

BOOK OF THE DEAD

BECOMING GOD IN ANCIENT EGYPT

Edited by Foy Scalf

BOOK OF THE DEAD

Divine guardian before a netherworld gate as part of BD 146 from Papyrus Hynes. OIM E25389H = Cat. No. 17 (D. 19871)

BOOK OF THE DEAD

BECOMING GOD IN ANCIENT EGYPT

edited by

FOY SCALF

with new object photography by

Kevin Bryce Lowry

Library of Congress Control Number: 2017951669

ISBN: 978-1-61491-038-1

© 2017 by The University of Chicago. All rights reserved.

Published 2017. Printed in the United States of America.

The Oriental Institute, Chicago

This volume has been published in conjunction with the exhibition

Book of the Dead: Becoming God in Ancient Egypt

October 3, 2017–March 31, 2018

Oriental Institute Museum Publications 39

Published by The Oriental Institute of the University of Chicago

1155 East 58th Street

Chicago, Illinois, 60637 USA

oi.uchicago.edu

Cover Illustration

Vignette of BD 125 from Papyrus Milbank.

Egypt. Ptolemaic Period. 34.9 × 77.8 cm (framed). OIM E10486J. Catalog No. 15.

Cover design by Foy Scalf and Josh Tulisak

Photography by K. Bryce Lowry: Catalog Nos. 1–15, 17–18, 24–28, 33–45

Photography by Anna R. Ressman: Catalog Nos. 19–23

Photography by Foy Scalf: Catalog Nos. 30–31

Photography by John Weinstein: Catalog No. 16

Photography by Jean M. Grant: Catalog No. 29

Printed by Thomson-Shore, Dexter, Michigan USA

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>Christopher Woods</i>	7
Preface. <i>Jean Evans</i>	9
Introduction: Preparing for the Afterlife in Ancient Egypt. <i>Foy Scalf</i>	11
List of Contributors	14
Egyptian Chronology	17
Map of Principal Areas and Sites Mentioned in the Text	18
I. BIRTH OF THE BOOK OF THE DEAD	
1. What Is the Book of the Dead. <i>Foy Scalf</i>	21
2. The Origins and Early Development of the Book of the Dead. <i>Peter F. Dorman</i>	29
3. Language and Script in the Book of the Dead. <i>Emily Cole</i>	41
4. The Significance of the Book of the Dead Vignettes. <i>Irmtraut Munro</i>	49
II. PRODUCTION AND USE	
5. How a Book of the Dead Manuscript Was Produced. <i>Holger Kockelmann</i>	67
6. The Ritual Context of the Book of the Dead. <i>Yekaterina Barbash</i>	75
7. Transmission of Funerary Literature: Saite through Ptolemaic Periods. <i>Malcolm Mosher Jr.</i>	85
8. The Archaeology of the Book of the Dead. <i>Isabelle Régen</i>	97
III. MAGIC AND THEOLOGY	
9. Divinization and Empowerment of the Dead. <i>Robert K. Ritner</i>	109
10. The Mysteries of Osiris. <i>Andrea Kucharek</i>	117
11. Gods, Spirits, Demons of the Book of the Dead. <i>Rita Lucarelli</i>	127
IV. DEATH AND REDISCOVERY	
12. The Death of the Book of the Dead. <i>Foy Scalf</i>	139
13. The Rediscovery of the Book of the Dead. <i>Barbara Lüscher</i>	149
14. Necrobibliomania: (Mis)appropriations of the Book of the Dead. <i>Steve Vinson</i>	161
V. CATALOG	
Human Remains	173
Linen Bandages	176
Heart Scarabs	183
Sarcophagi and Coffins	191
Papyri Cases	198
Papyri	201
Magic Bricks	311
Funerary Figures	319
Stelae	324
Tomb Reliefs.....	330
Statues and Figures of Deities	335
Scribal Materials	351
Checklist of the Exhibit	357
Concordance of Museum Registration Numbers	359
Bibliography	361

1. WHAT IS THE BOOK OF THE DEAD

FOY SCALF

When most people think of the Book of the Dead, they think of the large, well illustrated papyrus scrolls such as the famous papyrus of Ani (fig. 1.1). However, the use of the modern title “Book of the Dead” is very misleading, as what we call the Book of the Dead is a far more variable and complex set of texts. In fact, the Book of the Dead is not a “book” in the modern sense of the term, neither in narrative concept nor in physical format. Modern books with their bound pages are descendants of the codex, a format in which a medium such as parchment or papyrus was folded and cut to produce facing pages (Clemens and Graham 2007, pp. 3–64). Groups of these pages were then gathered together and sewn through the folded edge to produce the book block. A cover of wood or leather would have been attached as a protective covering for the pages inside. The

codex format became common in ancient Egypt only after the second century AD (Bagnall 2009). Up until then, and for a time afterward, the primary format for “books” in ancient Egypt was the papyrus scroll.

Making a papyrus scroll was a labor intensive undertaking. Long stalks of papyrus had to be harvested, cut, trimmed, and then beaten with a mallet into thin flat strips (Černý 1952). These strips were overlain on each other lengthwise and further pounded, allowing the gum resin in the papyrus plant to act as a natural binding agent. This process produced a thin sheet, yet too fragile for writing on. An additional sheet was used as a second layer, laid over the first sheet with the fibers of the papyrus at a perpendicular angle to the first sheet, resulting in a sturdy page. On one side the fibers ran left to right horizontally. This side was generally considered the front, also called the recto,

FIGURE 1.1. Probably the most famous Book of the Dead manuscript, the papyrus of Ani was beautifully written and illustrated in the Nineteenth Dynasty. British Museum EA 10470, 4 (© Trustees of the British Museum)

BOOK OF THE DEAD: BECOMING GOD IN ANCIENT EGYPT

FIGURE 1.2. The title “The (Book) of Going Forth by Day” written to the right at the beginning of a Third Intermediate papyrus belonging to Nany. Metropolitan Museum of Art, 30.3.31 (DT11632)

used for the beginning of a text so that the writing ran in parallel to the papyrus fibers. The other side with the fibers running vertically was generally considered the backside, also called the verso, in which written text ran against the grain of the papyrus.

Depending on when and where they were made, these sheets of papyrus were often fashioned to roughly standardized sizes, the full height of which could vary between around 30 to 50 cm. To produce a scroll, these individual sheets, which can be thought of as our modern book pages, were attached together by overlapping their edges, sometimes reinforced by additional papyrus strips. For Book of the Dead manuscripts, the scroll was often produced first and the text and illustrations added later to the complete scroll (Scalf 2015–16). However, certain examples, such as the Papyrus of Ani (fig. 1.1), clearly show that individual sheets of papyrus were first inscribed and illustrated and then attached together to form the scroll as a second step.

The text and images on the scroll could be the work of a single scribe or an entire team of scribes and artists (Chapter 5). The finished product would have served the same basic purpose as the modern book — a medium to record, preserve, and store textual information. Unlike a book, however, the scroll would have been rolled up for storage. A protective sheet of blank papyrus was often joined to the outside edge to protect the beginning of the text from damage. Like manuscripts of the Medieval Period, each Book of the Dead manuscript was a hand-made, unique object. No two are exactly the same, although those produced in the same funerary workshops bear many similarities (Chapter 7). If no two Books of the Dead were identical, what exactly did the textual composition consist of?

The title “Book of the Dead” is a modern designation, derived from the German name *Totenbuch* used in the nineteenth century (Chapters 2 and 13), itself perhaps influenced by the Arabic phrase *kutub*

1. WHAT IS THE BOOK OF THE DEAD

FIGURE 1.3. The weighing of the heart against Maat in the judgment scene before Osiris from the tomb of Menna. Theban Tomb 69 (photograph by Charles F. Nims, Oriental Institute)

al-umwat “books of the dead” used by Egyptian villagers to describe papyri found in tombs (Quirke 2013, p. vii). Ancient Egyptians called the composition the “Book of Going Forth by Day” (*t3 md3:t n.t pri.t m hrw*) (fig. 1.2) or the “Spells for Going Forth by Day” (*r3.w n.w pri.t m hrw*). “Going forth by day” refers to the soul, called the *ba* (*b3*) in the Egyptian language, with its ability to leave the tomb, fly out into the daylight, and join the sun god in his journey across the heavens (figs. 1.4 and 4.1). Book of the Dead spell 15B, section 3, elaborates on the concept of going forth by day: “As for any spirit (*3h*) for whom this book is made, his soul (*b3*) goes forth with the living. It goes forth by day. It is mighty among the gods” (T. Allen 1936, p. 148). The title “Book of Going Forth by Day” was not a technical title and it actually did not designate a single, particular book (Schott 1990, pp. 101, 168–70). It was a generic designation that could be applied to nearly any funerary composition that served a similar purpose and in fact had already appeared in the

Coffin Texts (e.g., CT 94, 152, 335, 404) and continued to appear in the Ptolemaic Period in the Books of Breathing (cf. P. Louvre N 3166, 1–4, Herbin 1999, p. 216). Even individual spells within the Book of the Dead carried the title (e.g., BD 1–3, 64–66, 68).

This so-called book, however, is not a singular narrative composition with a beginning and an end. Rather, the Book of the Dead is a compilation of many smaller texts. These smaller components are referred to as “spells” (*r3.w*), both in the ancient texts and by modern scholars. Further echoing the comparison with books, some publications also refer to the individual spells as “chapters.” Each individual spell was essentially a self-contained unit with its own theme and structure. Some spells are very long, such as Book of the Dead spell 17, otherwise abbreviated BD 17, a style you find throughout this and other publications. Other spells are very short, such as BD 6, the *ushabti* spell. Individual spells were often, although not always, combined with specific illustrations, referred

BOOK OF THE DEAD: BECOMING GOD IN ANCIENT EGYPT

FIGURE 1.4. The *ba*-soul of Neferrenpet is shown returning to the corpse in the tomb at night in a vignette from his funerary papyrus. Brussels MRAH E. 5043 (© Werner Forman / Art Resource, NY)

to as vignettes, which provided a visual component to the spells' content. The most famous of these vignettes is the judgment scene accompanying BD 125, in which the heart of the deceased is weighed against the feather of Maat in the hall of Osiris (fig. 1.3). Some spells, such as BD 16, consisted only of the illustration itself (see overleaf to Section IV on p. 137).

Since the Book of the Dead was a collection of individual compositions, by extension the Book of the Dead therefore appears on many other media beside papyrus as each spell could be inscribed alone or in groups of spell sequences. Spells were inscribed on every form of media available, including papyri, leather, linen bandages, cartonnage mummy cases, coffins, sarcophagi, funerary figures, stelae, magic bricks, and even on the walls of the tomb. In fact,

Book of the Dead spells were often inscribed in all these places for an individual with the means to afford it. This created an embedded redundancy by surrounding the dead within a magical cocoon and ensured that if the spells from one copy were damaged, a second or third copy was available to effect its magical intent.

This metaphor of “wrapping” the dead in magical spells had a very literal physical manifestation. Book of the Dead spells were frequently written on linen shrouds or bandages (Cat. Nos. 2–5) and then wrapped around the corpse (Chapters 2 and 5). Just as with papyri, the layout and format changed and developed over time and place. In the Ptolemaic Period (332–30 BC), it was especially common to inscribe the spells on thin linen strips in wide columns of hieratic texts accompanied by illustrations (fig. 1.5). When many spells were included, a large number of strips would have been used, both to accommodate all the spells, but also to fully wrap the body (Cat. No. 1). Several rare examples attest to a practice of plastering a Book of the Dead papyrus directly to the mummy and it appears that the spells were laid out on the papyrus to coincide with their placement over particular body parts (Illés 2006a).

The mummified body could be inserted into a casing made of cartonnage, a semi-hard shell formed from layering sheets of linen and papyrus covered with plaster. Cartonnage mummy cases (fig. 1.6) and coffins alike (fig. 1.7) served as important canvases for funerary decoration and text (Chapters 2 and 3). Book of the Dead spells were commonly applied to these objects, ranging from spell excerpts (fig. 1.6) to entire sequences consisting of dozens of

FIGURE 1.5. A linen bandage inscribed with the text and vignettes from BD 17 would have been wrapped around the mummified body of its owner, the “Osiris, royal scribe, Pankhered, whom Taremetenbastet bore,” prior to burial. Egypt. Linen and ink. H: 7 x W: 41 cm. Ptolemaic Period. Gift from the Estate of Dr. Charles Edward Moldenke, 1935. OIM E19443A (D. 19933)

1. WHAT IS THE BOOK OF THE DEAD

spells inside and out (fig. 1.7). During eras when the production of Book of the Dead papyri waned, such as the time between the Twenty-second and Twenty-fifth Dynasties, it is likely that inscribing spells on coffins and related mortuary material served as the primary means for transmitting them (Munro and Taylor 2009). A wooden board fragment from a Twenty-fifth to Twenty-sixth Dynasty coffin bottom, now in the Oriental Institute, shows just how extensive this decoration could be (fig. 1.7). The horizontal rows of cursive hieroglyphs that appeared on the interior of the coffin begin with an offering formula and transition into BD 1. The spells on the back side from the exterior of the coffin contain BD 89 and 90. Similar such coffins could be covered with an essentially complete copy of the Book of the Dead containing dozens of spells (Taylor 2010a, pp. 74–75, no. 29). Recent research has even shown that papyri from the Twenty-fifth Dynasty may have been copied using coffins as the model for the Book of the Dead (Quirke 2013, pp. xiii–xiv; Munro and Taylor 2009).

