908, p. 49, pl. 27.

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 'coptes' de Fournier le Jeune (1766) et la 'guerre des polices' au XVIII^e siècle. En marge de la redécouverte de l'écriture hiéroglyphique." In *Verba manent: Recueil d'études dédiées à Dimitri Meeks par ses collègues et amis*, edited by Isabelle Régen and Frédéric Servajean, pp. 29–49. Cahiers "Égypte Nilotique et Méditerranéenne" 2. Montpellier: Université Paul Valéry (Montpellier III).
- Bács, Tamás A.; Zoltan I. Fábrián; 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 Mc-Corquodale 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 "Salbgefäße." 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'Égyptologie* 41: 209–13.
- Chauveau, Michel
1986 "Les cultes d'Edfa à l'époque romaine." *Revue d'Égyptologie* 37: 31–43.
- Cherpion, Nadine
2001 "L'oeuf d'autruche du mastaba III." In *Balat V: le mastaba de Khenkha; 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, François
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 Akhetetep at Saqqareh, Part 2: The Mastaba. The Sculptures of Akhetetep*. London: Egypt Exploration Fund.
1930 *The Tomb of Ken-Amūn 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 Verheeken-Lammens; André Verheeken; and Hugo Maertens
2008 *3500 Years of Textile Art: The Collection in HeadquARTers*. Tiel: 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, Spiel, 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 "Kebehsenuf." 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-Médina*. 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*, edited by Basem Samir el-Sharkawy, vol. 3, pp. 241–52. Cairo: Dar al Kuttub.
- 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-'Amarneh*. 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-Naṣr.
- 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 Beḥdetite." *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.
- 1990 *La domestication: et l'homme créa ses animaux*. Paris: Éditions Errance.
- 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*. *Orbis Biblicus et Orientalis* 142. Göttingen: Vandenhoeck & Ruprecht.
- Goodman, Steve M.
 1987 "Victual 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-Raying 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-Lübcke 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 Kunstverlag.
- 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. Scremin
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*. Monumenta Aegyptiaca 10. Brussels: Fondation égyptologique Reine Elisabeth; 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 "Atruches 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.
- Heine, 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 Jaromir 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 "Victual, 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 Danske Videnskaberne 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.
- 2010 "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'Étude 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 Multiliteralismus, 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 Seankhuipthah*. 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 Ankhmahor*. 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.
- Kaplony, 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 *Prodomus coptus sive aegyptiacus*. Rome: Typio S. Cong.
- Kitchen, Kenneth A.
1975 *Rameside Inscriptions: Historical and Biographical*. Volume 1. Oxford: B. H. Blackwell.
1979 *Rameside Inscriptions: Historical and Biographical*, Volume 2. Oxford: B. H. Blackwell.
1982 *Rameside Inscriptions: Historical and Biographical*. Volume 4. Oxford: B. H. Blackwell.
1983 *Rameside 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 Palaeoepidemiological 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. Totenbuchttexte 1. Basel: Orientverlag.
- Leclant, Jean
1961 "Sur un contrepois 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 Totenbuch 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/lepsiuss/>
- 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 Tutankhamun 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 Hierakonpolis." *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-R^c, 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: Krannert 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 KNH 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 Touna 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.
- Paget, 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 "Falkenstelen 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, Kafr 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, Jacke 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: Arthus 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 Alphabetreihenfolge und das 'südsemische' 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 Ḥor*. 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.
- Riener, 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 Ciruolo, 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, Doorjamb, 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 Wolphart Westendorf zu seinem 70. Geburtstag*, edited by Heike Behlmer, pp. 183–88. Göttingen: Seminar für Ägyptologie und Koptologie.
- Schmitz, Bettina, and Dina Faltings
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 Altertums 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, Khafkhufo 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 *Saqqâra 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 "Ḍnḏn '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 Pierio
1602 *Hieroglyphica seu 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 Neferitnef*. 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 Tusulanum 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. Tampieri
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: Rosenkilde 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 Kubaniya*. 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 Tusulanum 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.