

Apollo

Past and present members of the staff of the *Topographical Bibliography of Ancient Egyptian Hieroglyphic Texts, Statues, Stelae, Reliefs and Paintings*, especially R. L. B. Moss and E. W. Burney, have taken part in the analysis of this periodical and the preparation of this list at the Griffith Institute, University of Oxford

This pdf version (situation on 20 November 2009):

Jaromir Malek (Editor), Diana Magee, Elizabeth Fleming and Alison Hobby (Assistants to the Editor)

Apollo lxxvi [2] (April 1962), fig. on 135 [lower right]
800-694-150

Statue of Ramesses IX prostrate holding naos with scarab-beetle, lower right leg lost, green schist, formerly in Lord Lonsdale and C. T. Trechmann collns., now in Edinburgh, Royal Museum of Scotland, 1965.1. (Probably from Heliopolis.)

<<>>

Apollo lxxvii [5] (July 1962), Advertisements, fig. on xxxii
Ashmûnein. Pylon-Ramesses II. Re-used blocks.
iv.168A

Relief, double-scene, Amenophis IV, Nefertiti and princess, formerly in London, Spink & Son Ltd., now in Bolton Museum 67.637

<<>>

Harris, J. in *Apollo* lxxvii [5] (July 1962), fig. 1 on 349
Tûna. Miscellaneous.
iv.175A

Statue, priest with baboon on head, temp. Merneptah.
Oxford, Ashmolean Museum, 1961.536

<<>>

Harris, J. in *Apollo* lxxvii [5] (July 1962), fig. 2 on 350
Standing statue, probably not ancient, in Gulbenkian colln.
Omitted.

<<>>

Harris, J. in *Apollo* lxxvii [5] (July 1962), fig. 3 on 351
Saqqâra. Around Teti Pyramid. Tomb of Kaemḥest. Probably early Dyn. VI.
iii².542

Statue-group, Kaemḥest and wife seated, with small son, in Cairo, Egyptian Museum, JE 44173.

<<>>

Harris, J. in *Apollo* lxxvii [5] (July 1962), fig. 4 on 351

Karnak. Great Temple. Court VII.

ii².96

Statue-group, Tuthmosis IV and Queen Ti'ca, in Cairo, Egyptian Museum, JE 42080

<<>>

Harris, J. in *Apollo* lxxvii [5] (July 1962), fig. 5 on 352

Thebes. Temple of Amenophis III.

ii².454

Block-statue of Sennufer, black granite, Dyn. XVIII, in British Museum, EA 48.

<<>>

Harris, J. in *Apollo* lxxvii [5] (July 1962), fig. 6 on 352

Ramesseum. 2nd Court.

ii².436 (11)

Bust of South colossus of Ramesses II, in British Museum, EA 19.

<<>>

Harris, J. in *Apollo* lxxvii [5] (July 1962), fig. 7 on 353

Sâ el-Hagar. Miscellaneous.

iv.48A

Sarcophagus of Sisobk, basalt, Ptolemaic, in British Museum, EA 17

<<>>

Harris, J. in *Apollo* lxxvii [5] (July 1962), fig. 8 on 353

Karnak. Objects in Museums.

ii².289

Statue-group, Isis and Osiris, schist, in British Museum, EA 1162

<<>>

Harris, J. in *Apollo* lxxvii [5] (July 1962), fig. 9 on 354

Valley of the Kings. KV 55.

Omitted.

Canopic-jar lid of Smenkhkare^c, in Cairo, Egyptian Museum.

<<>>

Harris, J. in *Apollo* lxxvii [5] (July 1962), 356 fig. 1

Deir el-Bahri. Dyn. XI Temple. Kaut.

Part of hairdressing scene from coffin, in Cairo, Egyptian Museum.

<<>>

<<>>

Harris, J. in *Apollo* lxxvii [5] (July 1962), 357 fig. 4

Thebes. Miscellaneous. Various.

i².838A

Toilet-box of Tutu, wife of Any, Dyn. XVIII, in British Museum, EA 24708.

<<>>

Harris, J. in *Apollo* lxxvii [5] (July 1962), 358 fig. 6

Thebes. Miscellaneous. Statues.

i².784-5A

Group-statue, detail, wife of Nakhtmin, Dyn. XVIII, in Cairo, Egyptian Museum, CG 779.

<<>>

Harris, J. in *Apollo* lxxvii [5] (July 1962), 358 fig. 7

Omitted

Ebony spoon in form of statuette of negress with monkey, in London, Petrie Museum, 14210.

<<>>

D. S[utton] in *Apollo* lxxvii [14] (April 1963), 347 fig. 1

803-047-400

Rectangular stela naos with a round summit, containing statues of Bak, Apprentice to His Majesty, Head of sculptors of the Lord of the Two Lands, Head of works of the Lord of the Two Lands, and wife Taher(t), all carved in one piece, quartzite, temp. Amenophis IV, in Berlin, Ägyptisches Museum, 31009 (formerly 1/63).

<<>>

Apollo lxxviii [17] (July 1963), Advertisements, fig. on 1

802-120-410

Head of statue of lion-headed goddess, probably Sekhmet, hard stone, probably temp. Amenophis III, in London, Spink & Son Ltd., in 1963. (Probably from temple of Mut at Karnak.)

<<>>

Sutton in *Apollo* lxxviii [19] (Sept. 1963), fig. on 172

Saqqâra. Objects from tombs.

iii².762

Fragment relief, man with wine-jars, Dyn. V, in P. de Rothschild collection.

<<>>

Tait in *Apollo* lxxviii [19] (Sept. 1963), 200 fig. 1

Mît Rahîna. Miscellaneous. Various.

iii².875

Rim with text of Prince Sheshonk, son of Osorkon II and mother Queen Kemma from faience chalice, in Berlin, Ägyptisches Museum, 4563

<<>>

Tait in *Apollo* lxxviii [19] (Sept. 1963), 200-2 fig. 2

Tûna el-Gebel. Miscellaneous.

iv.175A

Faience chalice with marsh-scenes, New Kingdom, in New York NY, Metropolitan Museum of Art, 26.7.971

<<>>

Lee, S. E. in *Apollo* lxxviii [22] (Dec. 1963), 437-8 fig. 1 on 435

800-731-110

Head of royal statue wearing blue crown, no text but no doubt Amenophis III, granodiorite, in Cleveland OH, Cleveland Museum of Art, 1952.513.

<<>>

Lee, S. E. in *Apollo* lxxviii [22] (Dec. 1963), 43 fig. 2

Karnak. Miscellaneous. Statues.

ii².286

Black granite statue of Amenemhet III, in Cleveland OH, Cleveland Museum of Art 60.56

<<>>

Lee, S. E. in *Apollo* lxxviii [22] (Dec. 1963), 436-7 figs. 3, 4

i².59-60

Thebes. TT 34, Mentuemhet. Reliefs.

Relief, man adoring, in Cleveland OH, Cleveland Museum of Art, 51.280

<<>>

Lee, S. E. in *Apollo* lxxviii [22] (Dec. 1963), 436-7 fig. 4

Thebes. TT 34, Mentuemhet. Reliefs.

i².60A

Relief, boats with mourners, in Cleveland OH, Cleveland Museum of Art, 51.282

<<>>

Lee, S. E. in *Apollo* lxxviii [22] (Dec. 1963), pl. 1 on 438

Thebes. Temple of Amenophis III. Finds

ii².454

Relief, three nome-figures with offerings, possibly from wall of temple, in Cleveland OH, Cleveland Museum of Art, 61.205

<<>>

Apollo lxxix [26] (April 1964), Advertisements, fig. on xcvi

804-014-250

Tomb relief, head of man, Dyn. V-VI, in London, Spink & Son Ltd., in 1964.

<<>>

Kaiser in *Apollo* lxxx [30] (Aug. 1964), 139 fig. 1

Deir Durunka. Tomb of Amenhotp.

iv.269A

Blocks from rear wall, in Berlin, Ägyptisches Museum, 3/63.

<<>>

Kaiser in *Apollo* lxxx [30] (Aug. 1964), fig. 2 on 140

803-047-400

Rectangular stela naos with a round summit, containing statues of Bak, Apprentice to His Majesty, Head of sculptors of the Lord of the Two Lands, Head of works of the Lord of the Two Lands, and wife Taher(t), all carved in one piece, quartzite, temp. Amenophis IV, in Berlin, Ägyptisches Museum, 31009 (formerly 1/63).

<<>>

Apollo lxxx [32] (Oct. 1964), Advertisements, fig. on lxxv

802-047-100

Statue of a seated god, probably Amun, left forearm, right arm and right knee lost, temp. Tutankhamun, formerly in Munich, H. Herzer & Co., now in Karlsruhe, Badisches Landesmuseum, 65.15.

<<>>

Apollo lxxx [32] (Oct. 1964), Advertisements, fig. on lxxxiii [lower right]

804-089-920

Temple relief, male personification carrying tray, granite, probably temp. Ptolemy II Philadelphus, formerly in E. Brummer colln., then at Sotheby's (New York) in 1985 and 1992. (Almost certainly from Bahbit el-Higâra.)