The largest canvas for the Book of the Dead was the walls of the tomb itself (Cat. Nos. 30–31). Carving the spells and their illustrations in stone must have been a tremendous investment, but could produce a long-lasting, oversize copy that would have been striking to see in full color. It was common for kings and queens of the New Kingdom to inscribe sets of spells either on objects in the mortuary assemblage, or, especially in the later New Kingdom, in stone on the walls within their burial chambers. Since no Book of the Dead papyri belonging to a pharaoh are thus far attested, it is likely that the spells on the walls and objects in the tomb were the primary copies for these kings (Scalf 2016, pp. 209–10). Some of the most spectacular copies on tomb walls derive from the Twenty-fifth to Twenty-sixth Dynasties and it seems that the same priests who were copying older texts for application on coffins were doing likewise for the tomb (Einaudi 2012).

The appearance of Book of the Dead spells on individual objects within the funerary assemblage raises some interesting questions about the development (Chapter 2), use (Chapter 8), and transmission (Chapter 7) of the Book of the Dead. Many of the spells have obvious origins in the corpora of funerary compositions that had preceded them, namely the Pyramid Texts and Coffin Texts. Separating the spells into Pyramid Texts, Coffin Texts, and Book of

the Dead spells is an arbitrary convention of modern scholars as it is clear that the ancient Egyptians saw all of these compositions on a single continuum, even if they had popular presentation in particular contexts such as in pyramids, on coffins, or on papyri.

FIGURE 1.6. This fragment of a cartonnage mummy case is decorated with BD spell 18, which wished for Thoth to justify the deceased against his enemies just as he justified Osiris against his. Egypt, Thebes. Cartonnage and paint. H: 28 x W: 6.6 cm. Third Intermediate Period, Twenty-second Dynasty. Gift of the Egypt Exploration Fund, 1895–6. OIM E1338 (D. 19798)

BOOK OF THE DEAD: BECOMING GOD IN ANCIENT EGYPT

Other spells did not derive directly from these earlier texts. In the few cases where we have evidence of a spell's origin, this evidence often points toward the fact that the "classic" Book of the Dead manuscripts probably played a secondary role in their origin and transmission.

Many spells contain instructions on their use that do not call for their incorporation into a larger papyrus compilation. These instructions were commonly written in red, like the titles of the spells, and are referred to as rubrics, a term derived from Latin *rubrica* ("red ochre") in reference to the use of red to highlight specific letters in Medieval manuscripts. In certain cases, the rubrics describe how the spell was intended to be used in conjunction with a particular amulet. For example, BD 30B is a spell for preventing the heart from condemning a man in the judgment hall (Cat. Nos. 6–9). The associated rubric instructs that the spell is to be written on and recited over a scarab made from green stone. It is likely, therefore, that the written version of this spell originated as an amuletic text employed with these particular

artifacts and it probably had a longer history of oral transmission for which we have no written evidence. The spell would have then only secondarily been incorporated into manuscripts with large collections of spells that we know as the Book of the Dead. Support for this reconstruction is found in particular for BD 30B. Some of the earliest attestations of spells from the corpus designated as the Book of the Dead consist of copies of BD 30B found on heart scarabs from the Thirteenth Dynasty (Quirke 2013, p. 100), prior to any attestations of the spells on papyrus. Thus, the earliest attested Book of the Dead spell is not on a Book of the Dead at all, but on a heart scarab.

A similar hypothesis of transmission can be proposed for many other spells. Recent scholarship on BD 151 (Chapter 8), a group of spells inscribed on magical bricks (Cat. Nos. 19–23), has demonstrated the existence of separate traditions for versions found on bricks versus copies found on papyri (Theis 2015). BD 6, the so-called *ushabti* spell, clearly had a very particular purpose associated with funerary figurines (fig. 1.8). This association was so close

FIGURE 1.7. The exterior (left) and interior (right) of a wooden coffin fragment of Muthetepti from a Twenty-fifth to Twenty-sixth Dynasty coffin inscribed with BD spells in vertical, polychrome columns and rows. Egypt. Wood and paint. H: 61.3 x W: 26.2 x D: 4.8 cm. Gift of the Maynard Brothers, 1924. OIM E12145 (D. 19826 and D. 19827)

1. WHAT IS THE BOOK OF THE DEAD

that there is even a specific variation of the spell known only from the funerary figurines of pharaoh Amenhotep III (Cat. No. 24). Of course, when these spells were first written down, there was probably a complex interaction between single spells written on sheets of papyrus as memory aids or templates versus the use of the texts on the amulets themselves.

For the Book of the Dead, variation was the rule. Manuscripts were individually hand-crafted objects. Spells could appear alone, as part of short sequences, or in massive collections of more than 160. Any surface capable of being inscribed acted as a medium for their transmission. Each spell itself had many different variations and versions, some nearly unrecognizable when compared next to each other (Chapter 7). A comparison of the texts on Papyrus Ryerson (Cat. No. 14) with Papyrus Milbank (Cat. No. 15) demonstrates how different even two contemporary manuscripts can be from one another. Some compositions we label as individual spells did not even have a stable text at all. For example, despite extremely divergent texts, the designation BD 15 has been applied widely to nearly any solar hymn, while Naville designated any Osirian hymn as BD 185 (Quirke 2013, pp. 33 and 479). This demonstrates the elusiveness of defining exactly what a Book of the Dead is. It is one of those objects that seems to confirm the rule: we know it when we see it. Looking closely at the format and contents of the Book of the Dead reveals a complexity glossed over in most popular notions of it and the necessity of nuance when trying to separate our modern interpretations of what it meant and how it worked from the ancient understanding that produced it. Both approaches can be useful, but it is easy to be led astray by our modern bias and the confusion that can often result from the complexity of the scholarly apparatus erected to buttress our conclusions.

When all of the above is taken into consideration, it is clear that answering the question “what is the Book of the Dead” is very different from answering the question “what was the Book of the Dead.” In many ways, the Book of the Dead is a modern construction of our imagination. Our conceptions are dictated by the way we categorize the texts, how we privilege particular formats (e.g., papyri), what we see as the ultimate purpose, and even what name we give to the ancient compositions. In most of these cases, our conceptual apparatus for discussing and

understanding this material is radically different than that of the ancient Egyptians themselves. In some ways this is inevitable, but it is important to keep in mind the different perspectives. Our modern concepts can help us articulate our advances in interpretation, but they can also mislead us into misinterpretations (Chapter 14), applying intentions, messages, or conclusions that never existed in the ancient mind.

FIGURE 1.8. A funerary figurine (*ushabti*) of pharaoh Ramesses III. Egypt, Thebes. Calcite. H: 29.6 x W: 11 x D: 7 cm. New Kingdom, Nineteenth Dynasty. Purchased in Egypt, 1920. OIM E10755 (D. 19773)

BIBLIOGRAPHY

- Abt, Jeffrey
2011 *American Egyptologist. The Life of James Henry Breasted and the Creation of His Oriental Institute*. Chicago: University of Chicago Press.
- Agarwal-Hollands, Usha, and Richard Andrews
2001 "From Scroll... to Codex- and Back Again." *Education, Communication & Information* 1: 59–73.
- Albert, Florence
2012 "Amulets and Funerary Manuscripts." In *Grenzen des Totenbuchs. Ägyptische Papyri zwischen Grab und Ritual*, edited by M. Müller-Roth, M. Höveler-Müller, pp. 71–85. Rahden: Verlag Marie Leidorf.
- Albert, Florence, and Marc Gabolde
2013 "Le papyrus-amulette de Lyon Musée des Beaux-Arts H 2425." *Égypte Nilotique et Méditerranéenne* 6: 159–68.
- Alexander, Shirley
1965 "Notes on the Use of Gold-leaf in Egyptian Papyri." *Journal of Egyptian Archaeology* 51: 48–52.
- Allen, James P.
1976 "The Funerary Texts of King Wahkare Akhtoy on a Middle Kingdom Coffin," in *Studies in Honor of George R. Hughes*, edited by Janet H. Johnson and Edward F. Wente. Studies in Ancient Oriental Civilization 39, pp. 1–29. Chicago: University of Chicago Press.
1996 "Coffin Texts from Lisht." In *The World of Coffin Texts: Proceedings of the Symposium Held on the Occasion of the 100th Birthday of Adriaan De Buck*, edited by Harco Willems, pp. 1–15. Egyptologische Uitgaven 9. Leiden: Nederlands Instituut voor het Nabije Oosten.
2005 *The Ancient Egyptian Pyramid Texts*. Writings from the Ancient World 23. Atlanta: Society of Biblical Literature.
2006 *The Egyptian Coffin Texts*, vol. 8: *Middle Kingdom Copies of Pyramid Texts*. Oriental Institute Publications 132. Chicago: The Oriental Institute.
2015 *The Ancient Egyptian Pyramid Texts*. 2nd Revised Edition. Writings from the Ancient World 38. Atlanta: Society of Biblical Literature.
- Allen, Thomas George
1916 *Horus in the Pyramid Texts*. A Private Edition. Distributed by the University of Chicago Libraries.
1923 *A Handbook of the Egyptian Collection of the Art Institute of Chicago*. Chicago: University of Chicago Press.
1936 "Types of Rubrics in the Egyptian Book of the Dead." *Journal of the American Oriental Society* 56: 145–54.
- 1950 *Occurrences of Pyramid Texts with Cross Indexes of These and Other Egyptian Mortuary Texts*. Studies in Ancient Oriental Civilization 27. Chicago: University of Chicago Press.
- 1952 "Additions to the Egyptian Book of the Dead." *Journal of Near Eastern Studies* 11: 177–86.
- 1960 *The Egyptian Book of the Dead: Documents in the Oriental Institute Museum at the University of Chicago*. Oriental Institute Publications 82. Chicago: University of Chicago Press; The Oriental Institute, Reprint 2010.
- 1974 *The Book of the Dead or Going Forth by Day: Ideas of the Ancient Egyptians Concerning the Hereafter as Expressed in Their Own Terms*. Studies in Ancient Oriental Civilization 37. Chicago: University of Chicago Press.
- Andreu-Lanoë, G., editor
2013 *L'art du contour. Le dessin dans l'Égypte ancienne*. Paris: Louvre éditions.
- Andrews, Carol
1994 *Amulets of Ancient Egypt*. London: British Museum Press.
- Anthes, Rudolf
1974 "Die Berichte des Neferhotep und des Ichernofret über das Osirisfest in Abydos." In *Festschrift zum 150 jährigen Bestehen des Berliner Ägyptischen Museums*, pp. 15–49. Berlin: Akademie-Verlag.
- Assmann, Jan
1986 "Verklärung." In *Lexikon der Ägyptologie*, edited by Wolfgang Helck and Eberhard Otto, vol. VI, cols. 998–1006. Wiesbaden: Harrassowitz.
1995 "Unio liturgica: Die kultische Einstimmung in götterweltlichen Lobpreis als Grundmotiv." In *Secrecy and Concealment: Studies in the History of Mediterranean and Near Eastern Religions*, edited by H. G. Kippenberg and G. Stroumsa, pp. 37–60. Leiden: Brill.
1997 *Moses the Egyptian: The Memory of Egypt in Western Monotheism*. Cambridge: Harvard University Press.
2001 *The Search for God in Ancient Egypt*. Translated by David Lorton. Ithaca: Cornell University Press.
2005 *Death and Salvation in Ancient Egypt*. Translated by David Lorton. Ithaca: Cornell University Press.
2008 *Altägyptische Totenliturgien III. Osirisliturgien in Papyri der Spätzeit*. Supplemente zu den Schriften der Heidelberger Akademie der Wissenschaften, Philosophisch-Historische Klasse 20. Heidelberg: Universitätsverlag Winter.
- Assmann, Jan, and Andrea Kucharek
2008 *Ägyptische Religion: Totenliteratur*. Frankfurt am Main: Verlag der Weltreligionen.