<<>>

Hoffmann in *Apollo* lxxx [32] (Oct. 1964), 270-3, figs. 1-4, pls. iii, iv

Ashmûnein. Pylon of Ramesses II. Blocks (re-used) of Amenophis IV.

iv.168A

Fragments of scenes, Amenophis IV offering, soldiers, horses, etc., in Norbert Schimmel colln., on exhibition in Cambridge MA, Fogg Art Museum, 1964-5

<<>>

Wittmann in *Apollo* lxxx [35] (Jan. 1965), 29 fig. 1

Saqqâra. No. 18 [A1 probably S 3076]. Akhtihotp, Dyn. IV.

iii².453

Block with deceased standing, in Toledo OH, Toledo Museum of Art, 59.39

<<>>

Apollo lxxx [37] (March 1965), Advertisements fig. on lxxviii

Ashmûnein. Pylon Ramesses II. Amarna blocks.

iv.168A

Relief with heads of pairs of horses and groom, in E. Borowski colln., Basel.

<<>>

Apollo lxxx [40] (June 1965), Advertisements, fig. on lii

801-685-380

Upper part of statue, probably of a princess and part of a group, unfinished, quartzite, temp. Amenophis IV, in Munich, H. Herzer & Co., in 1965 and in private possession in Germany in 1985.

<<>>

Fischer in *Apollo* lxxxii [43] (Sept. 1965), 169 fig. 1

Medînet el-Faiyum. Various.

iv.99A

Headless, seated statue Sesostris I, in New York NY, Metropolitan Museum of Art, 25.6.

<<>>

Fischer in *Apollo* lxxxii [43] (Sept. 1965), 170-1 figs. 2 & 3

Gîza. Tb. G 5230, Babaf.

iii².157

Two statues of deceased standing, in New York NY, Metropolitan Museum of Art, 64.66.1-2

<<>>

Fischer in *Apollo* lxxxii [43] (Sept. 1965), 171-2 figs. 4, 5

Saqqâra. Tombs Position Unknown.

iii².697

Statue group, Nikare family, temp. Neuserre or later, in New York NY, Metropolitan Museum of Art, 52.19.

<<>>

Fischer in *Apollo* lxxxii [43] (Sept. 1965), 173 fig. 6

Gîza. Miscellaneous Tombs.

iii².299

Upper part of double-statue of Memi-Sabu and wife, Dyn. V or VI, in New York NY, Metropolitan Museum of Art, 48.111.

<<>>

Fischer in *Apollo* lxxxii [43] (Sept. 1965), 174 fig. 7

800-364-500

Sphinx of Sesostris III, forepaws lost, diorite (gneiss), in New York NY, Metropolitan Museum of Art, 17.9.2. (Probably from Theban area.)

<<>>

Fischer in *Apollo* lxxxii [43] (Sept. 1965), 173 fig. 8

Mît Rahîna. Miscellaneous.

iii².866

Kneeling statue (with H̄athor-head) of Amenopetemhet, temp Psammetikhos I, in New York NY, Metropolitan Museum of Art, 24.2.2.

<<>>

Fischer in *Apollo* lxxxii [43] (Sept. 1965), 175 fig. 9
iv.207A

Amarna. Town. Various

Trial piece, Nubian, in New York NY, Metropolitan Museum of Art, 22.2.10

<<>>

Fischer in *Apollo* lxxxii [43] (Sept. 1965), 175 fig. 10

Amarna. Great Temple.

iv.197A

Lower part marble head Amenophis IV, in New York NY, Metropolitan Museum of Art, 26.7.1395.

<<>>

Fischer in *Apollo* lxxxii [43] (Sept. 1965), 175 fig. 11

Valley of the Kings. KV 55, Amenophis IV.

i².566A

Canopic-jar of Merytamun, re-used by Smenkhkare, in New York NY, Metropolitan Museum of Art, 30.8.54

<<>>

Apollo lxxxii [43] (Sept. 1965), Advertisements, fig. on 6

800-650-820

Torso and upper legs of statue of Ramesses II, in private possession in Paris.

<<>>

Sutton in *Apollo* lxxxiii [48] (Feb. 1966), 89 fig. 5

800-493-600

Head of royal statue wearing *nemes*, probably Sesostris III, red granite, in Cambridge, Fitzwilliam Museum, E.37.1930.

<<>>

Apollo lxxxv [59] (Jan. 1967), Advertisements, fig. on vii

Karnak. Great Temple. 10th Pylon. Blocks of Amenophis IV, re-used (talâtât).

ii².190

Sandstone block, princess with sistrum, formerly in Herzer collection, now in Berlin Museum 51/66 (as 90/66).

<<>>

Hall in *Apollo* lxxxv [60] (Feb. 1967), 86 fig. 1

Ša el-Hagar (Saïs). Miscellaneous.

iv.47A

Statue of Padebḥu kneeling. holding statuette of Osiris, Dyn. XXVI, in Vatican, Museo Gregoriano, 167.

<<>>

Hall in *Apollo* lxxxv [60] (Feb. 1967), 87 fig. 2

Rome. Miscellaneous. Statues.

vii.414A

Black granite sphinx of Hatshepsut, in Rome, Museo Barracco, 13

<<>>

Hall in *Apollo* lxxxv [60] (Feb. 1967), 87 fig. 3

Karnak. Temple M. Rifaud Excavations.

Omit. (ii².214, selected references)

Statue of Ramesses II, seated, in Turin, Museo Egizio, 1380.

<<>>

Hall in *Apollo* lxxxv [60] (Feb. 1967), 89-97 fig. 4

801-763-370

Upper part of probably kneeling naophorous statue of a Treasurer of the King of Lower Egypt, 'honoured by Ptah-Sokari', greywacke, probably Dyn. XXVII, in Paris, Musée National du Louvre, N.2454.

(Probably from Memphis.)

<<>>

Hall in *Apollo* lxxxv [60] (Feb. 1967), 89-97 fig. 5

801-211-450, 801-211-451, 801-251-500

Three statues. Sepa and Nesi-ames, Dyn. III, in Paris, Musée National du Louvre, A.36, 37, 38.

<<>>

Hall in *Apollo* lxxxv [60] (Feb. 1967), 89-97 fig. 7

803-047-400

Rectangular stela naos with a round summit, containing statues of Bak *B3k*, Apprentice to His Majesty, Head of sculptors of the Lord of the Two Lands, Head of works of the Lord of the Two Lands, and wife Taher(t) *T3-hr(t)*, all carved in one piece, quartzite, temp. Amenophis IV, in Berlin, Ägyptisches Museum, 31009 (formerly 1/63).

<<>>

Hall in *Apollo* lxxxv [60] (Feb. 1967), 89-97 fig. 8

800-493-930

Head of royal statue wearing white crown, probably Amenemhet III, greywacke, in Copenhagen, Ny Carlsberg Glyptotek, Æ.I.N. 924. (Acquired in Cairo.)

<<>>

Hall in *Apollo* lxxxv [60] (Feb. 1967), 89-97 fig. 14

800-642-700

Double-statue, Haremhab and hawk-headed Harendotes seated, partly restored, formerly in Archduke Franz Ferdinand Este colln., Cattajo Castle, now in Vienna, Kunsthistorisches Museum, Ägyptisch-Orientalische Sammlung, AS 8301.

<<>>

Hall in *Apollo* lxxxv [60] (Feb. 1967), 92 fig. 6
Gîza. Tb. G 4000, Hemyunu. Temp. Khufu.
iii².123

Statue of Hemyunu, in Hildesheim, Roemer- und Pelizaeus-Museum, 1962.

<<>>

Hall in *Apollo* lxxxv [60] (Feb. 1967), 94-5 figs. 9, 10
Karnak. Temple M. From Rifaud excavations.
ii².215

Head of statue of Bekenkhons, temp. Ramesses II, in Munich, Staatliche Sammlung Ägyptischer Kunst,
Gl.WAF.38

<<>>

Hall in *Apollo* lxxxv [60] (Feb. 1967), 96 fig. 11
Asyût. Miscellaneous. Statues.
iv.268A

Statue of Kherti-hotp, Dyn. XII, in Berlin, Ägyptisches Museum, 15700.

<<>>

Hall in *Apollo* lxxxv [60] (Feb. 1967), 95 fig. 12
iii².818

Man kneeling with naos with statuette of Ptah-Sokari-Osiris, late Ramesside, in Vienna, Kunsthistorisches
Museum, Inv. 5773.

<<>>

Hall in *Apollo* lxxxv [60] (Feb. 1967), 97 fig. 13
Near Lake Maryût. Miscellaneous.
iv.6A

Bronze statuette of Takushe, Dyn. XXIII, in Athens, National Museum, 110.

<<>>

Apollo lxxxvi [66] (Aug. 1967), Advertisements, fig. on ix
804-055-170

Tomb relief, Ptahhotep *Pth-htp* seated, with monkey under chair, Dyn. XIX, in Munich, H. Herzer &
Co., in 1967. (Probably from the Memphite area.)

<<>>

Apollo lxxxvi [70] (Dec. 1967), Advertisements, fig. on xviii [lower left]
801-620-360

Statue of Amenhotep *Jmn-htp*, feet lost, with text mentioning altar of Amun at Karnak, black granite, end
of Dyn. XVIII or early Dyn. XIX, formerly in A. Vecht colln., at Christie's in 1967, Sotheby's in 1969
and in New York - Beverly Hills - London, Royal-Athena Galleries, in 1997.

<<>>

Apollo lxxxvi [70] (Dec. 1967), Advertisements, fig. on xxxvi [upper] (as Ramesses II)
801-650-560

Upper part of male statue with cartouches of Ramesses II on right shoulder, grey granite, temp. Ramesses II, in London, D. J. Crowther Ltd., in 1967.

<<>>

Apollo lxxxvi [70] (Dec. 1967), Advertisements, fig. on cxxiv [upper] (as Ptolemaic)
801-766-270

Male head, black granite, probably Late Period, in London, David Peel & Co. Ltd., in 1967.