BIBLIOGRAPHY

- Aston, David A.
 1991 "Two Osiris Figures of the Third Intermediate Period." *Journal of Egyptian Archaeology* 77: 95–107.
 2009 *Burial Assemblages of Dynasty 21–25. Chronology - Typology - Developments*. Contributions to the Chronology of the Eastern Mediterranean 21. Österreichische Akademie der Wissenschaften, Denkschriften der Gesamtkademie 54. Vienna: Verlag der Österreichischen Akademie der Wissenschaften.
- Aufrère, Sydney
 1991 *L'univers minéral dans la pensée Égyptienne: l'influence du désert et des minéraux sur la mentalité des anciens égyptiens*. Bibliothèque d'Étude 105. Cairo: Institut français d'archéologie orientale.
- Backes, Burkhard
 2009 *Drei Totenpapyri aus seiner thebanischen Werkstatt der Spätzeit (pBerlin P. 3158, pBerlin P. 3159, pAberdeen ABDUA 84023)*. Handschriften des Altägyptischen Totenbuches 11. Wiesbaden: Harrassowitz.
 2010 "Three Funerary Papyri from Thebes: New Evidence on Scribal and Funerary Practice in the Late Period." *British Museum Studies in Ancient Egypt and the Sudan* 15: 1–21.
 2015 "Gedanken zu Kategorien und Funktionspotentialen funeärer Ritualpapyri." In *Liturgical Texts for Osiris and the Deceased in Late Period and Greco-Roman Egypt*, edited by Burkhard Backes and Jacco Dieleman, pp. 15–35. Studien zur spätägyptischen Religion 14. Wiesbaden: Harrassowitz.
- Backes, Burkhard; Irmtraut Munro; and Simone Stöhr
 2005 *Wortindex zum späten Totenbuch (pTurin 1791)*. Studien zu Altägyptischen Totentexten 9. Wiesbaden: Harrassowitz.
- Backes, Burkhard; Svenja Gülden; Holger Kockelmann; Marcus Müller-Roth; Irmtraut Munro; and Simone Stöhr
 2009 *Bibliographie zum Altägyptischen Totenbuch*. 2., erweiterte Auflage. Studien zu Altägyptischen Totentexten 13. Wiesbaden: Harrassowitz.
- Bagnall, Roger S.
 2009 *Early Christian Books in Egypt*. Princeton: Princeton University Press.
- Baines, John
 1990 "Restricted Knowledge, Hierarchy, and Decorum: Modern Perceptions and Ancient Institutions." *Journal of the American Research Center in Egypt* 27: 1–23.
 2004 "Modelling Sources, Processes, and Locations of Early Mortuary Texts." In *D'un monde à l'autre: Textes des pyramides et textes des sarcophages*, edited by Susanne Bickel and Bernard Mathieu, pp. 15–41. Bibliothèque d'Étude 139. Cairo: Institut français d'archéologie orientale.
- Bakry, H. S. K.
 1968 "A Late-period Statuette." *Annales du Service des Antiquités de l'Égypte* 60: 1–6.
- Balderston, J.
 1932 "'Im-Ho-Tep,' from the Story by Nina Wilcox Putnam and Richard." Reprinted in *The Mummy*, edited by P. Riley. Universal Filmstrips Series, Classic Horror Films 7. Absecon: MagicImage Filmbooks, 1989.
- Barguet, Paul
 1967 *Le Livre des Morts des anciens Égyptiens*. Littérature ancienne du Proche-Orient. Paris: Éditions du Cerf.
- Bechstein, Ludwig
 1854 *Zweihundert deutsche Männer in Bildnissen und Lebensbeschreibungen*. Leipzig: Georg Wigand's Verlag.
- von Beckerath, J.
 1997 *Chronologie des pharaonischen Ägypten: Die Zeitbestimmung der ägyptischen Geschichte von der Vorzeit bis 332 v. Chr.* Münchner Ägyptologische Studien 46. Mainz am Rhein: Philipp von Zabern.
- Ben-Tor, Daphna
 2007 *Scarabs, Chronology and Interconnections: Egypt and Palestine in the Second Intermediate Period*. Orbis Biblicus et Orientalis, Series Archaeologica 27. Freiburg: Universitätsverlag.
- Berger-el Naggar, Catherine
 2004 "Des Textes des Pyramides sur papyrus dans les archives du temple funéraire de Pépy Ier." In *D'un monde à l'autre: textes des pyramides et textes des sarcophages*, edited by Susanne Bickel and Bernard Mathieu, pp. 85–90. Bibliothèque d'Étude 139. Cairo: Institut français d'archéologie orientale.
- Billing, Nils
 2002 *Nut: The Goddess of Life in Text and Iconography*. Uppsala Studies in Egyptology 5. Uppsala: Department of Archaeology and Ancient History.
 2004 "Writing an Image: The Formulation of the Tree Goddess Motif in the Book of the Dead, ch. 59." *Studien zur Altägyptischen Kultur* 32: 35–50.
- Birch, S.
 1867 "The Funeral Ritual or Book of the Dead." In *Egypt's Place in Universal History* 5, pp. 123–334. London: Longmans, Green.
- Blavatsky, H.
 1877 *Isis Unveiled: A Master-Key to the Mysteries of Ancient and Modern Science and Theology*. Pasadena: Theosophical University Press.
- Bourriau, Janine
 1991 "Patterns of Change in Burial Customs During the Middle Kingdom." In *Middle Kingdom Studies*, edited by Stephen Quirke, pp. 3–20. New Malden, Surrey: Sia Publishing.
 2001 "Change of Body Position in Egyptian Burials from the Mid XIIth Dynasty until the Early XVIIIth Dynasty." In *Social Aspects of Funerary Culture in the Egyptian Old and Middle Kingdoms*, edited by Harco Willems, pp. 1–20. Orientalia Lovaniensia Analecta 103. Leuven: Peeters.
 2010 "The Relative Chronology of the Second Intermediate Period: Problems in Linking Regional Archaeological Sequences." In *The Second Intermediate Period: Current Research, Future Projects*, edited by Marcel Marée, pp. 11–37. Orientalia Lovaniensia Analecta 192. Leuven: Peeters.
- Breasted, Charles
 2009 *Pioneer to the Past. The Story of James Henry Breasted, Archaeologist*. Reprint. Chicago: University of Chicago Press.

BIBLIOGRAPHY

- Breasted, James H.
1912 *Development of Religion and Thought in Ancient Egypt*. New York: Scribner's.
- Bresciani, Edda
1988 *Tomba di Bakenrenef (L. 24) Attività del cantiere Scuola 1985-1987*. Pisa: Giardini editori e stampatori in Pisa.
- British Museum
1894 *The Book of the Dead. Facsimile of the Papyrus of Ani in the British Museum*. Second Edition. London: British Museum.
- Brovarski, Edward
1977 "An Allegory of Death." *Journal of Egyptian Archaeology* 63: 178.
- Brugsch, Heinrich
1872 "Das Todtenbuch der alten Ägypter." *Zeitschrift für Ägyptische Sprache und Alterthumskunde* 10: 65-72, 129-34.
- Budek, Jana
2008 "Die Sonnenlaufszene: Untersuchungen zur Vignette 15 des Altägyptischen Totenbuches während der Spät- und Ptolemäerzeit." *Studien zur altägyptischen Kultur* 37: 19-48.
- Budge, E. A. W.
1895 *The Papyrus of Ani in the British Museum. The Egyptian Text with Interlinear Transliteration and Translation, a Running Translation, Introduction, etc.* London: The Trustees of The British Museum.
1896 *Some Account of the Collection of Egyptian Antiquities in the Possession of Lady Meux, of Theobald's Park, Waltham Cross*. London: Harrison & Sons.
1898 *The Book of the Dead. The Chapters of Coming Forth by Day. The Egyptian Text According to the Theban Recension in Hieroglyphic Edited from Numerous Papyri, with a Translation, Vocabulary, etc.* 3 vols. London: Kegan Paul, Trench, Trübner. (reprint London 1910, New York 1976).
1899a *The Book of the Dead. Facsimiles of the Papyri of Hunefer, Anhai, Kerasher and Netchemet with Supplementary Text from the Papyrus of Nu*. London: The Trustees of The British Museum.
1899b *Egyptian Magic*. London: K. Paul, Trench, Trübner.
1901 *The Book of the Dead: An English Translation of the Chapters, Hymns, Etc., of the Theban Recension, with Introduction, Notes, Etc.* Books on Egypt and Chaldea. Chicago: Open Court.
1910 *The Book of the Dead: The Chapters of Coming Forth by Day. The Egyptian Hieroglyphic Text Edited from Numerous Papyri*. London: Kegan Paul, Trench, Trübner.
1912 *The Greenfield Papyrus in the British Museum. The Funerary Papyrus of Princess Nesitanebtashru, Daughter of Painetchem II and Nesi-Khensu, and Priestess of Amen-Rā at Thebes, about B.C. 970*. London: Trustees of The British Museum.
1913 *The Papyrus of Ani. A Reproduction in Facsimile. Edited, with Hieroglyphic Transcript, Translation and Introduction*. 3 vols. London: The Medici Society; New York: G. P. Putnam.
- Budka, Julia
2012 "Kuschiten in Abydos. Eine Überlegungen zur Nutzung von Cemetery D (Mace) während der 25. Dynastie." *Göttinger Miszellen* 232: 29-51.
- Buhl, Marie-Louise
1959 *The Late Egyptian Anthropoid Stone Sarcophagi*. Copenhagen: Nationalmuseet.
- Bunsen, Christian Carl Josias Baron, editor
1867 *Egypt's Place in Universal History. An Historical Investigation in Five Books*. Translated from the German by Charles H. Cottrell, with Additions by Samuel Birch. Vol. V, pp. 123-33. London: Longmans, Green
- Buongarzone, Roberto
1990 "La funzionalità dei testi nel contesto architettonico della tomba di Bakenrenef." *Egitto e Vicino Oriente* 13: 81-102.
- Butler, A.
2011 *Victorial Occultism and the Making of Modern Magic: Invoking Tradition*. New York: Palgrave Macmillan.
- Cadet, Jean Marcel
1805 *Copie figurée d'un rouleau de papyrus trouvé à Thèbes, dans un tombeau des rois*. Paris: Levrault, Schoell.
- Caminos, Ricardo A.
1986 "Some Comments on the Reuse of Papyrus." In *Papyrus: Structure and Usage*, edited by M. L. Bierbrier, pp. 43-61. London: British Museum.
- Capart, Jean
1934 "Un papyrus du Livre des Morts aux Musées Royaux d'Art et d'Histoire." *Bulletin de l'Académie Royale de Belgique, Classe de Lettres*, série 5, 30: 242-51.
- Carrier, Claude
2009 *Le Livre des Morts de l'Égypte ancienne*. MELCHAT 2. Paris: Cybèle.
2010a *Le Papyrus de Nouou (BM EA 10477)*. Série des Papyrus de Livre des Morts de l'Égypte ancienne 1. Paris: Cybèle.
2010b *Le Papyrus d'Any (BM EA 10470)*. Série des Papyrus de Livre des Morts de l'Égypte ancienne 2. Paris: Cybèle.
2011a *Le Papyrus de Nebseny (BM EA 9900)*. Série des Papyrus de Livre des Morts de l'Égypte ancienne 3. Paris: Cybèle.
2011b *Le Papyrus de Iouefânkh (Turin, cat. n° 1791)*. Série des Papyrus de Livre des Morts de l'Égypte ancienne 4. Paris: Cybèle.
- Carter, Howard, and George Edward Stanhope Herbert Molyneux, Earl of Carnarvon
1912 *Five Years' Exploration at Thebes: A Record of Work Done, 1907-1911*. London: H. Frowde.
- Cartwright, Harry W.
1929 "The Iconography of Certain Egyptian Divinities as Illustrated by the Collections in Haskell Oriental Museum." *American Journal of Semitic Languages and Literatures* 45: 179-96.
- Caylus, Anne-Claude-Philippe Comte de
1752-1767 *Recueil d'antiquités égyptiennes, étrusques, grecques, romaines et gauloises*. 7 vols. Paris: Desaint et Saillant.
- de Cenival, Jean-Louis
1992 *Le livre pour sortir le jour. Le Livre des Morts des anciens Égyptiens*. Paris: Musée d'Aquitaine, Réunion des Musées Nationaux.

BIBLIOGRAPHY

- Černý, Jaroslav
 1935 "Questions adressées aux oracles." *Bulletin de l'Institut français d'archéologie orientale* 35: 41-58.
 1952 *Paper and Books in Ancient Egypt*. Chicago: Ares.
 1972 "Troisième série de questions adressées aux oracles." *Bulletin de l'Institut français d'archéologie orientale* 72: 49-69.
- Chegodavev, M. A.
 1996 "Some Remarks Regarding the So-called 'Retrograde' Direction of Writing in the Ancient Egyptian 'Book of the Dead.'" *Discussions in Egyptology* 35: 19-24.
- Clemens, Raymond, and Timothy Graham
 2007 *Introduction to Manuscript Studies*. Ithaca: Cornell University Press.
- Coenen, Marc
 1997-2000 "The Quaritch Papyrus: A Graeco-Roman Funerary Papyrus from Esna." *Jaarbericht "Ex Oriente Lux"* 35-36: 41-48.
 1998 "An Introduction to the Document of Breathing Made by Isis." *Revue d'Égyptologie* 49: 37-45.
 2001 "On the Demise of the Book of the Dead in Ptolemaic Thebes." *Revue d'Égyptologie* 52: 69-84.
- Cole, Emily
 2015 "Interpretation and Authority: The Social Functions of Translation in Ancient Egypt." PhD dissertation, Near Eastern Languages and Cultures, University of California, Los Angeles.
- Collombert, Philippe
 2014 "Les soubassements des temples au Nouvel Empire." In *Altägyptische Enzyklopädien. Die Soubassements in den Tempeln der griechisch-römischen Zeit*, edited by Emmanuel Jambon, Florian Löffler, und Daniel von Recklinghausen. Mit Tempelplänen von Stefan Baumann. Soubassementstudien I. Studien zur spätägyptischen Religion 7, vol. 2, pp. 965-76. Wiesbaden: Harrassowitz.
- Cooney, Kathlyn M.
 2007 *The Cost of Death: the Social and Economic Value of Ancient Egyptian Funerary Art in the Ramesside Period*. Egyptologische Uitgaven 22. Leiden: Nederlands Instituut voor het Nabije Oosten.
- Coulon, Laurent
 2004 "Rhétorique et stratégies du discours dans les formules funéraires: les innovations des Textes des Sarcophages." In *D'un monde à l'autre: Textes des pyramides et textes des sarcophages*, edited by Susanne Bickel and Bernard Mathieu, pp. 119-73. Bibliothèque d'Étude 139. Cairo: Institut français d'archéologie orientale.
- Council of the Federation
 1907 *Transactions of the Second Annual Congress of the Federation of European Sections of the Theosophical Society, Held in London July 6th, 7th, 8th, 9th, and 10th, 1905*. London: Council of the Federation.
- Couyat, J., and P. Montet
 1912 *Les inscriptions hiéroglyphiques et hiératiques du Ouâdi Hammâmât*. Mémoires publiés par les membres de l'Institut français d'archéologie orientale du Caire 34. Cairo: Institut français d'archéologie orientale.
- Crowley, Aleister
 1910 *Rosa Decidua*. London: Privately printed.
 1912a "Liber Israfel Sub Figura LXIV." *The Equinox* 1.7: 21-27.
 1912b "The Temple of Solomon the King (Continued)." *The Equinox* 1.7: 355-401.
 1936a "The Great Revelation - The Arising of THE BEAST 666." *The Equinox* 3.3: 61-93.
 1936b "Remarks on the Method of Receiving the Liber Legis." *The Equinox* 3.3: 93-133.
- Dareddy, Georges
 1900 "Fouilles de Deir el Bircheh." *Annales du Service des Antiquités de l'Égypte* 1: 17-43.
 1902 *Fouilles de la Vallée des Rois*. Catalogue Générale des Antiquités Égyptiennes du Musée du Caire. Cairo: Institut français d'archéologie orientale.
 1919 "Statue de Zedher le Sauveur." *Annales du Service des Antiquités de l'Égypte* 18: 135-36
- Darnell, John Coleman
 1997 "The Apotropaic Goddess in the Eye." *Studien zur Altägyptischen Kultur* 24: 35-48.
- David, Rosalie
 2016 *Temple Ritual at Abydos*. London: Egypt Exploration Society.
- Davies, Norman de Garis, and Alan Gardiner
 1915 *The Tomb of Amenemhet (No. 82)*. Theban Tomb Series 1. London: Egypt Exploration Fund.
- Dawson, Warren R.
 1924 "A Rare Vignette from the 'Book of the Dead.'" *Journal of Egyptian Archaeology* 10: 40, pl. VIII.
- De Buck, Adriaan
 1935-61 *The Egyptian Coffin Texts*, 7 vols. Oriental Institute Publications 34, 49, 64, 67, 73, 81, 87. Chicago: University of Chicago Press.
 1963 *Egyptian Readingbook: Exercises and Middle Egyptian Texts*. Leiden: Nederlands Instituut voor het Nabije Oosten.
- de Montfaucon, Bernard
 1719-1724 *L'antiquité expliquée et représentée en figures*. 15 vols. Paris: Delauney.
- Denon, Dominique Vivant
 1802 *Voyage dans la Basse et la Haute Égypte, pendant les campagnes du général Bonaparte*. 2 vols. Paris: Didot l'Aîné.
- Depauw, Mark
 2012 "Language Use, Literacy, and Bilingualism." In *The Oxford Handbook of Roman Egypt*, edited by Christina Riggs, pp. 493-506. Oxford: Oxford University Press.
 2015 "The Materiality of Textual Amulets in Ancient Egypt." In *The Materiality of Magic*, edited by Dietrich Boschung and Jan N. Bremmer, pp. 23-56. Morphomata 20. Paderborn: Wilhelm Fink.
- Description de l'Égypte
 1809-1830 *Description de l'Égypte ou Recueil des observations et des recherches qui ont été faites en Égypte pendant l'expédition de l'armée française, publié par les ordres de Sa Majesté l'empereur Napoléon le Grand*. Paris: Imprimerie impériale, imprimerie royale.