<<>>

Hall, E. S. in *Apollo* lxxxvii [73] (March 1968), 162 with fig. 1
Ramesseum. 2nd Court.

ii².436(11)

Upper part of colossus of Ramesses II, in London, British Museum, EA 19.

<<>>

Hall, E. S. in *Apollo* lxxxvii [73] (March 1968), 162 with fig. 2
Karnak. F. Sanctuary of Amun-Re-Kamutef.

ii².276

Upper part of statue of Sesostris I, in London, British Museum, EA 44.

<<>>

Hall, E. S. in *Apollo* lxxxvii [73] (March 1968), 162 fig. 3
Abydos site. Miscellaneous.

v.97A

Kneeling statue Ramesses II holding offering-table, in London, British Museum, EA 96.

<<>>

Hall, E. S. in *Apollo* lxxxvii [73] (March 1968), 162 fig. 4
Abydos. Osiris Temple. Chamber M. 69.

v.40A

Ivory statuette of King, Dyn. I, in London, British Museum, EA 37996.

<<>>

Hall, E. S. in *Apollo* lxxxvii [73] (March 1968), 164-5 fig. 5
Asyût. Miscellaneous.

iv.268A

Statue of Khaemweset, son of Ramesses II, in London, British Museum, EA 947.

<<>>

Swan Hall, E. in *Apollo* lxxxvii (1968), 165 fig. 6 (as Dyn. XX)
801-629-300

Statue of Paaha P3-^ch3, 'of *Per-khener (Pr-hnr)*', Scribe of the altar, seated on the ground with naos with

figure of Ptah and holding his right hand to his mouth, quartzite, early Dyn. XIX, in London, British Museum, EA 501.

<<>>

Swan Hall, E. in *Apollo* lxxxvii (1968), 165 fig. 7

800-494-260

Head of royal statue wearing *nemes*, probably Amenemhet III, diorite, in London, Petrie Museum, 14363.

<<>>

Hall, E. S. in *Apollo* lxxxvii [73] (March 1968), 165-6 figs. 8, 9

Valley of the Kings. KV 11, Ramesses III.

i².526A

Lid of sarcophagus, in Cambridge, Fitzwilliam Museum, E.1.1823.

<<>>

Hall, E. S. in *Apollo* lxxxvii [73] (March 1968), 166 fig. 10

Abydos. South Cemeteries of Peet. Cemetery E.

v.77A

Alabaster seated female statue, from E21, Dyn. VI, in Oxford, Ashmolean Museum, 1910.486.

<<>>

Hall, E. S. in *Apollo* lxxxvii [73] (March 1968), 167 fig. 11

Ṣaqqāra. Objects from tombs.

iii².730

Statue-group Sekhemka and wife, late Dyn. V, in Northampton, Central Museum.

<<>>

Hall, E. S. in *Apollo* lxxxvii [73] (March 1968), 167-8 fig. 12

Thebes. Sheikh ʿAbd el-Qurna. Tomb of Meryptah.

i².670A

Wooden statuette, Nubian girl with jar, Dyn. XVIII, in Durham, Oriental Museum, N.752.

<<>>

Hall, E. S. in *Apollo* lxxxvii [73] (March 1968), 168 fig. 13

Thebes. Objects from Theban Temples. Statues.

ii².533

Head of Tutankhamun, granite, in Edinburgh, Royal Museum of Scotland, 1910.81.

<<>>

Hall, E. S. in *Apollo* lxxxvii [73] (March 1968), 168 fig. 14

800-694-150

Statue of Ramesses IX prostrate holding naos with scarab-beetle, lower right leg lost, green schist, formerly in Lord Lonsdale and C. T. Trechmann collns., now in Edinburgh, Royal Museum of Scotland,

1965.1. (Probably from Heliopolis.)

<<>>

Hall, E. S. in *Apollo* lxxxvii [73] (March 1968), 169 fig. 15
Saqqâra. North of the Step Pyramid. No. 66 [C 24]. Raḥotep. Dyn. V.
iii².480

Statue of deceased, in Aberdeen, Anthropological Museum, 1385

<<>>

Apollo lxxxvii [73] (March 1968), Advertisements, fig. on lix
801-633-620

Statue of Amenhotep *Jmn-ḥtp*, Overseer of the gardeners of Amun, etc., kneeling with stela, sandstone, mid-Dyn. XVIII, formerly in Munich, H. Herzer & Co., in private possession in Switzerland and at Sotheby's in 1992.

<<>>

Hall, E. S. in *Apollo* lxxxviii [77] (July 1968), 4, cf. 5-6 fig. 1

Gîza. Pyramid complex of Menkaure. Valley Temple.

iii².27

Statue-group, King with Hathor and Hermopolite goddess, in Boston MA, Museum of Fine Arts, 09.200

<<>>

Hall, E. S. in *Apollo* lxxxviii [77] (July 1968), 5, cf. 6 fig. 2

Gîza. G 2415. Werī

iii².93

Statuette, woman baking, in Boston MA, Museum of Fine Arts, 21.2600

<<>>

Hall, E. S. in *Apollo* lxxxviii [77] (July 1968), 6 figs. 3, 4

Kerma. Tumuli. K. 3. Tomb Ḥepzefa I.

vii.177A

Statue of wife Sennuy, in Boston MA, Museum of Fine Arts, 14.720.

<<>>

Hall, E. S. in *Apollo* lxxxviii [77] (July 1968), 7, cf. 6 fig. 5

Gîza. Central Field. Tomb of Rawer.

iii².268

Statue of mother, from group, in Worcester MA, Worcester Art Museum, 1934.48.

<<>>

Hall, E. S. in *Apollo* lxxxviii [77] (July 1968), 8 pl. I, cf. 6, 7

Italy.Rome. Statues.

vii.412A

Green stone head of Queen as sphinx, Dyn. XII, in Brooklyn NY, Brooklyn Museum of Art, 56.85.

<<>>

Hall, E. S. in *Apollo* lxxxviii [77] (July 1968), 10, cf. 8 fig. 7
 Deir el Bahri. Great Temple. Statues.
 Omitted (ii².373, selected references)
 Statue of Hatshepsut seated, in New York NY, Metropolitan Museum of Art, 29.3.2.
 <<>>

Hall, E. S. in *Apollo* lxxxviii [77] (July 1968), 19, cf. 7 fig. 8
 Armant. Miscellaneous.
 v.160A
 Kneeling statue of Senenmut holding uraeus, temp. Hatshepsut, in Brooklyn NY, Brooklyn Museum of Art, 67.68.
 <<>>

Hall, E. S. in *Apollo* lxxxviii [77] (July 1968), 10, cf. 7, 8 fig. 9
 Turkey. Adana.
 vii.398A
 Kneeling statue of Sitneferu, Dyn. XII, in New York NY, Metropolitan Museum of Art, 18.2.2
 <<>>

Hall, E. S. in *Apollo* lxxxviii [77] (July 1968), 11, cf. 8 fig. 10
 Omit.
 Ivory statuette of gazelle, Dyn. XVIII, in New York NY, Metropolitan Museum of Art, 26.7.1292.
 <<>>

Swan Hall, E. in *Apollo* lxxxviii (1968), 9 fig. 11 (as Dyn. VI)
 801-463-400
 Statuette of nude woman, wood, probably Dyn. XII, in Washington DC, Dumbarton Oaks Research Library and Collection, 37.11.
 <<>>

Swan Hall, E. in *Apollo* lxxxviii [77] (July 1968), 12 fig. 12
 801-742-300
 Scribe statue of Semtu-tefnakht *Sm3-t3wj-t3.f-nht*, 'prince of princes', 'count of counts', etc., seated on the ground cross-legged, with cartouches of Psammetikhos I on shoulders, calcite, temp. Psammetikhos I, upper part formerly in P. Philip colln. and in Paris, Hôtel Drouot, in 1905, complete statue now in Richmond VA, Virginia Museum of Fine Arts, 51.19.4 and 64.60.
 <<>>

Swan Hall, E. in *Apollo* lxxxviii [77] (July 1968), 12, cf. 13 fig. 13
 Karnak. Miscellaneous.
 ii².286
 Kneeling statue of Irtharerau, Dyn. XXX, in Chicago IL, Oriental Museum, 13953

<<>>

Swan Hall, E. in *Apollo* lxxxviii [77] (July 1968), 13-14 fig. 14

801-653-251

Head, nose and chin damaged, late Dyn. XVIII, in Chicago IL, Field Museum of Natural History, A.31719.

<<>>

Swan Hall, E. in *Apollo* lxxxviii [77] (July 1968), 14 fig. 15

801-799-591

Head of male statue, basalt, mid-Ptolemaic, formerly in H. Carter colln., now in Detroit MI, Institute of Arts, 40.48.

<<>>

Hall, E. S. in *Apollo* lxxxviii [77] (July 1968), 14 fig. 16

Deir el-Bahri. Great Temple. Finds.

ii².374

Part of red granite head, probably Hatshepsut, in Cincinnati OH, Cincinnati Art Museum, 1945.63.

<<>>

Hall, E. S. in *Apollo* lxxxviii [77] (July 1968), 15 fig. 17

800-731-130

Head of royal statue wearing round wig and [double crown], no doubt Amenophis III, with remains of text on back pillar, quartzite, in Cleveland OH, Cleveland Museum of Art, 1961.417.

<<>>

Swan Hall, E. in *Apollo* lxxxviii [77] (July 1968), 15 fig. 18

Mendes. Miscellaneous.

iv.37A

Basalt torso of Amenpayom, Ptolemaic. in Cleveland OH, Cleveland Museum of Art, 48.141.

<<>>

Swan Hall, E. in *Apollo* lxxxviii [77] (July 1968), 16, cf. 15 fig. 19

800-494-100

Head of colossal royal statue wearing *nemes*, probably Sesostris III, quartzite, in Kansas City MO, The Nelson-Atkins Museum of Art, 62-11.

<<>>

Hall, E. S. in *Apollo* lxxxviii [77] (July 1968), 17, cf. 15, 16 fig. 20

Amarna. Miscellaneous. Statues.

iv.235A

Statuette of princess, temp. Amenophis IV, in Kansas City MO, The Nelson-Atkins Museum of Art, Museum, 47.13.

<<>>

Swan Hall, E. in *Apollo* lxxxviii [77] (July 1968), 17, cf. 16 fig. 21
801-805-270

Statue of a queen or goddess, wearing tripartite wig with triple uraeus, feet restored, Ptolemaic, black stone, formerly in P. Philip colln. and in Paris, Hôtel Drouot, in 1905, then with D. Kelekian (dealer) in New York, now in San Jose CA, Rosicrucian Egyptian Museum and Art Gallery, RC 1582.

<<>>

Apollo lxxxviii [79] (Sept. 1968), Advertisements, fig. on lxi
Karnak. Great Temple. 2nd Pylon. Re-used blocks, temp. Amenophis IV.
ii².39A

Block, female musician from group, in Munich, H. Herzer & Co.

<<>>

Apollo lxxxix [84] (Feb. 1969), Advertisements, fig. on xxxii
8

Block with remains of scenes, Amenophis IV and Aten rays, in Munich, H. Herzer & Co., in 1969.

<<>>

Apollo lxxxix [86] (April 1969), Advertisements, fig. on cvii
801-745-560

Statuette of man kneeling with hands flat on knees, with text mentioning Ptah, basalt, Dyn. XXVI, formerly in Omar Pasha Sultan colln. and in London, Robin Symes (dealer), in 1969.

<<>>

Apollo xc [89] (July 1969), Advertisements, fig on xlvi
801-650-530

Upper part of male statue, arms lost, with figure of Min incised on chest and remains of text on back pillar, quartzite, Dyn. XIX, at Sotheby's in 1960, in Munich, H. Herzer & Co., in 1969 and at Christie's in 1970, now in J. and R. Busch colln., on loan to Hanover, Kestner-Museum.

<<>>

Apollo xc [90] (Aug. 1969), Advertisements, fig. on xxxix
Ashmûnein. Pylon Ramesses II. Re-used blocks, temp. Amenophis IV.
iv.168A

Block with part of 3 registers of bowing courtiers, formerly in Munich, H. Herzer & Co., now in Munich, Staatliche Sammlung Ägyptischer Kunst, ÄS.5568.

<<>>

Apollo xc [91] (Sept. 1969), Advertisements, fig. on lxxxii
8

Bronze *menat*, dedicated by Herib-ry (woman), Late Period, in Munich, H. Herzer & Co.

<<>>

Apollo xc [91] (Sept. 1969), Advertisements, fig. on lxxvii

Alexandria.

iv.5A

Colossal granite head of Amasis, formerly with Simone de Monbrison (dealer), now in Paris, Musée du Louvre, E.26097.

<<>>

Apollo xc [93] (Nov. 1969), Advertisements, fig. on cx [top right]

801-650-530

Upper part of male statue, arms lost, with figure of Min incised on chest and remains of text on back pillar, quartzite, Dyn. XIX, at Sotheby's in 1960, in Munich, H. Herzer & Co., in 1969 and at Christie's in 1970, now in J. and R. Busch colln., on loan to Hanover, Kestner-Museum.

<<>>

Apollo xc [94] (Dec. 1969), Advertisements, fig. on xxxviii

801-653-785

Male head, probably granite and mid-Dyn. XVIII, in Munich, H. Herzer & Co., in 1969.

<<>>

Sutton in *Apollo* xc [94] (Dec. 1969), 522 fig. 1 (as Ptol.)

8

Fragment relief, royal head, Dyn. XVIII, in Lisbon, Museu Calouste Gulbenkian, Inv. 167.

<<>>

Apollo xci [95] (Jan. 1970), Advertisements, fig. on xxiv

804-075-060

Temple relief, upper part of female personification carrying tray with offerings, dark grey stone, Dyn. XXX or Ptolemaic, in Cambridge MA, Bernheimer's Antique Arts, in 1970.

<<>>

Dunham in *Apollo* xci [95] (Jan. 1970), 8 fig. 3

Gîza. Mortuary Temple of Menkaure.

iii².32

Statue, Menkaure seated, over life-size, in Boston MA, Museum of Fine Arts, 09.204

<<>>

Dunham in *Apollo* xci [95] (Jan. 1970), 18 fig. 4

Gîza. Valley Temple of Menkaure.

iii².29

Double-statue, King Menkaure and wife Khamerernebti [II]) standing, slate, in Boston MA, Museum of Fine Arts, 11.1738.

<<>>

Dunham in *Apollo* xci [95] (Jan. 1970), 18 fig. 5

Gîza. Valley Temple of Menkaure.

iii².27

Nome triad, Hathor, Menkaure, and Hare-nome goddess, in Boston MA, Museum of Fine Arts, 09.200.

<<>>

Dunham in *Apollo* xci [95] (Jan. 1970), 18 fig. 6

Giza. East Field. G 7510. Ankh-haf.

iii².196

Bust of deceased, in Boston MA, Museum of Fine Arts, 27.442.

<<>>

Dunham in *Apollo* xci [95] (Jan. 1970), 18 fig. 7

Giza. West Field. G 4440.

iii².128

Reserve-head of negroid wife, in Boston MA, Museum of Fine Arts, 14.719.

<<>>

Dunham in *Apollo* xci [95] (Jan. 1970), 18 fig. 8

Giza. West Field. G 2378, Senedjemib Mehi.

iii².89

Male standing statue, upper part, naked, wood, in Boston MA, Museum of Fine Arts, 13.3466.

<<>>

Dunham in *Apollo* xci [95] (Jan. 1970), 20, cf. 19 fig. 9

Kerma. K.III, Tomb Hepdjefa I, Dyn. XII.

vii.177A

Statue of wife Sennuy, in Boston MA, Museum of Fine Arts, 14.720.

<<>>

Dunham in *Apollo* xci [95] (Jan. 1970), 20, cf. 19 fig. 10

Gebel Barkal. Temple B.500 Cache of statues.

vii.221A

Colossal statue of Aspelta, Dyn. XXV, in Boston MA, Museum of Fine Arts, 23.730.

<<>>

Dunham in *Apollo* xci [95] (Jan. 1970), 21, cf. 19-20 pl. 1, cf. 19-20

Deir el-Bersha. Various. Tomb Djehutinakht. Dyn. XII.

iv.183A

Part of decoration of outer coffin of deceased, in Boston MA, Museum of Fine Arts, 20.1822-7.

<<>>

Apollo xci [96] (Feb. 1970), Advertisements, fig. on xxii [bottom left]

Thebes. TT 15, Tetiky.

i²27(8)A

Fragment with man seated, cut out of tomb, formerly in Munich, H. Herzer & Co., then at Christie's.

<<>>

Apollo xci [96] (Feb. 1970), Advertisements, fig. on lxxxii

801-690-440

Head, probably woman or goddess and hard stone, probably New Kingdom, in Munich, H. Herzer & Co., in 1970.

<<>>

Apollo xci [97] (March 1970), Advertisements, pl. on lxvii

Ashmûnein. Pylon Ramesses II. Re-used 'Amarna blocks.

iv.168A

Temple relief, legs of female figure, probably Queen Nefertiti, and a princess (head lost) behind her, probably limestone, temp. Amenophis IV, in Munich, H. Herzer & Co., in 1970.

<<>>

Apollo xci [98] (April 1970), Advertisements, xxi [upper left]

801-799-891

Head of male statue, much of back lost, green diorite, early to mid-Ptolemaic, at Christie's in 1970.

<<>>

Apollo xci [98] (April 1970), Advertisements, xxi (fig. lower left)

804-013-106

Relief, man hurling throwstick, with a smaller figure of man holding two throwsticks behind him, Dyn. VI, at Christie's in 1970.

<<>>

Apollo xci [99] (May 1970), Advertisements, fig. on lxxxiv

800-494-835

Royal head, probably wearing *nemes*, much eroded, probably Dyn. XII, in Munich, H. Herzer & Co., in 1970.

<<>>

Apollo xci [100] (June 1970), Advertisements, fig. on cxxv

Asyût. Miscellaneous.

iv.268A

Wooden painted statue, Dyn. XII, with Jacques Schulman (dealer), Amsterdam.

<<>>

Apollo xci [100] (June 1970), Advertisements, fig. on clxiv

Bahbit el-Ḥigâra. Temple of Isis.

iv.40A

Block with two Nile-gods, temp. Ptolemy I, perhaps from here, with Symes (dealer), London.