BIBLIOGRAPHY

- Devéria, Théodule, and Paul Pierret
1872 *Le papyrus de Neb-qed (exemplaire hiéroglyphique du Livre des Morts). Reproduit, décrit et précédé d'une introduction mythologique.* Paris: Franck.
- Dieleman, Jacco
2011 "Scribal Practices in the Production of Magic handbooks in Egypt." In *Continuity and Innovation in the Magical Tradition*, edited by Shaul Shaked, Yuval Harari, and Gideon Bohak, pp. 85–117. Jerusalem Studies in Religion and Culture 15. Leiden: Brill.
2015 "The Materiality of Textual Amulets in Ancient Egypt." In *The Materiality of Magic*, edited by Dietrich Boschung and Jan N. Bremmer, pp. 23–56. Morphomata 20. Paderborn: Wilhelm Fink.
- Dorman, Peter F.
1991 *The Tombs of Senenmut: The Architecture and Decoration of Tombs 71 and 353.* Publications of the Metropolitan Museum of Art 24. New York: Metropolitan Museum of Art.
1999 "Creation on the Potter's Wheel at the Eastern Horizon of Heaven." In *Gold of Praise: Studies on Ancient Egypt in Honor of Edward F. Wente*, edited by Emily Teeter and John A. Larson, pp. 83–99. Studies in Ancient Oriental Civilization 58. Chicago: The Oriental Institute.
- Draven, D.
2010 *The Filmmaker's Book of the Dead: How to Make Your Own Heart-Racing Horror Movie.* Amsterdam: Focal Press/Elsevier.
- Dunand, Fr.; J.-L. Heim; N. Henein; and R. Lichtenberg
1992 *La nécropole de Douch (Oasis de Kharga). Douch 1. La nécropole. Exploration archéologique, structures sociales, économiques, religieuses de l'Égypte romaine.* Documents de fouilles de l'Institut français d'archéologie orientale 26. Cairo: Institut français d'archéologie orientale.
- Dunham, Dows
1931 "A Fragment from the Mummy Wrappings of Tuthmosis III." *Journal of Egyptian Archaeology* 17: 209–10.
- DuQuesne, Terence
1994 *At the Court of Osiris. Book of the Dead Spell 194. A Rare Egyptian Judgment Text Edited and Interpreted with Commentary.* Oxfordshire Communications in Egyptology 4. London: Darengo Publications.
- Dziobek, Eberhard
1994 *Die Gräber des Vezirs User-Amun: Theban Nr. 16 und 131.* Archäologische Veröffentlichungen 84. Mainz am Rhein: Philipp von Zabern.
- Dziobek, Eberhard; Thomas Schneyer; Norbert Semmelbauer; and Friederike Kamp
1992 *Eine ikonographische Datierungsmethode für thebanische Wandmalereien der 18. Dynastie.* Studien zur Archäologie und Geschichte Altägyptens 3. Heidelberg: Heidelberger Orientverlag.
- Eaton, Katherine
2005–2006 "A 'Mortuary Liturgy' from the 'Book of the Dead' with Comments on the Nature of the *ḥ*-spirit." *Journal of the American Research Center in Egypt* 42: 81–94.
- Ebers, Georg
1885 *Richard Lepsius. Ein Lebensbild.* Leipzig: Engelmann.
- 1887 *Richard Lepsius. A Biography.* Translated from the German by Zoe Dana Underhill. New York: Gottsberger.
- Effland, Ute, and Andreas Effland
2013 *Abydos: Tor zur ägyptischen Unterwelt.* Zaberns Bildbände zur Archäologie. Sonderbände der Antiken Welt. Darmstadt: Philipp von Zabern.
- Eggebrecht, Arne, editor
1987 *Ägyptens Aufstieg zur Weltmacht.* Mainz am Rhein: Philipp von Zabern.
- Einaudi, Silvia
2012 "Le 'Livre des morts' dans les tombes monumentales tardives de l'Assassif." *Bulletin de la Société Française d'Égyptologie* 183: 14–36.
2013 "Le Livre des Morts dans les deux salles hypostyles de la tombe de Padiaménopé (TT 33). Étude en cours." In *Florilegium Aegyptiacum – Eine wissenschaftliche Blütenlese von Schülern und Freunden für Helmut Satzinger zum 75. Geburtstag am 21. Jänner 2013*, edited by Julia Budka, Roman Gundacker, and Gabriele Piecke, pp. 59–74. Göttinger Miscellen Beihefte 14. Göttingen: Seminar für Ägyptologie und Koptologie.
- Emery, Walter B., and Zaki Y. Saad
1938 *The Tomb of Hemaka.* Excavations at Saqqara 19. Cairo: Government Press.
- Engsheden, Åke
2003 *La reconstitution du verbe en égyptien de tradition 400–30 avant J.-C.* Uppsala Studies in Egyptology 3. Uppsala: Department of Archaeology and Ancient History, Uppsala University.
- Epigraphic Survey
1963 *Medinet Habu VI. The Temple Proper, Part II: The 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.
- Étienne, Marc, and Sandrine Pagès-Camagna
2013 "Illustrer un papyrus." In *L'art du contour. Le dessin dans l'Égypte ancienne*, edited by Guillemette Andreu-Lanoë, pp. 74–79. Paris: Louvre éditions.
- Evans-Wentz, W. Y.
2000 *The Tibetan Book of the Dead or the After-Death Experiences on the Bardo Plane, according to Lāma Kazi Dawa-Samdup's English Rendering.* Oxford: Oxford University Press.
- Eyre, Christopher
2002 *The Cannibal Hymn: A Cultural and Literary Study.* Liverpool: Liverpool University Press.
- Farr, Florence
1896 *Egyptian Magic.* Collectanea Hermetica 8. London: Theosophical Publishing Society.
- Farr, Florence, and Olivia Shakespear
1895 *The Beloved of Hathor and the Shrine of the Golden Hawk.* Croydon: E. G. Craig.
- Faulkner, Raymond O.
1985 *The Ancient Egyptian Book of the Dead.* Edited by Carol Andrews. Revised edition. London: British Museum.
- Federn, Walter
1960 "The 'Transformations' in the Coffin Texts: A New Approach." *Journal of Near Eastern Studies* 19/4: 241–57.

BIBLIOGRAPHY

- Fischer, Henry George
1976 "Representations of *Dry.t*-mourners in the Old Kingdom." In *Varia*, edited by Henry George Fischer, pp. 39–50. Egyptian Studies 1. New York: Metropolitan Museum of Art.
- Forman, Werner, and Stephen Quirke
1996 *Hieroglyphs and the Afterlife in Ancient Egypt*. Norman: University of Oklahoma Press.
- Fuchs, Robert
2006 "Die Totenbuch-Fragmente der von Portheim-Stiftung Heidelberg. Restaurierung, naturwissenschaftliche Analysen und kulturhistorische Bewertung der Maltechnik." In *Totenbuch-Forschungen. Gesammelte Beiträge des 2. Internationalen Totenbuch-Symposiums. Bonn, 25. bis 29. September 2005*, edited by Burkhard Backes, Irmtraut Munro, and Simone Stöhr, pp. 35–49. Studien zu Altägyptischen Totentexten 11. Wiesbaden: Harrassowitz.
2012 "Unrolling a Papyrus: Investigations into an Extraordinary 3500-Year-Old Book of the Dead." In *Care and Conservation of Manuscripts: Proceedings of the Thirteenth International Seminar Held at the University of Copenhagen 13th–15th April 2011*, edited by Matthew James Driscoll, pp. 215–34. Copenhagen: Museum Tusulanum Press.
- Gardiner, Alan H.
1938 "The Egyptian for 'In Other Words', 'In Short.'" *Journal of Egyptian Archaeology* 24/2: 243–44.
1962 *My Working Years*. London: Coronet Press.
- Gasse, Annie
2001 *Le Livre des morts de Pachierentaihet au Museo Gregoriano Egizio*. Aegyptiaca gregoriana 4. City of the Vatican: Monumenti musei e gallerie pontificie.
2009 "Le chapitre 137B du Livre des morts à la lumière de quelques ostraca de Deir el-Medina." In *Ausgestattet mit den Schriften des Thot: Festschrift für Irmtraut Munro zu ihrem 65. Geburtstag*. Studien zum Altägyptischen Totenbuch 14, edited by Burkhard Backes, Marcus Müller-Roth, and Simone Stöhr, pp. 69–78. Wiesbaden: Harrassowitz.
- Gautier, Joseph-Étienne, and Gustave Jéquier
1902 *Mémoire sur les feuilles de Licht*. Mémoires de l'Institut français d'archéologie orientale 6. Cairo: Institut français d'archéologie orientale.
- Gee, John
2006 "The Use of Daily Temple Liturgy in the Book of the Dead." In *Totenbuch-Forschungen. Gesammelte Beiträge des 2. Internationalen Totenbuch-Symposiums. Bonn, 25. bis 29. September 2005*, edited by Burkhard Backes, Irmtraut Munro, and Simone Stöhr, pp. 73–86. Studien zu Altägyptischen Totentexten 11. Wiesbaden: Harrassowitz.
2010 "The Book of the Dead as Canon." *British Museum Studies in Ancient Egypt and Sudan* 15: 23–33.
- Geisen, Christina
2004a *Die Totentexte des verschollenen Sarges des Königin Mentuhotep aus der 13. Dynastie: Ein Textzeuge aus der Übergangszeit von der Sargtexten zum Totenbuch*. Studien zum Altägyptischen Totentexten 8. Wiesbaden: Harrassowitz.
- 2004b "Zur zeitlichen Einordnung des Königs Djehuti an das Ende der 13. Dynastie." *Studien zur Altägyptischen Kultur* 32: 149–57.
- Gestermann, Louise
1998 "Die 'Textschmiede' Theben – Der thebanische Beitrag zu Konzeption und Tradierung von Sargtexten und Totenbuch." *Studien zur Altägyptischen Kultur* 25: 83–99.
2005 *Die Überlieferung ausgewählter Texte altägyptischer Totenliteratur ("Sargtexte") in spätzeitlichen Grabanlagen. Teil 1: Text*. Ägyptologische Abhandlungen 68. Wiesbaden: Harrassowitz.
- Goddio, Franck, and David Fabre
2017 *Osiris. Das versunkene Geheimnis Ägyptens*. Munich: Prestel.
- Goelet, Ogden, Jr.
2010 "Observations on Copying and the Hieroglyphic Tradition in the Production of the Book of the Dead." In *Offerings to the Discerning Eye. An Egyptological Medley in Honor of Jack A. Josephson*, edited by Sue D'Auria, pp. 121–32. Culture and History of the Ancient Near East 38. Leiden: Brill.
- Graefe, Erhard
1974 "Die vermeintliche unterägyptische Herkunft des Ibi, Obermajordomus der Nitokris." *Studien zur Altägyptischen Kultur* 1: 201–06.
- Grajetski, Wolfram
2006 "Another Early Source for the Book of the Dead: The Second Intermediate Period Burial D 25 at Abydos." *Studien zur Altägyptischen Kultur* 34: 205–16.
- Grimm, Alfred, and Sylvia Schoske
1999 *Im Zeichen des Mondes: Ägypten zu Beginn des Neuen Reiches*. Schriften aus der Ägyptischen Sammlung 7. Munich: Staatliche Sammlung Ägyptischer Kunst.
- Guglielmi, Waltraud
1991 *Die Göttin MR.T.: Entstehung und Verehrung einer Personifikation*. Probleme der Ägyptologie 7. Leiden: Brill.
- Guieysse, Paul, and Eugène Lefébure
1877 *Le papyrus funéraire de Soutimès, d'après un exemplaire hiéroglyphique du Livre des morts appartenant à la Bibliothèque nationale*. Paris: Ernest Leroux.
- Hanus, Christina; Verena Lepper; Friederike Kampp-Seyfried; and Olivia Zorn
2010 *Wegbereiter der Ägyptologie: Carl Richard Lepsius 1810–1884*. Ägyptisches Museum und Papyrussammlung, Staatliche Museen zu Berlin 3. Berlin: Ägyptisches Museum und Papyrussammlung, Staatliche Museen zu Berlin.
- Hare, Tom
2014 "Translation and the Sacred: Translating Scripture." In *A Companion to Translation Studies*, edited by Sandra Bermann and Catherine Porter, pp. 531–42. Chichester: Wiley-Blackwell.
- Hayes, William C.
1935 "The Tomb of Nefer-Khēwet and His Family." *Bulletin of the Metropolitan Museum of Art* 30/11: 17–36.
1937 *The Texts in the Mastabeh of Se'n-Wsoret-'Ankh at Lisht*. Publications of the Metropolitan Museum of Art, Egyptian Expedition 12. New York: Metropolitan Museum of Art.