<<>>

Apollo xcii [101] (July 1970), Advertisements, fig. on lxxv
 Ashmûnein. Pylon Ramesses II. Re-used 'Amarna blocks.
 Temple relief, remains of two registers, I, two (one incomplete) chariots with horses and grooms, II, temple gates and stands with offerings, probably limestone, temp. Amenophis IV, formerly in Munich, H. Herzer & Co., in 1970, now in Boston MA, Museum of Fine Arts, 1972.124.
 <<>>

Apollo xcii [103] (Sept. 1970), Advertisements, fig. on 58
 801-653-885
 Male head, granite, probably early Dyn. XVIII, in Paris, Simone de Monbrison (dealer), in 1970.
 <<>>

Apollo xcii [105] (Nov. 1970), Advertisements, fig. on 64
 8
 Relief, Ptahhotep kneeling, Old Kingdom, at Folio Fine Art (dealer).
 <<>>

Apollo xcii [106] (Dec. 1970), Advertisements, fig. on 99
 Saqqâra. Round Pyr.-complex of Unis. Tomb of Bia Irery. End of Dyn. VI.
 iii².623
 Right part of lintel, in Munich, H. Herzer & Co.
 <<>>

Apollo xciii [109] (March 1971), Advertisements, fig. on 27 [lower]
 Saqqâra. West of Step Pyramid. Tomb E. 8. Seshemnufer Heba. Temp. Isesi or later.
 iii².595
 Block with procession of estates, at Christie's.
 <<>>

Apollo xciii [110] (April 1971), Advertisements, fig. on 107
 801-234-670
 Head of male statue, Dyn. V, in Paris, Simone de Monbrison (dealer), in 1971.
 <<>>

Cooney, J. D. in *Apollo* xciii [110] (April 1971), 244 fig. 1
 802-049-190
 Head, probably from statue of nome-god, late Dyn. XII, in Cincinnati OH, Cincinnati Art Museum, 1970.170. (Probably from Hawâra.)
 <<>>

Cooney, J. D. in *Apollo* xciii [110] (April 1971), 244 fig. 2
 801-413-600
 Statue of Senbefni *Snb.f-n.j*, Scribe of the royal documents in the presence, etc., son of woman Senb...
Snb....., King's sole ornament, head and lower legs lost, black granite, early Dyn. XIII, in Cincinnati

OH, Cincinnati Art Museum, 1945.62.

<<>>

Cooney, J. D. in *Apollo* xciii [110] (April 1971), 244 fig. 3

801-685-080

Upper part of female statue, from probably pair-statue, with text mentioning [Hep]djefa [*H* 'pj-]df3 , Overseer of prophets of all the gods of Lycopolis (probably husband), and Wepwaut and Hathor mistress of *Medjed*, late Dyn. XVIII or early Dyn. XIX, in Cincinnati OH, Cincinnati Art Museum, 1966.266. (Probably from Asyût.)

<<>>

Cooney, J. D. in *Apollo* xciii [110] (April 1971), 244 fig. 4

Abydos. Temple of Sethos I. Finds.

vi.27A

Relief, Sethos I(?) kneels with image of Ma'et before Thoth, perhaps from here, in Cincinnati OH, Art Museum, 1945.64

<<>>

%*Apollo* xciv [118] (Dec. 1971), Advertisements, fig. on 115

804-051-770

Temple relief, upper part of a princess holding [fan?], temp. Amenophis IV, in London, Robin Symes (dealer) in 1971.

<<>>

Apollo xciv [118] (Dec. 1971), 433 fig. 4

Giza. Tomb of Rawer. Temp. Neferirkare.

iii².268

Statue of mother Hetepheres, from statue-group, in Worcester MA, Art Museum, 1934.48.

<<>>

Apollo xcv [120] (Feb. 1972), Advertisements, fig. on 29

801-620-815

Man, left forearm and feet lost, wood, Dyn. XVIII, in London, Robin Symes (dealer), in 1972.

<<>>

Apollo xcv [122] (April 1972), Advertisements, fig. on 28 [upper left]

801-653-702

Head of male statue, red granite, possibly Dyn. XIX, at Christie's in 1972.

<<>>

Apollo xcvi [129] (Nov. 1972), Advertisements, fig. on 68

Karnak. Temple of Mut. Finds. Statues.

ii².260A

Usiri-wer, Dyn. XXX or Ptol., formerly on loan to Winchester College Museum

<<>>

Apollo xcvi [129] (Nov. 1972), Advertisements, fig. on 69 [upper left]

Karnak. Temple of Mut. Finds. Statues.

ii².260A

Head, granite, Saite, in London, British Museum, EA 67969.

<<>>

Apollo xcvi [129] (Nov. 1972), Advertisements, fig. on 69 [upper right]

Karnak. Temple of Mut. Finds. Statues.

ii².259A

Head of sphinx, Dyn. XIII, formerly in possession of Mrs McDowall.

<<>>

Apollo xcvi [129] (Nov. 1972), Advertisements, fig. on 69 [lower left]

Karnak. Temple of Mut. Finds. Statues.

ii².261A

A Divine father of Amun in Karnak, Dyn. XXX or Ptol., formerly on loan to Winchester College.

<<>>

Apollo xcvi [129] (Nov. 1972), Advertisements, fig. on 69 [lower right]

Karnak. Temple of Mut. Finds. Statues.

ii².259A

Head of Min(?), granite, New Kingdom, formerly on loan to Winchester College.

<<>>

Cooney in *Apollo* xcvi [130] (Dec. 1972), 475 pl. i fig. 1

Şaqqâra. Around Pyr.-complex of Unis. Tomb of Methethi. Temp. Teti.

iii².647

Wooden statue of deceased, in Kansas City, The Nelson-Atkins Museum of Art, 51-1.

<<>>

Cooney, J. in *Apollo* xcvi [130] (Dec. 1972), 475 fig. 2

Gîza. Central Field. Tomb of Rawer.

iii².267A

Headless statue of deceased, from statue-group, in Kansas City MO, The Nelson-Atkins Museum of Art, 38.11

<<>>

Cooney, J. in *Apollo* xcvi [130] (Dec. 1972), 475 fig. 3

800-494-100

Head of colossal royal statue wearing *nemes*, probably Sesostri III, quartzite, in Kansas City MO, The Nelson-Atkins Museum of Art, 62-11.

<<>>

Cooney, J. in *Apollo* xcvi [130] (Dec. 1972), 475 fig. 4
El-ʿAmārna. Boundary Stelae. Stela N.

iv.231A

Fragment with upper part of Queen and princess, in Kansas City MO, The Nelson-Atkins Museum of Art, 44.65

<<>>

Cooney, J. in *Apollo* xcvi [130] (Dec. 1972), 476 fig. 5

Thebes. TT 181, Nebamun and Ipuky.

i².286(2)A

Girl with incense-cone before seated women, in Kansas City MO, The Nelson-Atkins Museum of Art

<<>>

Cooney, J. in *Apollo* xcvi [130] (Dec. 1972), 476 fig. 6

801-775-580

Woman, left arm and parts of feet lost, end of Dyn. XXV to beginning of Dyn. XXVI, in Kansas City MO, The Nelson-Atkins Museum of Art, 47-25.

<<>>

Cooney, J. in *Apollo* xcvi [130] (Dec. 1972), 476 fig. 7

800-895-270

Statuette of a kneeling king wearing blue crown, cartouche on belt illegible but probably Achoris, forearms lost, bronze, in Kansas City MO, The Nelson-Atkins Museum of Art, 53-13.

<<>>

Cooney, J. in *Apollo* xcvi [130] (Dec. 1972), 476 fig.8 (called porphyry)

Mendes. Miscellaneous.

iv.37A

Grey granite torso of Harkhebi called Irtabays, Ptolemaic, probably from here, in Kansas City MO, The Nelson-Atkins Museum of Art, 47.15

<<>>

Apollo xcvi [130] (Dec. 1972), 476 fig.8 (called porphyry)

Mendes. Miscellaneous.

iv.37A

Grey granite torso of Harkhebi called Irtabays, Ptolemaic, probably from here, in Kansas City MO, The Nelson-Atkins Museum of Art, 47.15

<<>>

Apollo xcvi [130] (Dec. 1972), 476 fig.8 (called porphyry)

Mendes. Miscellaneous.

iv.37A

Grey granite torso of Harkhebi called Irtabays, Ptolemaic, probably from here, in Kansas City MO, The Nelson-Atkins Museum of Art, 47.15

<<>>

Apollo xcvi [130] (Dec. 1972), 476 fig.8 (called porphyry)

Mendes. Miscellaneous.

iv.37A

Grey granite torso of Harkhebi called Irtabays, Ptolemaic, probably from here, in Kansas City MO, The Nelson-Atkins Museum of Art, 47.15

<<>>

Mullaly, H. in *Apollo* xcvi [139] (Sept. 1973), 233 fig. 4
804-090-400

Temple relief, bust of king, Ptolemaic, in London, Bruce McAlpine Gallery, in 1973.

<<>>

Simpson in *Apollo* xcvi [140] (Oct. 1973), 251 fig. 1

Šaqqâra. Tomb No. 20 [D.41]. Sekhemꜥankhptah.

iii².454

Block, rams and shepherd's song, in Boston MA, Museum of Fine Arts, 1971.296.

<<>>

Simpson in *Apollo* xcvi [140] (Oct. 1973), 252-3 fig. 2

Ashmunein. Pylon Ramesses II. Re-used ꜥAmârna blocks.

iv.168A

Block with upper part of princess offering ointment-jar, in Boston MA, Museum of Fine Arts, 1971.294.

<<>>

Simpson in *Apollo* xcvi [140] (Oct. 1973), 253 fig. 3

Ashmunein. Pylon Ramesses II. Re-used ꜥAmârna blocks.

iv.168A

Block, horses, groom, fan-bearers, etc., in Boston MA, Museum of Fine Arts, 1971.295

<<>>

Simpson in *Apollo* xcvi [140] (Oct. 1973), 253 fig. 4

Ashmunein. Pylon Ramesses II. Re-used ꜥAmârna blocks.

iv.168A

Block, antelopes and foliage, in Boston MA, Museum of Fine Arts, 1971.293.

<<>>

Simpson in *Apollo* xcvi [140] (Oct. 1973), 253-4 fig. 5

8

Funerary bed of Pasinu, Dyn. XVIII-XIX, in Boston MA, Museum of Fine Arts, 1971.292.

<<>>

Apollo xcvi [141] (Nov. 1973), Advertisements, fig. on 96 [upper right]

804-013-700

Right side piece, offering list and two registers with three offering bearers in each below, including Pepysoneb *Ppjj-snb*, Noble of the King, Inspector of keepers of flax implements(?), Dyn. VI, formerly in New York, Kamer Galleries, then in S. J. Lamon colln. and at Christie's in 1973.

<<>>

Apollo xcvi [141] (Nov. 1973), Advertisements, fig. on 224

Šaqqâra. Necropolis. Tomb D 62. Ptahhotp [I]. Temp. Isesi.

iii².597(18)

Deceased from middle left jamb of false-door, in Madison, Univ. of Wisconsin, Elvehjem Art Center, 1973.141.

<<>>

Apollo xcix [145] (March 1974), 203 fig. 6

Thebes. Objects. Statues.

i².783A

Sphinx of Amenophis III, blue faience, in New York NY, Metropolitan Museum of Art, 1972.125 (formerly in Bloomfield Hills).

<<>>

Apollo xcix [146] (April 1974), Advertisements, fig. on 89

Omit. (outside the range of *Bibl.* objects)

Wooden statuette of Nephthys, New Kingdom, with Simone de Monbrison (dealer), Paris (formerly in G. Maspero collection).

<<>>

Apollo xcix [149] (July 1974), Advertisements, fig. on 42 [top]

Nabêsha (Tell Fara'ûn). Miscellaneous.

iv.9A

Red quartzite headless sphinx of Sesostri III, in London, British Museum, EA 1849.

<<>>

Apollo xcix [149] (July 1974), Advertisements, fig. on 80 [upper]

Omit. (outside the range of *Bibl.* objects)

Upper part of statuette of hawk-headed divinity, New Kingdom, at Green Vaults Gallery (dealer), Birmingham MI.

<<>>

Apollo c [153] (Nov. 1974), Advertisements, fig. on 112 [upper right]

804-090-420

Temple relief, head and shoulders of a Soul of *Pe* with raised arm, and remains of text above and behind, sandstone, Ptolemaic, in New York, Alex G. Malloy, in 1974.

<<>>

Apollo ci [155] (Jan. 1975), Advertisements, fig. on 28 [upper left]

Armant. Miscellaneous Stelae.

v.160-1A

Stela of Neni, Middle Kingdom, formerly in Pototzky collection

<<>>

Apollo ci [157] (March 1975), Advertisements, fig. on 52 [bottom left]

8

Bronze mask with traces of gilding, probably Dyn. XXVI, at Galerie Uraeus (dealer), Paris.

<<>>

Apollo ci [159] (May 1975), Advertisements, fig. on 91
801-203-600

Male statue, lost from knees down, with hands of wife(?) on shoulder and arm, Dyn. V, formerly in Paris, Galerie du Sycomore (dealer), and in private possession in Germany, then in private possession in Switzerland in 1998, on loan to Basel, Antikenmuseum Basel und Sammlung Ludwig, in 1998.

<<>>

Apollo cii [162] (Aug. 1975), 93 fig. 6
Ṣaqqâra. Tomb D 64(b). Ptaḥḥotp [II].
iii².604(21)

Deceased at table smelling ointment-jar.

<<>>

Apollo cii [163] (Sept. 1975), Advertisements, fig. on 48

Omitted (possibly not ancient).

Female statuette, possibly not ancient, at Galerie de Sycomore, Paris, in 1975.

<<>>

Apollo cii [165] (Nov. 1975), Advertisements, fig. on 127 [lower]
Ashmûnein. Pylon of Ramesses II. Re-used blocks of Amenophis IV.
iv.168A

Block, middle part of King and Queen behind him, temp. Amenophis IV, at Sotheby Parke Bernet, New York, in 1975.

<<>>

Apollo ciii [170] (April 1976), Advertisements, fig. on 156 [right]
8

Block with female figure, Dyn. XXX or Ptolemaic, in New York, Sotheby Parke Bernet, in 1976.

<<>>

Apollo ciii [172] (June 1976), Advertisements, fig. on 108 [lower]
Ṣaqqâra. Tomb of Ptaḥmosi.
iii².715

Statue of wife seated, in private possession in Japan.

<<>>

Rawson in *Apollo* civ [174] (Aug. 1976), 91 pl. 1

Thebes. Sheikh ʿAbd el-Qurna. B. Tombs on E. face of the Hill. Meryptaḥ. Temp. Amenophis III.
i².670A

Wooden statuette, Nubian girl carrying jar, temp. Amenophis III, in Durham, Oriental Museum, N. 752.

<<>>

Rawson in *Apollo* civ [174] (Aug. 1976), 91 fig. 2

Thebes. Objects from Thebes.

i².838A

Box of Perpare, Dyn. XVIII, in Durham, Oriental Museum, N. 1460.

<<>>

Rawson in *Apollo* civ [174] (Aug. 1976), 90 fig. 3

Mit Rahîna. Temple of Ptah. Found near South Gate.

iii².838

Statue of Paser, Vizier (TT 106), temp. Sethos I to Ramesses II, in Durham, Oriental Museum, N. 511.

<<>>

Sutton, D. in *Apollo* civ [176] (Oct. 1976), 249 fig. 10

801-203-560

Pair statue of a man and woman, large back panel, front of base and feet lost, Dyn. V, formerly in E. A. Veltman colln., now in Paris, Fondation Custodia, Institut Néerlandais, 6529 (F. Lugt colln.).

<<>>

Melikian in *Apollo* civ [176] (Oct. 1976), fig. 1 on 312

lunette

Heliopolis. Manshîyet el-Şadr.

iv.62A

Stela, year 8 of Ramesses II, in Cairo, Egyptian Museum, CG 34504.

<<>>

Melikian in *Apollo* civ [176] (Oct. 1976), fig. 2 on 312

Karnak. Great Temple. Cachette.

ii².145A

Statue of Paser (TT 106) kneeling, holding altar, in Cairo, Egyptian Museum, CG 42164.

<<>>

Melikian in *Apollo* civ [176] (Oct. 1976), fig. 3 on 313

Karnak. Great Temple. 10th Pylon, N. face.

ii².188(584)A

Scribe-statue of Paramessu (later Ramesses I), granite, in Cairo, Egyptian Museum, JE 44863.

<<>>

Melikian in *Apollo* civ [176] (Oct. 1976), fig. 4 on 313

Thebes. Valley of the Queens. Tomb 80, Mut-tuy.

i².769A

Head of canopic jar, in Luxor Museum.

<<>>

Melikian in *Apollo* civ [176] (Oct. 1976), fig. 5 on 313

Elephantine. Temple of Trajan.

v.226A

Sandstone column in three fragments, usurped from Tuthmosis IV, with Ramesses II holding flowers, Cairo, Egyptian Museum, JE 41560.

<<>>

Apollo civ [177] (Nov. 1976), fig. 6 on 423

Şaqqâra. Tomb of Ptahmosi.

iii².715

Statue of wife Nehyt, private possession in Japan.

<<>>

Apollo civ [177] (Nov. 1976), Advertisements, fig. on 139

800-732-715

Head of colossal royal statue wearing *nemes* with [crowns], probably Ramesses II, sandstone, formerly in R. Lordi colln. and in New York, Sotheby Parke Bernet Inc., in 1976 and 1980.

<<>>

Apollo civ [178] (Dec. 1976), Advertisements, fig. on 111

804-090-160

Temple relief, upper part of king offering lion-shaped ointment vessel, Ptolemaic, in Munich, H. Herzer & Co., in 1976.

<<>>

Apollo cv [180] (Feb. 1977), Advertisements, fig. on 46 [left upper]

Karnak. Temple of Mut. Finds.

ii².260A

Upper part statue of Usiri-wer, Dyn. XXX or Ptolemaic, at Christie's.

<<>>

Apollo cv [181] (March 1977), Advertisements, fig. on 46

Karnak. Temple of Mut. Finds.

ii².260A

Upper part statue of Usiri-wer, Dyn. XXX or Ptolemaic, at Christie's.

<<>>

Apollo cv [183] (May 1977), Advertisements, fig. on 93

801-763-840

Bust, right shoulder and much of chest lost, basalt, Dyn. XXVI, in Paris, Galerie du Sycomore (dealer), in 1977.

<<>>

Apollo cvi [185] (July 1977), Advertisements, fig. on 36 [upper]

802-120-390

Head of statue of a lion, probably Sekhmet, granite, probably temp. Amenophis III, at Christie's in 1977 and at Sotheby's (New York) in 1984. (Probably from temple of Mut at Karnak.)

<<>>

Apollo cvi [185] (July 1977), Advertisements, fig. on 37 [upper]

801-653-840

Head and shoulders of male statue, with text mentioning Amun-Re and Mut mistress of *Megbet*, mid-Dyn. XVIII, at Christie's in 1977, in London, McDougall Palmer Ltd., in 1977, then in K. G. Perls colln. and at Sotheby's (New York) in 1995.