BIBLIOGRAPHY

- Hays, Harold M.
 2011 "The Death of the Democratization of the Afterlife." In *Old Kingdom, New Perspectives*, edited by Helen Strudwick and Nigel Strudwick, pp. 115–30. Oxbow: Oxbow Books.
 2012 *The Organization of the Pyramid Texts: Typology and Disposition*. Probleme der Ägyptologie 31. Leiden: Brill.
- Hays, Harold M., and Willam Schenck
 2007 "Intersection of Ritual Space and Ritual Representation: Pyramid Texts in Eighteenth Dynasty Theban Tombs." In *Sacred Space and Sacred Function in Ancient Thebes*, edited by Peter F. Dorman and Betsy Bryan, pp. 97–115. Studies in Ancient Oriental Civilization 61. Chicago: The Oriental Institute.
- Herbin, François René
 1994 *Le livre de parcourir l'éternité*. Orientalia Lovaniensia Analecta 58. Leuven: Peeters.
 1999 "Trois manuscrits originaux du Louvre porteurs du Livre des Respirations fait par Isis (P. Louvre N 3121, N 3083 et N 3166)." *Revue d'Égyptologie* 50: 149–239.
 2008 *Books of Breathing and Related Texts*. Catalogue of the Books of the Dead and Other Religious Texts in the British Museum 4. London: British Museum Press.
- Hölscher, Uvo
 1939 *The Excavation of Medinet Habu II: The Temples of the Eighteenth Dynasty*. Oriental Institute Publications 41. Chicago: University of Chicago Press.
 1954 *The Excavation of Medinet Habu V: Post-Ramessid Remains*. Oriental Institute Publications 66. Chicago: University of Chicago Press.
- Hornung, Erik
 1979 *Das Totenbuch der Ägypter*. Zürich: Artemis.
 1982a *Der ägyptische Mythos von der Himmelskuh: Eine Ätiologie des Unvollkommenen*. Orbis Biblicus et Orientalis 46. Freiburg: Universitätsverlag.
 1982b *Conceptions of God in Ancient Egypt: The One and the Many*. Translated by John Baines. Ithaca: Cornell University Press.
 1999 *The Ancient Egyptian Books of the Afterlife*. Ithaca: Cornell University Press.
 2007 *Das Totenbuch der Ägypter*. Reprint of 1979 edition. Dusseldorf; Zürich: Artemis and Winkler.
- Hutton, Ronald
 1999 *The Triumph of the Moon: A History of Modern Pagan Witchcraft*. Oxford: Oxford University Press.
- Illés, Orsolya
 2006a "An Unusual Book of the Dead Manuscript from TT 32." *Acta Antiqua Academiae Scientiarum Hungaricae* 46: 119–27.
 2006b "Single Spell Book of the Dead Papyri as Amulets." In *Totenbuch-Forschungen. Totenbuch-Forschungen. Gesamelte Beiträge des 2. Internationalen Totenbuch-Symposiums. Bonn, 25. bis 29. September 2005*, edited by Burkhard Backes, Irmtraut Munro, and Simone Stöhr, pp. 121–34. Studien zu Altägyptischen Totentexten 11. Wiesbaden: Harrassowitz.
- Janák, Jiří, and Renata Landgráfová
 2009 "Nekau's Book of the Dead Reopened." In *Ausgestattet mit den Schriften des Thot: Festschrift für Irmtraut Munro zu ihrem 65. Geburtstag*, edited by B. Backes, M. Müller-Roth, and S. Stöhr, pp. 83–87. Studien zum Altägyptischen Totenbuch 14. Wiesbaden: Harrassowitz.
- Janssen, Jac. J.
 1975 *Commodity Prices from the Ramesside Period: An Economic Study of the Village of Necropolis Workmen at Thebes*. Leiden: Brill.
- Junker, Hermann
 1910 *Die Stundenwachen in den Osirismysterien: nach den Inschriften von Dendera, Edfu, und Philae*. Vienna: A. Hölder.
- Jürgens, Peter
 2001 "Zum überlieferungsgeschichtlichen Zusammenhang der Sargtextsprüche 335 und 397." *Studien zur Altägyptischen Kultur* 29: 111–38.
- Kákosy, László
 1995 "Probleme der Religion im römerzeitlichen Ägypten." In *Heidentum: Die religiösen Verhältnisse in den Provinzen*, edited by Wolfgang Haase, pp. 2894–3049. Aufstieg und Niedergang der römischen Welt 2; Principate 18.5. Berlin: de Gruyter.
- Kaplony-Heckel, Ursula
 1986 *Ägyptische Handschriften*. Teil 3. Edited by Erich Lüdeckens. Verzeichnis der orientalischen Handschriften in Deutschland 19.3. Stuttgart: Steiner.
- Kees, Hermann
 1954 *Göttinger Totenbuchstudien. Totenbuch Kapitel 69 und 70*. Untersuchungen zur Geschichte und Altertumskunde Ägyptens 17. Berlin: Akademie-Verlag.
- Kircher, Athanasius
 1636 *Prodromus Coptus sive Aegyptiacus*. Rome: Sacra Congregatio de Propaganda Fide.
 1643 *Lingua Aegyptiaca restituta*. Rome: Hermann Scheus, Typographia Ludovico Grignani.
 1652–1654 *Oedipus Aegyptiacus, hoc est Universalis Hieroglyphicae Veterum Doctrinae temporum iniuria abolitae Instauratio*. Tomus III. Rome: Mascardi.
- Kockelmann, Holger
 2003 "Das hieratische Totenbuch der Iset-em-Achbit im Institut für Papyrologie der Universität Heidelberg (pHeid. Hier. Inv. 2). Totenbuchspruch 136A nach Handschriften der Dritten Zwischenzeit." In *Basel Egyptology Prize 1. Junior Research in Egyptian History, Archaeology, and Philology*, edited by Susanne Bickel and Antonio Loprieno, pp. 291–325. *Ægyptiaca Helvetica* 17. Basel: Schwabe.
- 2008 *Untersuchungen zu den späten Totenbuch-Handschriften auf Mumienbinden*. Band I.1–2: *Die Mumienbinden und Leinenamulette des memphitischen Priesters Hor*. Band II: *Handbuch zu den Mumienbinden und Leinenamuletten*. Studien zum Altägyptischen Totenbuch 12. Wiesbaden: Harrassowitz.
- Kóthay, Katalin Anna, and Éva Liptay, editors
 2010 *Egyptian Artefacts of the Museum of Fine Arts, Budapest*. Budapest: Museum of Fine Arts.

BIBLIOGRAPHY

- Kucharek, Andrea
 2008 "Isis und Nephthys als *ḏrt*-Vögel." *Göttinger Miszellen* 218: 57–61.
 2010 *Die Klagelieder von Isis und Nephthys in Texten der Griechisch-Römischen Zeit. Altägyptische Totenliturgien* 4. Heidelberg: Winter.
- Kuhlmann, Klaus-Peter, and Wolfgang Schenkel
 1972 "Vorbericht über die Aufnahmearbeiten im Grab des Jbj (Theben Nr. 36)." *Mitteilungen des Deutschen Archäologischen Instituts, Abteilung Kairo* 28: 201–11.
- La Boullaye Le Gouz, François de
 1653 *Les Voyages et observations du sieur de la Boullaye Le Gouz, gentilhomme angevin, où sont décrites les religions, gouvernemens et situations des Estats et royaumes d'Italie, Grèce, Natolie, Syrie, Perse, Palestine, Karamenie, Kaldée, Assyrie, grand Mogol, Bijapour, Indes Orientales des Portugais, Arabie, Egypte, Hollande, grande Bretagne, Irlande, Dannemark, Pologne, Isles & autres lieux d'Europe, Asie & Affrique, ou il à séjourné, le tout enrichy de belles figures; Et Dedié à l'Eminentissime Cardinal Capponi*. Paris: Gervais Clovsier.
- Laboury, Dimitri
 2015 "On the Master Painter of the Tomb of Amenhotep Sise, Second High Priest of Amun under the Reign of Thutmose IV (TT 75)." In *Joyful in Thebes. Egyptological Studies in Honor of Betsy M. Bryan*, edited by Richard Jasnow and Kathlyn M. Cooney, pp. 327–37. Material and Visual Culture of Ancient Egypt 1. Atlanta: Lockwood Press.
 2016 "Le scribe et le peintre. À propos d'un scribe qui ne voulait pas être pris pour un peintre." In *Aere Perennius. Mélanges égyptologiques en l'honneur de Pascal Vernus*, edited by Philippe Collombert, Dominique Lefèvre, Stéphane Polis, and Jean Winand, pp. 371–96. *Orientalia Lovaniensia Analecta* 242. Leuven: Peeters.
- Landgráfová, Renata
 2015 "'Creative Copying': Notes on Text Tradition and Alteration Evidenced in Multiple-Occurring Texts in the Shaft Tomb of Iufaa at Abusir." In *Text: Wissen - Wirkung - Wahrnehmung. Beiträge des vierten. Münchner Arbeitskreises Junge Aegyptologie (MAJA 4), 29.11. bis 1.12.2013*, edited by Gregor Neunert, Henrike Simon, Alexandra Verbovsek, and Kathrin Gabler, pp. 31–58. *Göttinger Orientforschungen* 4; Reihe, Ägypten 59. Wiesbaden: Harrassowitz.
- Lansing, Ambrose, and William C. Hayes
 1937 "The Museum's Excavations at Thebes." *Bulletin of the Metropolitan Museum of Art* 32/1: 4–39.
- Lapp, Günther
 1986 "Der Sarg des *Jmny* mit einem Sprachgut am Übergang von Sargtexten zum Totenbuch." *Studien zur Altägyptischen Kultur* 13: 135–47.
 1997 *The Papyrus of Nu (BM EA 10477)*. Catalogue of Books of the Dead in the British Museum 1. London: British Museum Press.
 2004 *The Papyrus of Nebseni (BM EA 9900)*. Catalogue of the Books of the Dead in the British Museum 3. London: The British Museum Press.
- Leach, B., and Parkinson, R.B.
 2010 "Creating Borders: New Insights into Making the Papyrus of Ani." *British Museum Studies in Ancient Egypt and Sudan* 15: pp. 35–62.
- Leclant, Jean; Catherine Berger-el Naggar; Bernard Mathieu; and Isabelle Pierre-Croisiau
 2001 *Les Textes de la pyramide de Pépy Ier*. Mémoires de l'Institut français d'archéologie orientale 118. Cairo: Institut français d'archéologie orientale.
- Leemans, Conrad
 1882 *Aegyptische hiëratiscbe lijkpapyrus (T. 2) van het Nederlandsche Museum van Oudheden te Leyden*. Leiden: Brill.
- Lehner, Mark
 1997 *The Complete Pyramids*. New York: Thames and Hudson.
- Lenzo Marchese, Giuseppina
 2007 "Les abrégés hiëratiques du Livre des Morts Durant la Troisième Période Intermédiaire." In *Proceedings of the Ninth International Congress of Egyptologists: Grenoble, 6–12 Septembre 2004*. Volume 2, edited by Jean-Claude Goyon and Christine Cardin, pp. 1117–24. *Orientalia Lovaniensia Analecta* 150. Leuven: Peeters.
 2012 "Deux papyrus hiëratiques de la Troisième Période intermédiaire à Berlin et à Genève." In *Forschung in der Papyrussammlung: Eine Festgabe für das Neue Museum*, edited by Verena M. Lepper, pp. 97–117. *Ägyptische und Orientalische Papyri und Handschriften des Ägyptischen Museums und Papyrussammlung Berlin* 1. Berlin: Akademie-Verlag.
- Lepper, Verena M., and Ingelore Hafemann, editors
 2012 *Karl Richard Lepsius. Der Begründer der deutschen Ägyptologie*. Kaleidogramme 90. Berlin: Kulturverlag Kadmos.
- Lepsius, Carl Richard
 1842 (1969) *Das Todtenbuch der Ägypter nach dem hieroglyphischen Papyrus in Turin*. Leipzig. Reprint, Osnabrück: Otto Zeller. Citations refer to the Leipzig edition.
 1897–1913 *Denkmaeler aus Aegypten und Aethiopien*. Leipzig: Hinrichs.
- Lesko, Leonard
 2001 "Coffin Texts." In *The Oxford Encyclopedia of Ancient Egypt*. Volume 1, edited by Donald Redford, pp. 287–88. Oxford: Oxford University Press.
- Lieblein, Jens
 1875 *Index alphabétique de tous les mots contenus dans le Livre des morts publié par R. Lepsius d'après le papyrus de Turin*. Paris: F. Vieweg.
- von Lieven, Alexandra
 2002 "Mysterien des Kosmos: Kosmographie und Priesterwissenschaft." In *Ägyptische Mysterien?*, edited by Jan Assmann and Martin Bommas, pp. 47–58. Munich: Fink.
 2012 "Book of the Dead, Book of the Living: BD Spells as Temple Texts." *Journal of Egyptian Archaeology* 98: 249–67.
 2016 "Closed Canon vs. Creative Chaos: An In-Depth Look at (Real and Supposed) Mortuary Texts from Ancient Egypt." In *Problems of Canonicity and Identity Formation in Ancient Egypt and Mesopotamia*, edited by Kim Ryholt and Gojko Barjamovic, pp. 51–77. CNI publications 43. Copenhagen: Museum Tusulanum Press.