<<>>

Apollo cvi [189] (Nov. 1977), Advertisements, fig. on 53

802-110-400

Statuette of hippopotamus, faience, Dyn. XII, at Christie's in 1977, in London, Bruce McAlpine Gallery, in 1979 and at Sotheby's (New York) in 1985.

<<>>

Rawston in *Apollo* cvii [191] (Jan. 1978), 24 fig. 11

Omit. (not inscribed)

Statue of seated jackal, Ptolemaic, in British Museum, EA 47991.

<<>>

Apollo cvii [191] (Jan. 1978), Advertisements, fig. on 75

Omit.

Wooden statuette of Osiris, Dyn. XIX-XX, at Sotheby Parke Bernet (formerly in Dattari collection).

<<>>

Apollo cvii [192] (Feb. 1978), 153 fig. 5

Amarna. Miscellaneous. Statues.

iv.234A

Head of princess with sidelock, temp. Amenophis IV, formerly in Smeets collection.

<<>>

Sutton in *Apollo* cvii [194] (April 1978), 332 fig. 2

802-110-180

Statuette of hippopotamus, faience, Dyn. XII-XIII, formerly in M. Nahman and Comtesse M. de Béhague collns., now in Norwich, Sainsbury Centre for Visual Arts, UEA 306. (Found possibly near el-Matariya.)

<<>>

Sutton in *Apollo* cvii [194] (April 1978), 332 fig. 4

Omit. (too early)

Crouching figure, pottery, Predynastic, in Norwich, Sainsbury Centre for the Visual Arts.

<<>>

Hanfmann and Mitten in *Apollo* cvii [195] (May 1978), 364 fig. 4
 Ashmûnein. Pylon of Ramesses II. Re-used 'Amârna blocks.
 iv.168A
 Block with two chariots, in Cambridge MA, Fogg Art Museum, 1960.170.
 <<>>

Apollo cvii [196] (June 1978), Advertisements, fig. on 65
 801-230-730
 Upper part of male statue, Dyn. V, formerly in J. Müller colln. and at Christie's in 1978.
 <<>>

Apollo cvii [196] (June 1978), Advertisements, fig. on 66 [upper]
 804-057-189
 Tomb wall painting, upper part of three men carrying a large chest, Dyn. XVIII, at Christie's in 1978 and
 at Christie's (New York) in 1979.
 <<>>

Apollo cviii [199] (Sept. 1978), Advertisements, fig. on 9
 Ashmûnein. Pylon Ramesses II. Re-used 'Amarna blocks.
 iv.168A
 Temple relief, procession of three women (one only partly preserved), heads and legs lost, probably
 sandstone, temp. Amenophis IV, in London, Bruce and Ingrid McAlpine Ancient Art, in 1978.
 <<>>

Apollo cviii [199] (Sept. 1978), Advertisements, fig. on 105
 8
 Wooden anthropoid coffin of Djehø, son of Nekht-khons, Ptolemaic, at Galerie Antiker Kunst (N. and
 Dr. S. Simonian).
 <<>>

Bianchi, R. S. in *Apollo* cviii [199] (Sept. 1978), 153 fig. 1
 800-817-600
 Statuette of kneeling king, forearms lost, bronze, Dyn. XXV, formerly in C. G. Bastis colln. and on loan
 to Brooklyn NY, Brooklyn Museum of Art, L75.6.6, then at Sotheby's (New York) in 1999, now in
 New York NY, Metropolitan Museum of Art, 2002.8.
 <<>>

Bianchi, R. S. in *Apollo* cviii [199] (Sept. 1978), 153 fig. 2
 801-776-025
 Statuette of a princess, right forearm lost, bronze, Dyn. XXV, formerly in C. G. Bastis colln. and on loan
 to Brooklyn NY, Brooklyn Museum of Art, L76.9.2, then at Sotheby's (New York) in 1999.
 <<>>

Bianchi, R. S. in *Apollo* cviii [199] (Sept. 1978), 153-4 figs. 3, 4

801-765-162

Head of male statuette, with winged scarab-beetle, Sobek on shrine and other deities incised on wig, grey to light brown hard stone, Dyn. XXX or early Ptolemaic, formerly in C. G. Bastis colln. and on loan to Brooklyn NY, Brooklyn Museum of Art, L76.6.3, then at Sotheby's (New York) in 1999 and in The Thalassic Collection, Ltd. in 2002.

<<>>

Bianchi, R. S. in *Apollo* cviii [199] (Sept. 1978), 154 fig. 5

801-765-160

Head of male statue, possibly of deified Imhotep *Jj-m-htp*, basalt, Dyn. XXVII to Macedonian Period, formerly in C. G. Bastis colln. and on loan to Brooklyn NY, Brooklyn Museum of Art, L74.11.2.

<<>>

Bianchi, R. S. in *Apollo* cviii [199] (Sept. 1978), 154 fig. 6

8

Relief, royal head, Dyn. XXX, in Bastis collection (on loan to Brooklyn Museum L75.27.1).

<<>>

Bianchi, R. S. in *Apollo* cviii [199] (Sept. 1978), 155 fig. 7

Kôm Abu Billo. Miscellaneous.

iv.68A

Fragment of head of statue, basalt, Ptolemaic, in Bastis collection (on loan to Brooklyn Museum L76.9.3).

<<>>

McNaught, L. in *Apollo* cviii [200] (Oct. 1978), 226 fig. 4

Karnak. Objects in Museums.

ii².288A

Statue of Sethos II seated holding naos with ram's head, in London, British Museum, EA 26.

<<>>

McNaught, L. in *Apollo* cviii [200] (Oct. 1978), 226 fig. 5

Karnak. Objects in Museums.

ii².288A

Tuthmosis III(?), colossal head, in London, British Museum, EA 15.

<<>>

McNaught, L. in *Apollo* cviii [200] (Oct. 1978), 227 fig. 6

Karnak. Miscellaneous.

ii².288A

Colossal standing statue of Ramesses II, usurped by Merneptah, in London, British Museum, EA 61.

<<>>

McNaught, L. in *Apollo* cviii [200] (Oct. 1978), 228 fig. 8

Thebes. Mortuary Temple of Amenophis III.

ii².452(a)A

Statue, upper part Amenophis III, in London, British Museum, EA 3 (formerly 30).

<<>>

McNaught, L. in *Apollo* cviii [200] (Oct. 1978), 228 fig. 9

Thebes. Mortuary Temple of Amenophis III.

ii².452(d)A

Head of Amenophis III, breccia, in London, British Museum, EA 6.

<<>>

McNaught, L. in *Apollo* cviii [200] (Oct. 1978), 228 fig. 10

Karnak. Temple of Mut, Statues of Sekhmet.

ii².265A

Seated statue of Sekhmet, in London, British Museum, EA 16 with 73.

<<>>

McNaught, L. in *Apollo* cviii [200] (Oct. 1978), 230 fig. 11

Abydos. Miscellaneous.

v.97A

Kneeling statue of Ramesses II holding offering-table (lower part restored), in London, British Museum, EA 96.

<<>>

McNaught, L. in *Apollo* cviii [200] (Oct. 1978), 230-1 fig. 12

Şaqqâra. Objects from tombs.

iii².728A

Statue of Bedjmosi, boat builder, seated, granite, Dyn. III, in London, British Museum, EA 171.

<<>>

McNaught, L. in *Apollo* cviii [200] (Oct. 1978), 231 fig. 13

Thebes. Objects.

i².788A

Block-statue of Inebni, temp. Hatshepsut and Tuthmosis III, in London, British Museum, EA 1131.

<<>>

Apollo cviii [200] (Oct. 1978), Advertisements, fig. on 123

804-057-300

Tomb wall painting, two registers, I, man's feet, II, two men (only head of the second) hoeing, Dyn. XVIII, in Amsterdam, Jacques Schulman B.V., in 1978.

<<>>

Apollo cviii [201] (Nov. 1978), Advertisements, fig. on 17

800-745-850

Statuette of a kneeling king with one knee up, presenting offering-table, inscribed, late Dyn. XX or XXI,

formerly in C. de Pauw colln. and at Christie's in 1978 and 1987.

<<>>

Apollo cviii [201] (Nov. 1978), Advertisements, fig. on 61 [lower left]

Karnak. Cachette.

ii².165A

Block-stature of Pedehorpare Puerem, Dyn. XXVI, at Christie's.

<<>>

Apollo cviii [201] (Nov. 1978), Advertisements, fig. on 210

Giza. G 2145, Weri.

iii².93A

Statue of man standing, at Sotheby Parke Bernet (formerly in Boston Museum 21.2595).

<<>>

Apollo cviii [201] (Nov. 1978), Advertisements, fig. on 212

801-780-520

Head of female statue, basalt, probably Dyn. XXX, formerly in Paris, Feuardent Frères, and in New York, Sotheby Parke Bernet, in 1978, now in Berlin, Ägyptisches Museum, VÄGM 9-79.

<<>>

Apollo cviii [202] (Dec. 1978), Advertisements, fig. on 3

800-826-180

Fragment, Thoth in sunk relief with remains of text above, probably from back of throne of seated statue of Psammetikhos II, greywacke, formerly in A. Sambon colln. and in Paris, Galerie Georges Petit, in 1914, then at Sotheby's in 1978, in New York, E. H. Merrin Gallery, in 1978, now in Dallas TX, Museum of Fine Arts, 1979.1. (From the same statue as 800-826-900.)