BIBLIOGRAPHY

- Lilyquist, Christine
2003 *The Tomb of Three Foreign Wives of Tutmosis III*. New York: Metropolitan Museum of Art.
- Lippert, Sandra Luisa, and Alexandra von Lieven
2016 "Egyptian (3000 BCE to ca. 400 CE)." In *Biscriptality: A Sociolinguistic Typology*, edited by Daniel Bunčić, Sandra L. Lippert, and Achim Rabus, pp. 256–76. Akademiekonferenzen 24. Heidelberg: Universitätsverlag Winter.
- Lovecraft, H. P.
1980 *A History of the Necronomicon: Being a Short, but Complete Outline of the History of This Book, Its Author, Its Various Translations and Editions from the Time of the Writing (A.D. 730) of the Necronomicon to the Present Day*. West Warwick: Necronomicon Press.
- Lovecraft, H. P., and E. Hoffmann Price
1934 "Through the Gates of the Silver Key." *Weird Tales* 24/1: 60–85.
- Lucarelli, Rita
2006a *The Book of the Dead of Gatseshen: Ancient Egyptian Funerary Religion in the 10th Century BC*. Egyptologische Uitgaven 21. Leiden: Nederlands Instituut voor het Nabije Oosten.
2006b "Demons in the Book of the Dead." In *Totenbuch-Forschungen. Gesammelte Beiträge des 2. Internationalen Totenbuch-Symposiums. Bonn, 25. bis 29. September 2005*, edited by Burkhard Backes, Irmtraut Munro, and Simone Stöhr, pp. 203–12. Studien zu Altägyptischen Totentexten 11. Wiesbaden: Harrassowitz.
2010 "Making the Book of the Dead." In *Journey through the Afterlife. Ancient Egyptian Book of the Dead*, edited by John H. Taylor, pp. 264–87. London: British Museum Press.
- Lucarelli, Rita, and Martin Andreas Stadler, editors
Forthcoming *The Oxford Handbook of the Book of the Dead*. Oxford: Oxford University Press.
- Luckhurst, Roger
2002 *The Invention of Telepathy, 1870–1901*. Oxford: Oxford University Press.
- Lüscher, Barbara
1998 *Untersuchungen zu Totenbuch Spruch 151*. Studien zum Altägyptischen Totenbuch 2. Wiesbaden: Harrassowitz.
2000 *Das Totenbuch pBerlin P. 10477 aus Achmim (mit Photographien des verwandten pHildesheim 5248)*. Handschriften des Altägyptischen Totenbuches 6. Wiesbaden: Harrassowitz.
2007 *Totenbuch-Papyrus Neuchâtel Eg. 429 und Princeton Pharaonic Roll 2. Zur Totenbuch-Tradition von Deir el-Medina*. Beiträge zum Alten Ägypten 1. Basel: Orientverlag.
2008 *Der Totenbuch-Papyrus Princeton Pharaonic Roll 5*. Beiträge zum Alten Ägypten 2. Basel: Orientverlag.
2013 *Die Vorlagen-Ostraka aus dem Grab des Nachtmin (TT 87)*. Beiträge zum Alten Ägypten 4. Basel: Orientverlag.
2014 *Auf den Spuren von Edouard Naville. Beiträge und Materialien zur Wissenschaftsgeschichte des Totenbuches*. Totenbuchtexte Supplementa 1. Basel: Orientverlag.
2017 "Papyrus Paris, Bibliothèque Nationale 46: Ein Beitrag zur frühen Rezeptionsgeschichte des Totenbuches." In *Studies in Ancient Egyptian Funerary Literature*, edited by Susanne Bickel and Lucía Díaz-Iglesias, pp. 355–73. Orientalia Lovaniensia Analecta 257. Leuven: Peeters.
- Manassa, Colleen
2007 *The Late Egyptian Underworld: Sarcophagi and Related Texts from the Nectanebid Period*. Ägypten und Altes Testament 72. Wiesbaden: Harrassowitz.
- Mariette, Auguste
1871–1876 *Les papyrus égyptiens du Musée de Boulaq publiés en fac-similé*. 3 volumes. Paris: A. Franck.
- Martin, Cary J., and Kim Ryholt
2006 "Put My Funerary Papyrus in My Mummy, Please." *Journal of Egyptian Archaeology* 92: 270–74.
- Massart, Adhémar
1959 "A propos des «listes» dans les textes égyptiens funéraires et magiques." *Analecta Biblica* 12: 227–46.
- Mathieu, Bernard
2004 "La distinction entre Textes de Pyramides et Textes de Sarcophages est-elle légitime?" In *D'un monde à l'autre: Textes des pyramides versus textes des sarcophages*, edited by Susanne Bickel and Bernard Mathieu, pp. 247–62. Bibliothèque d'étude 139. Cairo: Institut français d'archéologie orientale.
2009 "Les couleurs dans les Textes des Pyramides: approche des systèmes chromatiques." *ENIM* 2: 25–52.
- Mauric-Barberio, Florence
2001 "Le premier exemplaire du Livre de l'Amdouat." *Bulletin de l'Institut français d'archéologie orientale* 101: 315–50.
- Maurice-Naville, Danielle; Laurence Naville; and Corinne Egly-Naville
2014 *La plume, le pinceau, la prière: l'Égyptologue Marguerite Naville (1852–1930). Récit biographique à trois voix*. Geneva: La Baconnière.
- McClain, J. Brett
2011 "The Cosmological Inscriptions of Ptolemy VIII Euergetes II and the Cultic Evolution of the Temple of Djoser-Set." In *Perspectives on Ptolemaic Thebes: Papers from the Theban Workshop 2006*, edited by Peter F. Dorman and Betsy M. Bryan, pp. 69–96. Studies in Ancient Oriental Civilization 65. Chicago: The Oriental Institute.
- McDonald, William, editor
2016 *The New York Times Book of the Dead: 320 Print and 10,000 Digital Obituaries of Extraordinary People*. New York: Black Dog & Leventhal.
- Mehlitz, Hartmut
2011 *Richard Lepsius. Ägypten und die Ordnung der Wissenschaft*. Berlin: Kadmos.
- Miatello Luca
2012–13 "Ptolemaic Mummy Masks with Spells from the Book of the Dead Concerning the Head." *Journal of the Society of the Study of Egyptian Antiquities* 39: 51–85.
- Milde, H.
1991 *The Vignettes in the Book of the Dead of Neferrenpet*. Egyptologische Uitgaven 7. Leiden: Nederlands Instituut voor het Nabije Oosten.
- Miniaci, Gianluca
2010 "The Iconography of the Rishi Coffins and the Legacy of the Middle Kingdom." *Journal of the American Research Center in Egypt* 46: pp. 49–61.
2011 *Rishi Coffins and the Funerary Culture of the Second Intermediate Period in Egypt*. GHP Egyptology 17. London: Golden House Publications.

BIBLIOGRAPHY

- Möller, Georg
1913 *Die beiden Totenpapyrus Rhind des Museums zu Edinburg. Demotische Studien* 6. Leipzig: Hinrichs.
- Moreno García, Juan Carlos
2010 "Oracles, Ancestor Cults and Letters to the Dead: The Involvement of the Dead in the Public and Private Family Affairs in Pharaonic Egypt." In *Perception of the Invisible: Religion, Historical Semantics and the Role of Perceptive Verbs*, edited by Anne Storch, pp. 133–53. Sprache und Geschichte in Afrika 21. Cologne: Köppe.
- Morenz, Siegfried
1957 "Das Werden zu Osiris. Die Darstellungen auf einem Leinentuch der römischen Kaiserzeit (Berlin 11651) und verwandten Stücken." *Forschungen und Berichte: Staatliche Museen zu Berlin* 1: 52–70.
- Moret, Alexandre
1922 "L'accession de la plèbe égyptienne aux droits religieux et politiques sous le Moyen Empire." In *Recueil d'études égyptologiques dédiées à la mémoire de Jean-François Champollion à l'occasion du centenaire de la lettre à M. Dacier relative à l'alphabet des hiéroglyphes phonétiques, lue à l'Académie des inscriptions et belles-lettres le 27 septembre 1822*, pp. 331–60. Bibliothèque de l'École des hautes études. IVe section, Sciences historiques et philologiques fasc. 234. Paris: E. Champion.
- Mosher, Malcolm, Jr.
1992 "Theban and Memphite Book of the Dead Traditions in the Late Period." *Journal of the American Research Center in Egypt* 29: 143–72.
2001 *The Papyrus of Hor (BM EA 10479) with Papyrus MacGregor: The Late Period Tradition at Akhmim*. Catalogue of the Books of the Dead in the British Museum 2. London: British Museum Press.
2002 "The Book of the Dead Tradition at Akhmim during the Late Period." In *Perspectives on Panopolis: An Egyptian Town from Alexander the Great to the Arab Conquest*, edited by Arno Egberts, Brian P. Muhs, and Joep van der Vliet, pp. 201–09. Papyrologica Lugduno-Batava 31. Leiden: Brill.
2010 "An Intriguing Theban Book of the Dead Tradition in the Late Period." *British Museum Studies in Ancient Egypt and Sudan* 15: 124–72.
2016 *The Book of the Dead, Saite through Ptolemaic Periods; A Study of Traditions Evident in Versions of Texts and Vignettes*. Volume 1: *BD Spells 1–15*. Volume 2: *BD Spells 16, 18–30*. Volume 3: *BD Spells 31–49*. Volume 4: *BD Spells 50–77*. Prescott: SPBDStudies.
- Müller-Roth, Marcus
2009 "Lokalkolorit in Schwarz-Weiß". In *Ausgestattet mit den Schriften des Thot: Festschrift für Irmtraut Munro zu ihrem 65. Geburtstag*. Studien zum Altägyptischen Totenbuch 14, edited by Burkhard Backes, Marcus Müller-Roth, and Simone Stöhr, pp. 119–31. Wiesbaden: Harrassowitz.
2010 "From Memphis to Thebes. Local Traditions in the Late Period." *British Museum Studies in Ancient Egypt and Sudan* 15, pp. 173–87.
- Müller-Roth, Marcus, and Susanne Töpfer
2011 *Das Ende der Totenbuchtradition und der Übergang zum Buch vom Atmen: die Totenbücher des Monthemhat (pTübingen 2012) und der Tanedjmet (pLouvre N 3085)*. Handschriften des Altägyptischen Totenbuches 13. Wiesbaden: Harrassowitz.
- Müller-Roth, Marcus, and Felicitas Weber
2012 "Pretty Good Privacy." In *Herausgehen am Tage: Gesammelte Schriften zum altägyptischen Totenbuch*, edited by Rita Lucarelli, Marcus Müller-Roth, and Annik Wüthrich, pp. 113–34. Studien zum Altägyptischen Totentexten 17. Wiesbaden: Harrassowitz.
- Munro, Irmtraut
1988 *Untersuchungen zu den Totenbuch-Papyri der 18. Dynastie: Kriterien ihrer Datierung*. Studies in Egyptology. London: Kegan Paul International.
1994 *Die Totenbuch-Handschriften der 18. Dynastie im Ägyptischen Museum Cairo*. Ägyptologische Abhandlungen 54. Wiesbaden: Harrassowitz.
1995 *Das Totenbuch des Jah-mes (pLouvre E. 11085) aus der frühen 18. Dynastie*. Handschriften des Altägyptischen Totenbuches 1. Wiesbaden: Harrassowitz.
2001 *Das Totenbuch des Pa-en-nesti-taui aus der Regierungszeit des Amenemope (pLondon BM 10064)*. Handschriften des Altägyptischen Totenbuches 7. Wiesbaden: Harrassowitz.
2003 *Ein Ritualbuch für Goldamulette und Totenbuch des Month-em-hat*. Wiesbaden: Harrassowitz.
2006 *Der Totenbuch-Papyrus des Hor aus der frühen Ptolemäerzeit (pCologne Bodmer-Stiftung CV + pCincinnati Art Museum)*. Handschriften des Altägyptischen Totenbuches 9. Wiesbaden: Harrassowitz.
2010 "The Evolution of the Book of the Dead". In *Journey through the Afterlife: Ancient Egyptian Book of the Dead*, edited by John H. Taylor, pp. 54–79. London: British Museum Press.
2011 *Die Totenbuch-Papyri des Ehepaars Ta-scheret-en-Aset und Djed-chi aus der Bes-en-Mut-Familie (26. Dynastie, Zeit des Königs Amasis)*. Handschriften des Altägyptischen Totenbuches 12. Wiesbaden: Harrassowitz.
2012 "Papyrus des Month-em-hat. Eine spätezeitliche Komposition eines Ritualbuchs für Goldmamulette und Totenbuchsprüche." In *Grenzen des Totenbuchs. Ägyptische Papyri zwischen Grab und Ritual*, edited by Marcus Müller-Roth and Michael Höveler-Müller, pp. 95–99. Rahden: Leidorf.
2015 *The Golden Book of the Dead of Amenemhet (pToronto ROM 910.85.236.1–13)*. Handschriften des Altägyptischen Totenbuches 14. Wiesbaden: Harrassowitz.
- Munro, Irmtraut, and Robert Fuchs
2015 *Papyrus Amenemhet: Ein Totenbuchpapyrus der 18. Dynastie*. Studien zu den Ritualszenen altägyptischer Tempel 28. Dettelbach: Röhl.
- Munro, Irmtraut, and John Taylor
2009 *Der Totenbuch-Papyrus der Ta-schep-en-Chonsu aus der späten 25. Dynastie (pMoskau Puschkin-Museum I, 1b, 121)*. Handschriften des Altägyptischen Totenbuches 10. Wiesbaden: Harrassowitz.
- Munro, Peter
1973 *Die spätägyptischen Totenstelen*. Ägyptologische Forschungen 25. Glückstadt: J. J. Augustin.
- Nagy, István
1999 *Guide to the Egyptian Collection*. Collections of the Museum of Fine Arts 2. Budapest: Museum of Fine Arts.
- Naville, Édouard
1886 *Das aegyptische Totenbuch des XVIII. bis XX. Dynastie, aus verschiedenen Urkunden zusammengestellt*. 3 volumes. Berlin: Asher.
1908 *The Funeral Papyrus of Iouiya*. London: Constable.

BIBLIOGRAPHY

- Nelson, Monique
1978 *Catalogue des antiquités égyptiennes: collection des Musées d'archéologie de Marseille*. Marseille: Musées d'archéologie.
- Niwiński, Andrzej
1989 *Studies on the Illustrated Theban Funerary Papyri of the 11th and 10th Centuries B.C.* Orbis Biblicus et Orientalis 86. Freiburg: Universitätsverlag.
- Ockinga, Boyo
2006 "The Shroud of Tny R92." In *Egyptian Art in the Nicholson Museum, Sydney*, edited by Karin Sowada and Boyo Ockinga, pp. 179–89. Sydney: Mediterranean Archaeology.
- O'Connor, David
2009 *Abydos: Egypt's First Pharaohs and the Cult of Osiris*. New Aspects of Antiquity. London: Thames & Hudson.
- O'Rourke, Paul
2007 "A Funerary Papyrus of in the Brooklyn Museum." In *Servant of Mut: Studies in Honor of Richard A. Fazzini*, edited by Sue d'Auria, pp. 179–84. Probleme der Ägyptologie 28. Leiden: Brill.
2016 *An Ancient Egyptian Book of the Dead: The Papyrus of Sobekmose*. London: Thames & Hudson.
- Otto, Eberhard
1960 *Das ägyptische Mundöffnungsritual*. Ägyptologische Abhandlungen 3. Wiesbaden: Harrassowitz.
- Owen, Alex
2004 *The Place of Enchantment: British Occultism and the Culture of the Modern*. Chicago: University of Chicago Press.
- Parkinson, Richard
1999 *Cracking Codes: The Rosetta Stone and Decipherment*. Berkeley: University of California Press.
- Parkinson, Richard, and Stephen Quirke
1992 "The Coffin of Prince Herunefer and the Early History of the Book of the Dead." In *Studies in Pharaonic Religion and Society in Honour of J. Gwyn Griffiths*, edited by Alan B. Lloyd, pp. 37–51. Occasional Publications 8. London: Egypt Exploration Society.
1995 *Papyrus*. Egyptian Bookshelf. London: British Museum Press.
- Perdurabo, Frater, and Soror Virakam
1912 *Magick*. Book 4, Part II. London: Wieland.
- Petrie, W. M. Flinders
1902 *Abydos*. Volume 1. Memoir of the Egypt Exploration Fund 22. London: Egypt Exploration Fund.
- Piankoff, Alexandre
1957 *Mythological Papyri*. Bollingen Series 40.3. Egyptian Religious Texts and Representations 3. New York: Pantheon.
1964 *The Litany of Re*. Bollingen Series 40.4. Egyptian Religious Texts and Representations 4. New York: Pantheon Books.
- Pierre-Croisau, Isabelle
2004 "Nouvelles identifications de Textes des Sarcophages parmi les 'nouveaux' Textes des Pyramides de Pépyler et Mérenrê." In *D'un monde à l'autre: Textes des pyramides et textes des sarcophages*, edited by Susanne Bickel and Bernard Mathieu, pp. 263–78. Bibliothèque d'Étude 139. Cairo: Institut français d'archéologie orientale.
- Pierret, Paul
1882 *Le Livre des morts des anciens Égyptiens. Traduction complète d'après le papyrus de Turin et les manuscrits du Louvre. Accompagnée de notes et suivie d'un index analytique*. Bibliothèque orientale elzévirienne 33. Paris: Ernest Leroux.
- Polz, Daniel
1997 "An Egyptian Painter's Utensils from Dra' Abu el-Naga." *Egyptian Archaeology* 10: 34–35.
- Quack, Joachim Friedrich
2009 "Redaktion und Kodifizierung im spätzeitlichen Ägypten. Der Fall des Totenbuches." In *Die Textualisierung der Religion*, edited by Joachim Shaper, pp. 11–34. Forschungen zum Alten Testament 62. Tübingen: Mohr Siebeck.
2010 "Difficult Hieroglyphs and Unreadable Demotic? How the Ancient Egyptians Dealt with the Complexities of their Script." In *The Idea of Writing: Play and Complexity*, edited by Alexander J. de Voogt and Irving L. Finkel, pp. 235–52. Leiden: Brill.
2014 "Totenbuch und Getreideabrechnung. Von der Vereinbarkeit von profanen und religiösen Texten auf einem Schriftträger im Alten Ägypten." In *Erscheinungsformen und Handhabungen Heiliger Schriften*, edited by Joachim Friedrich Quack and Daniela Christina Luft, pp. 111–36. Berlin: De Gruyter.
2015 "A New Demotic Translation of (Excerpts of) a Chapter of the Book of the Dead." *Journal of Egyptian Archaeology* 100: 381–93.
- Quaegebeur, Jan
1984 "Schemanefer." *Lexikon der Ägyptologie* 5: p. 575.
- Quirke, Stephen
1993 *Owners of Funerary Papyri in the British Museum*. British Museum Occasional Paper 92. London: British Museum.
1999a "The Last Books of the Dead?" In *Studies in Egyptian Antiquities: a Tribute to T. G. H. James*. British Museum Occasional Paper 123, edited by W. V. Davies, pp. 83–98. London: British Museum.
1999b "Two Books of the Dead of a Ptolemaic Psamtek." *Oudheidkundige Mededelingen uit het Rijksmuseum van Oudheden te Leiden* 79: pp. 37–66.
2013 *Going Out in Daylight: prt m hrw. The Ancient Egyptian Book of the Dead: Translation, Sources, Meanings*. GHP Egyptology 20. London: Golden House Publications.
- Raggazzoli, Chloe
2010 "The Book of the Dead of Ankhesenaset (P. BNF Egyptien 62–88). Traces of Workshop Production or Scribal Experiments?" *British Museum Studies in Ancient Egypt and Sudan* 15: pp. 225–48.
- Rammant-Peeters, A.
1987 "Une paire de statuettes égyptiennes dépareillées." *Bulletin des musées royaux d'art et d'histoire* 58: 5–17.
- Ratié, Suzanne
1968 *Le Papyrus de Neferoubenef (Louvre III 93)*. Bibliothèque d'étude 43. Cairo: Institut français d'archéologie orientale.
- Raven, Maarten J.
1978–79 "Papyrus-Sheaths and Ptah-Sokar-Osiris Statues." *Oudheidkundige Mededelingen uit het Rijksmuseum van Oudheden te Leiden* 59–60: 251–96.

BIBLIOGRAPHY

- Reeves, Nicholas
2015 "Tutankhamun's Mask Reconsidered." *Bulletin of the Egyptological Seminar* 19: 511–26.
- Régen, Isabelle
2001 Review of *Das Totenbuch des Monthpriesters Nespa-sefy aus der Zeit Psammetichs I.* pKairo 95714 + pAlbany 1900.3.1 + pKairo JE 95649 + pMarseille 91/2/1 (ehem. Slg. Brunner) + pMarseille 291, by Ursula Verhoeven. *Bibliotheca Orientalis* 58: 5–6, cols. 599–603.
- 2002 "Les 'briques magiques' du vizir Ouser (ép. Thout-mosis III) reconstitution de l'ensemble (Caire JE 37621, Avignon A 59)." In *Egyptian Museum Collections around the World: Studies for the Centennial of the Egyptian Museum, Cairo*. Volume 2. Edited by Mamdouh Eldamaty and Mai Trad, pp. 991–1002. Cairo: Supreme Council of Antiquities.
- 2009a "Une brique magique du vice-roi de Nubie Mérymès (Louvre E 33059)." *Revue d'Égyptologie* 60: 47–61.
- 2009b "Sfdyt et le transport du mort. Enquête lexicographique et archéologique." *Bulletin de l'Institut français d'archéologie orientale* 109: 451–71.
- 2010 "When the Book of the Dead does not Match Archaeology: The Case of the Protective Magic Bricks (BD 151)." *British Museum Studies in Ancient Egypt and Sudan* 15: 267–78.
- Regulski, Ilona
2009 "The Beginning of Hieratic Writing in Egypt." *Studien zur Altägyptischen Kultur* 38: 259–74.
- Riggs, Christina
2005 *The Beautiful Burial in Roman Egypt: Art, Identity, and Funerary Religion*. Oxford Studies in Ancient Culture and Representation. Oxford: Oxford University Press.
- Riley, Philip J., editor
1989 *The Mummy*. Universal Filmscript Series; Classic Horror Films 7. Absecon: MagicImage Filmbooks.
- Rilly, Claude
2007 *La langue du royaume de Méroé: un panorama de la plus ancienne culture écrite d'Afrique subsaharienne*. Bibliothèque de l'école des hautes études; Sciences historiques et philologiques 344. Paris: Champion.
- Ritner, Robert K.
1993 *The Mechanics of Ancient Egyptian Magical Practice*. Studies in Ancient Oriental Civilization 54. Chicago: The Oriental Institute.
- 1999 "An Oblique Reference to the Expelled High Priest Osorkon?" In *Gold of Praise: Studies on Ancient Egypt in Honor of Edward F. Wente*, edited by Emily Teeter and John A. Larson, pp. 351–60. Studies in Ancient Oriental Civilization 58. Chicago: The Oriental Institute.
- 2000 "Innovations and Adaptations in Ancient Egyptian Medicine." *Journal of Near Eastern Studies* 59/2: 107–17.
- 2003 "The Romance of Setna Khaemuas and the Mummies (Setna I)" and "The Adventures of Setna and Si-Osire (Setna II)." In *The Literature of Ancient Egypt: An Anthology of Instructions, Stelae, Autobiographies, and Poetry*, edited by William K. Simpson, pp. 453–89. New Haven: Yale University Press.
- 2011 "An Eternal Curse Upon the Reader of These Lines (with Apologies to M. Puig)." In *Ancient Egyptian Demonology: Studies on the Boundaries between Demonic and the Divine in Egyptian Magic*, edited by Panagiotis Kousoulis, pp. 3–24. *Orientalia Lovaniensia Analecta* 175. Leuven: Peeters.
- Forthcoming a "Graffiti and Ostraca in the Tomb of Nespakashuty." To appear in *The Tomb of Nespakashuty*, edited by E. Pischikova. New York: Metropolitan Museum of Art.
- Forthcoming b *The Hynes Papyrus (OI E25389): A Roman Mortuary Compendium*. Chicago: The Oriental Institute.
- Ronsecco, Paolo
1975 "La tela funebre della principessa Ahmose." *Oriens Antiquus* 14: 147–152, pl. XXXV.
- 1996 *Due Libri dei morti del principio del nuovo regno. Il lenzuolo funerario della principessa Ahmosi e le tele del sa-nesu Ahmosi*. Catalogo del Museo Egizio di Torino. Serie prima, Monumenti e testi 7. Torino: Ministero per i beni culturali e ambientali, Soprintendenza al Museo della antichità egizie.
- Rößler-Köhler, Ursula
1979 *Kapitel 17 des ägyptischen Totenbuches*. Göttinger Orientforschungen 4. Reihe: Ägypten, Band 10. Wiesbaden: Harrassowitz.
- 1999 *Zur Tradierungsgeschichte des Totenbuch zwischen der 17. und 22. Dynastie (Tb 17)*. Studien zum Altägyptischen Totenbuch 3. Wiesbaden: Harrassowitz.
- Roth, Ann Macy, and Catharine H. Roehrig
2002 "Magical Bricks and the Bricks of Birth." *Journal of Egyptian Archaeology* 88: 121–39.
- Ryholt, Kim
1997 *The Political Situation in Egypt during the Second Intermediate Period, c. 1800–1550 BC*. CNI Publications 20. Copenhagen: Museum Tusulanum.
- 2010 "Late Period Literature." In *A Companion to Ancient Egypt*. Volume 2. Edited by Alan B. Lloyd, pp. 709–31. Blackwell Companions to the Ancient World. Oxford: Wiley-Blackwell.
- 2013 "Libraries in Ancient Egypt." In *Ancient Libraries*, edited by Jason König, Aikaterini Oikonomopoulou, and Greg Woolf, pp. 23–37. Cambridge: Cambridge University Press.
- Saleh, Mohamed
1984 *Das Totenbuch in den thebanischen Beamtengräbern des neuen Reiches: Texte und Vignetten*. Archäologische Veröffentlichungen 46. Mainz am Rhein: von Zabern.
- Sander-Hansen, Constantin Emil
1956 *Die Texte der Metternichstele*. *Analecta Aegyptiaca* 7. Copenhagen: Munksgaard.
- Säve-Söderbergh, Torgny
1994 "De l'Assassif à Terijoki. La Pierre Perovski de l'Ermitage." In *Hommages à Jean Leclant*. Volume 4. Edited by Catherine Berger, Gisèle Clerc, and Nicolas-Christophe Grimal, pp. 337–54. Bibliothèque d'étude 106. Cairo: Institut français d'archéologie orientale.
- Scalf, Foy
2009 "Magical Bricks in the Oriental Institute Museum of the University of Chicago." *Studien zur Altägyptischen Kultur* 38: 275–95, pls. 9–18.

BIBLIOGRAPHY

- 2012 “Birds in Death and the Afterlife.” In *Between Heaven and Earth: Birds in Ancient Egypt*, edited by Rozenn Bailleul-LeSuer. pp. 201–02. Oriental Institute Museum Publications 35. Chicago: The Oriental Institute.
- 2014 Passports to Eternity: Formulaic Demotic Funerary Texts and the Final Phase of Egyptian Funerary Literature in Roman Egypt. PhD dissertation, University of Chicago.
- 2015–16 “Demotic and Hieratic Scholia in Funerary Papyrus and their Implications for the Manufacturing Process.” *Journal of the Society for the Study of Egyptian Antiquities* 42: 69–82.
- 2016 “From the Beginning to the End: How to Generate and Transmit Funerary Texts in Ancient Egypt.” *Journal of Ancient Near Eastern Religions* 15/2: 202–23.
- Forthcoming “The First Book of Breathing: A New Assessment Based on an Edition of Papyrus FMNH 31324.” *Journal of Near Eastern Studies*.
- Schäfer, Heinrich
1935 “Altägyptische Bilder der auf- und untergehenden Sonne.” *Zeitschrift für Ägyptische Sprache und Altertumskunde* 71: 15–38, figs. 1–25.
- Schott, Siegfried
1990 *Bücher und Bibliotheken im alten Ägypten: Verzeichnis der Buch- und Spruchtitel und der Termini technici*. Wiesbaden: Harrassowitz.
- Seeber, Christine
1976 *Untersuchungen zur Darstellung des Totengerichts im alten Ägypten*. Münchner Ägyptologische Studien 35. Munich; Berlin: Deutscher Kunstverlag.
- Sethe, Kurt
1908–22 *Die altägyptische Pyramidentexte*. 4 volumes. Leipzig: Hinrichs.
- Shorter, Alan W.
1934 “A Leather Manuscript of the Book of the Dead in the British Museum.” *Journal of Egyptian Archaeology* 20/1–2: 33–40.
- Silverman, David P.
2016 “The Origin of the Book of the Dead Spell 159.” In *Aere Perennius. Mélanges égyptologiques en l’honneur de Pascal Vernus*, edited by Philippe Collombert, Dominique Lefèvre, Stéphane Polis, and Jean Winand, pp. 741–62. *Orientalia Lovaniensia Analecta* 242. Louvain: Peeters.
- Smith, Mark
2006 “Osiris NN or Osiris of NN?” In *Totenbuch-Forschungen. Gesammelte Beiträge des 2. Internationalen Totenbuch-Symposiums. Bonn, 25. bis 29. September 2005*, edited by Burkhard Backes, Irmtraut Munro, and Simone Stöhr, pp. 325–37. *Studien zum Altägyptischen Totenbuch* 11. Wiesbaden: Harrassowitz.
- 2008 “Osiris and the Deceased.” In *UCLA Encyclopedia of Egyptology*, edited by Jacco Dieleman and Willeke Wendrich. <http://repositories.cdlib.org/nelc/uee/1136> (accessed August 21, 2017).
- 2009a *Traversing Eternity: Texts for the Afterlife from Ptolemaic and Roman Egypt*. Oxford: Oxford University Press.
- 2009b “Democratization of the Afterlife.” In *UCLA Encyclopedia of Egyptology*, edited by Jacco Dieleman and Willeke Wendrich. <http://repositories.cdlib.org/nelc/uee/1147> (accessed August 21, 2017).
- 2017 *Following Osiris: Perspectives on the Osirian Afterlife from Four Millennia*. Oxford: Oxford University Press.
- Sotheby’s
2006 *Classical, Egyptian, and Western Asiatic Antiquities, New York, Tuesday, June 6, 2006*. New York: Sotheby’s.
- Stadler, Martin Andreas
2003 *Der Totenpapyrus des Pa-Month (P. Bibl. nat. 149)*. *Studien zum Altägyptischen Totenbuch* 6. Wiesbaden: Harrassowitz.
- 2009 *Weiser und Wesir: Studien zu Vorkommen, Rolle und Wesen des Gottes Thot im ägyptischen Totenbuch*. *Orientalische Religionen in der Antike* 1. Tübingen: Mohr Siebeck.
- 2012 “Thoth.” In *UCLA Encyclopedia of Egyptology*, edited by Jacco Dieleman and Willeke Wendrich. <http://escholarship.org/uc/item/2xj8c3qg> (accessed August 31, 2017).
- 2017 *Théologie et culte au temple de Soknopaios. Études sur la religion d’un village égyptien pendant l’époque romaine*. Paris: Cybèle.
- Strudwick, Nigel
2009 “True ‘Ritual Objects’ in Egyptian Private Tombs?” In *Ausgestattet mit den Schriften des Thot: Festschrift für Irmtraut Munro zu ihrem 65. Geburtstag*, edited by Burkhard Backes, Marcus Müller-Roth, and Simone Stöhr, pp. 213–38. *Studien zum Altägyptischen Totenbuch* 14. Wiesbaden: Harrassowitz.
- Taylor, John H., editor
2010a *Journey through the Afterlife: Ancient Egyptian Book of the Dead*. Cambridge: Harvard University Press; London: British Museum.
- Taylor, John H.
2001 *Death and the Afterlife in Ancient Egypt*. London: British Museum Press.
- 2010b “Preparing for the Afterlife.” In *Journey through the Afterlife: Ancient Egyptian Book of the Dead*, edited by John H. Taylor, pp. 28–53. London: British Museum.
- Teeter, Emily
1995 “Shawabti of Amunirdis.” In *The American Discovery of Ancient Egypt*, edited by Nancy Thomas, p. 196. Los Angeles: Los Angeles County Museum of Art.
- 2003 *Ancient Egypt: Treasures from the Collection of the Oriental Institute, University of Chicago*. Oriental Institute Museum Publications 23. Chicago: The Oriental Institute.
- Theis, Christoffer
2015a “Wenn Archäologie und Philologie nicht harmonieren. Magische Ziegel, ihre Nischen und Totenbuchspruch 151 d-g.” *Zeitschrift für ägyptische Sprache und Altertumskunde* 142/1: 85–95.
- 2015b “Ein Stemma-Dilemma: Die Rekonstruktion der Überlieferungsgeschichte der Totenbuchsprüche 151d-g anhand königlicher und privater Textträger.” In *Text: Wissen - Wirkung - Wahrnehmung. Beiträge des vierten. Münchner Arbeitskreises Junge Ägyptologie (MAJA 4), 29.11. bis 1.12.2013*, edited by Gregor Neunert, Henrike Simon, Alexandra Verbovsek, and Kathrin Gabler, pp. 227–51. *Göttinger Orientforschungen* 4; Reihe, Ägypten 59. Wiesbaden: Harrassowitz.

BIBLIOGRAPHY

- Thompson, Jason
2015 *Wonderful Things: A History of Egyptology*. 2 volumes. Cairo: American University in Cairo Press.
- Valloggia, Michel
1986 *Balat I: Le mastaba de Medou-nefer*. Fouilles de l'Institut français d'archéologie orientale du Caire 31. Cairo: Institut français d'archéologie orientale.
- Verhoeven, Ursula
1993 *Das saitische Totenbuch der Iahtesnacht*. P. Colon. Aeg. 10207. Teil 1: Text. Papyrologische Texte und Abhandlungen 41. Bonn: Habelt.
1999 *Das Totenbuch des Monthpriesters Nespasefy aus der Zeit Psammetichs I: pKairo JE 95714 + pAlbany 1900.3.1, pKairo JE 95649, pMarseille 91/2/1 (ehem. Slg. Brunner) + pMarseille 291*. Handschriften des Altägyptischen Totenbuches 5. Wiesbaden: Harrassowitz.
2015 "Stand und Aufgaben der Erforschung des Hieratischen und der Kursivhieroglyphen." In *Ägyptologische "Binsen"-Weisheiten I–II: Neue Forschungen und Methoden der Hieratistik. Akten zweier Tagungen in Mainz im April 2011 und März 2013*, edited by Ursula Verhoeven, pp. 23–63. Mainz: Akademie der Wissenschaften und der Literatur.
- Vernus, Pascal
1995 *Essai sur la conscience de l'histoire dans l'Égypte pharaonique*. Bibliothèque de l'École des hautes études; Sciences historiques et philologiques 332. Paris: Champion.
- Vinson, Steve
2017 *The Craft of a Good Scribe: History, Narrative and Meaning in The First Tale of Setne Khaemwas*. Harvard Egyptological Studies 3. Leiden: Brill
- Vinson, Steve, and Janet Gunn
2014 "Studies in Esoteric Syntax: The Enigmatic Friendship of Aleister Crowley and Battiscombe Gunn." In *Histories of Egyptology: Interdisciplinary Measures*, edited by William Carruthers, pp. 96–112. Routledge Studies in Egyptology 2. London: Routledge.
- Vleeming, Sven P.
2004 "A Hieroglyphic-Demotic Stela from Akhmim." In *Res severa verum gaudium: Festschrift für Karl-Theodor Zauzich zum 65. Geburtstag am 8. Juni 2004*, edited by Friedhelm Hoffmann and Heinz-Josef Thissen, pp. 623–37. *Studia Demotica* 9. Leuven: Peeters.
- Waterfield, Robin
1998 *Herodotus. The Histories*. Oxford: Oxford University Press.
- Weber, Manfred
1969 *Beiträge zur Kenntnis des Schrift- und Buchwesens der alten Ägypter*. Cologne: Wienand.
- Wegner, Josef, and Kevin Cahail
2015 "Royal Funerary Equipment of a King Sobekhotep at South Abydos: Evidence for the Tombs of Sobekhotep IV and Neferhotep I?" *Journal of the American Research Center in Egypt* 51, pp. 123–64.
- Wegner, Max
1933 "Stilentwicklung der thebanischen Beamtengräber." *Mitteilungen des Deutschen Archäologischen Instituts Abteilung Kairo* 4: 38–164.
- West, Martin L.
1973 *Textual Criticism and Editorial Technique Applicable to Greek and Latin Texts*. Stuttgart: Teubner.
- Westendorf, Wolfhart
1988 "Das leere Grab und der leere Stuhl." In *Religion im Erbe Ägyptens: Beiträge zur spätantiken Religionsgeschichte zu Ehren von Alexander Böhlig*, edited by Manfred Görg, pp. 221–26. *Ägypten und Altes Testament* 14. Wiesbaden: Harrassowitz.
- Westendorf, Wolfhart, editor
1975 *Göttinger Totenbuchstudien. Beiträge zum 17. Kapitel*. Göttinger Orientforschungen 4. Reihe: Ägypten 3. Wiesbaden: Harrassowitz.
- Wilkinson, Richard H.
2008 "Anthropomorphic Deities." In *UCLA Encyclopedia of Egyptology*, edited by Jacco Dieleman and Willeke Wendrich. <http://escholarship.org/uc/item/5s54w4tc> (accessed August 21, 2017).
- Willems, Harco
1988 *Chests of Life: A Study of Typology and Conceptual Development of Middle Kingdom Standard Class Coffins*. Mededelingen en verhandelingen van het Vooraziatisch-Egyptisch Genootschap "Ex Oriente Lux" 25. Leiden: Ex Oriente Lux.
2001 "The Social and Mortuary Context of a Mortuary Liturgy of the Middle Kingdom (CT Spells 30–41)." In *Social Aspects of Funerary Culture in the Egyptian Old and Middle Kingdoms*, edited by Harco Willems, pp. 253–372. *Orientalia Lovaniensia Analecta* 103. Leuven: Peeters.
2009 "Carpe Diem. Remarks on the Cultural Background of Herodotus II.78." In *Elkab and Beyond: Studies in Honour of Luc Limme*, edited by Wouter Claes, Herman de Meulenaere, and Stan Hendrickx, pp. 511–20. *Orientalia Lovaniensia Analecta* 191. Louvain: Peeters.
2014 *Historical and Archaeological Aspects of Egyptian Funerary Culture: Religious Ideas and Ritual Practice in Middle Kingdom Elite Cemeteries*. Culture and History of the Ancient Near East 73. Leiden: Brill.
- Wüthrich, Annik
2009 "Abracadabras méroïtiques dans le Livre des Morts?" In *Ausgestattet mit den Schriften des Thot: Festschrift für Irmtraut Munro zu ihrem 65. Geburtstag*, edited by Burkhard Backes, Marcus Müller-Roth, and Simone Stöhr, pp. 267–82. *Studien zum Altägyptischen Totenbuch* 14. Wiesbaden: Harrassowitz.
2010 *Elements de théologie thébaine: les chapitres supplémentaires du Livre des Morts*. *Studien zum Altägyptischen Totenbuch* 16. Wiesbaden: Harrassowitz.
2015 *Édition synoptique et traduction des chapitres supplémentaires du Livre des Morts 162 à 167*. *Studien zum Altägyptischen Totenbuch* 19. Wiesbaden: Harrassowitz.
2016 "Ihet, celle qui engendre le dieu solaire." In *Aere Perennius. Mélanges égyptologiques en l'honneur de Pascal Vernus*, edited by Philippe Collombert, Dominique Lefèvre, Stéphane Polis, and Jean Winand, pp. 895–907. *Orientalia Lovaniensia Analecta* 242. Louvain: Peeters.
2017 "Vaches divines et Livre des Morts." *Égypte Afrique et Orient* 83: 19–28.
- Zivie, Alain-Pierre
2013 *La tombe de Thoutmes, directeur des peintres dans la Place de Maât*. Les tombes du Bubasteion à Saqqara 2. Toulouse: Caracara Edition.