<<>>

Apollo cviii [202] (Dec. 1978), Advertisements, fig. on 91 [left]

804-051-800

Temple relief, upper part of princess holding sistrum, temp. Amenophis IV, in Paris, Khépri (R. Khawam & Cie.) in 1978, then in private possession in Belgium in 1991.

<<>>

Apollo cix [203] (Jan. 1979), Advertisements, fig. on 44

801-614-645

Upper part of woman, from pair-stature, late Dyn. XVIII or early Dyn. XIX, formerly in Pitcairn-Cooper colln. and at Christie's (New York) in 1979.

<<>>

Apollo cix [203] (Jan. 1979), Advertisements, fig. on 45

801-765-970

Head of male statue, basalt, Late Period, at Christie's (New York) in 1979.

<<>>

Apollo cix [207] (May 1979), Advertisements, fig. on 89

Ashmûnein. Pylon Ramesses II.

iv.168A

Block with heads of two men, temp. Amenophis IV, with Simone de Monbrison (dealer), Paris.

<<>>

Apollo cix [207] (May 1979), Advertisements, fig. on 154

800-732-800

Head of royal statue, probably Ramesses II, quartzite, formerly in D. G. Kelekian and F. Steegmuller collns. and in New York, Sotheby Parke Bernet, in 1979.

<<>>

Apollo cx [208] (June 1979), Advertisements, fig. on 106 [left]

801-674-030

Statue of queen holding Mut standard, granite, Ramesside, at Christie, Manson & Woods International Inc., New York.

<<>>

Apollo cx [208] (June 1979), Advertisements, fig. on 106 [right]

801-763-690

Bust of Senbef, quartzite, temp. Psammetikhos, at Christie, Manson & Woods International Inc., New York.

<<>>

Apollo cx [213] (Nov. 1979), Advertisements, fig. on 111

803-044-700

Upper part of stela, upper part of scene with Amenophis II offering two jars to Amun-Re, quartzite, in New York, L'Ibis Gallery Ltd., in 1979.

<<>>

Apollo cx [213] (Nov. 1979), Advertisements, fig. on 181

Man on right

801-722-600

Upper parts of statues of two men, probably from triad, inscribed, red granite, late Dyn. XXVI or early Dyn. XXVII, in New York, Sotheby Parke Bernet Inc., in 1979 and 1981-2.

<<>>

Apollo cxi [216] (Feb. 1980), fig. 1 on 151

801-653-600

Male head, from pair-statue, late Dyn. XVIII, in San Francisco CA, M. H. de Young Memorial Museum, 1979.47.

<<>>

Apollo cxi [217] (March 1980), Advertisements, fig. on 3
801-766-180

Head of male statue, nose and left cheek damaged, green schist, Dyn. XXVI, in New York, E. H. Merrin Gallery, in 1980-1.

<<>>

Apollo cxi [218] (April 1980), Advertisements, fig. on 39 [upper right]
8

Female offering bearer with basket on head, legs from knees down lost, wood, Dyn. XII, at Christie's in 1980.

<<>>

Apollo cxi [218] (April 1980), Advertisements, fig. on 181
Omit.

Head of Osiris, schist, Dyn. XXVI, at Sotheby Parke Bernet, New York, in 1980.

<<>>

Apollo cxi [219] (May 1980), Advertisements, fig. on 61 [left]
801-266-800

Statue of man kneeling, wood, Dyn. V-VI, at Christie's (New York) in 1980.

<<>>

Apollo cxii [226] (Dec. 1980), Advertisements, fig. on 84 [upper]
Omit.

Granite head, probably woman, Dyn. XII, with J. Schulman (dealer).

<<>>

Apollo cxii [226] (Dec. 1980), fig. 6 on 421
801-236-800

Head of male statue, wood, Dyn. V, in New York, E. H. Merrin Gallery, in 1980.

<<>>

Apollo cxiii [230] (April 1981), Advertisements, fig. on 3
804-094-390

Block with Bes brandishing knife, Ptolemaic, in New York, E. H. Merrin Gallery, in 1981.

<<>>

Apollo cxiii [232] (June 1981), Advertisements, fig. on 83
8

Model boat, wood, Dyn. XII, in Hamburg, Galerie Antiker Kunst.

<<>>

Apollo cxiii [232] (June 1981), Advertisements, fig. on 95
801-639-400

Statuette of Ankh-ptah *ꜥnh-ptḥ*, Servant of the greatest of the directors of craftsmen Ptahmosi *Pth-ms*, kneeling holding offering basin, with text mentioning the goddesses Kadesh and Asyt (Astarte), of Syria, and temple of Ptah, gabbro, temp. Amenophis III, formerly in Heckscher and R. von Kaufmann collns., at Sotheby's in 1981 and 1992, now in Basel, Antikenmuseum Basel und Sammlung Ludwig. (Probably from the Memphite area.)

<<>>

Sutton in *Apollo* cxiii [232] (June 1981), fig. 6 on 350

Abydos. Miscellaneous.

v.100A

Limestone hippopotamus, Protodynastic, in Copenhagen, Ny Carlsberg Glypt. Æ.I.N.1722.

<<>>

Jørgensen, M. in *Apollo* cxiii [232] (June 1981), 369-71 figs. 1, 2

800-493-930

Head of royal statue wearing white crown, probably Amenemhet III, greywacke, in Copenhagen, Ny Carlsberg Glyptotek, Æ.I.N. 924. (Acquired in Cairo.)

<<>>

Jørgensen, M. in *Apollo* cxiii [232] (June 1981), 370 fig. 3

Ŝân el-Hagar.

iv.16A

Sphinx of Amenemhet III, in Cairo, Egyptian Museum, CG 394.

<<>>

Jørgensen, M. in *Apollo* cxiii [232] (June 1981), 370 fig. 4

800-491-200

Upper part of seated statue, probably Amenemhet III, black granite, formerly in V. Golenishchev colln. 4151, now in Moscow, State Pushkin Museum of Fine Arts, I.1.a 4757.

<<>>

Jørgensen, M. in *Apollo* cxiii [232] (June 1981), 370 fig. 5

Kôm el-Hisn

iv.52A

Head of Amenemhet III(?), in Cairo, Egyptian Museum, JE 42995.

<<>>

Jørgensen, M. in *Apollo* cxiii [232] (June 1981), 371 fig. 6

800-494-700

Royal head wearing *nemes*, probably from sphinx of Sesostris III, green schist, in Vienna, Kunsthistorisches Museum, Ägyptisch-Orientalische Sammlung, ÄS 5813.

<<>>

Apollo cxiv [238] (December 1981), Advertisements, fig. on 3

801-766-180

Head of male statue, nose and left cheek damaged, green schist, Dyn. XXVI, in New York, E. H. Merrin Gallery, in 1980-1.

<<>>

Apollo cxv [242] (April 1982), Advertisements, fig. on 36 [lower right]

8

Lid of wooden anthropoid coffin, Late Period.

<<>>

Apollo cxv [242] (April 1982), Advertisements, fig. on 59

800-942-835

Head of royal statue wearing blue crown, Dyn. XXX or early Ptolemaic, formerly in Paris, Feuardent Frères, in New York, Sotheby Parke Bernet, in 1979 and at L'Ibis Gallery Ltd., in 1982.

<<>>

Apollo cxv [242] (April 1982), Advertisements, fig. on 77 [left]

8

Wooden stte. of female offering-bringer, with basket on head, Middle Kingdom, at Royal-Athena Galleries.

<<>>

Bothmer in *Apollo cxv* [242] (April 1982), 222-3 fig. 3

Karnak. Temple of Monthu. Chapel of Osiris Pededankh.

ii².6A

Block with Shepenwept II receiving life, in Brooklyn Museum.

<<>>

Bothmer, B. V. in *Apollo cxv* [242] (April 1982), 223 fig. 4

800-815-100

Head of sphinx wearing [*nemes*], top lost, basalt, Dyn. XXV, in Brooklyn NY, Brooklyn Museum of Art, 05.316.

<<>>

Bothmer, B. V. in *Apollo cxv* [242] (April 1982), 223 fig. 5

800-815-110

Head of royal statue wearing cap crown, probably Sabacon, schist, in Brooklyn NY, Brooklyn Museum of Art, 60.74.

<<>>

Bothmer, B. V. in *Apollo cxv* [242] (April 1982), 223-5 fig. 6

800-817-200

Statuette of kneeling king, arms partly lost, probably Taharqa (name erased), bronze, in Brooklyn NY, Brooklyn Museum of Art, 69.73.

<<>>

Bothmer, B. V. in *Apollo cxv* [242] (April 1982), 223-5 fig. 7
800-817-600

Statuette of kneeling king, forearms lost, bronze, Dyn. XXV, formerly in C. G. Bastis colln. and on loan to Brooklyn NY, Brooklyn Museum of Art, L75.6.6, then at Sotheby's (New York) in 1999, now in New York NY, Metropolitan Museum of Art, 2002.8.

<<>>

Bothmer, B. V. in *Apollo cxv* [242] (April 1982), 225 fig. 8
8

Block with upper part of a King embraced by [goddess], sandstone, Dyn. XXV.
Brooklyn Museum 70.1

<<>>

Bothmer, B. V. in *Apollo cxv* [242] (April 1982), 225 fig. 14
Meroë.

vii.240A

Gold necklace-spacer of Amtalqa, in Brooklyn Museum, 49.29

<<>>

Bothmer, B. V. in *Apollo cxv* [242] (April 1982), 226 figs. 15, 16
803-095-045

Round-topped votive stela, two men, probably deified Pedesi and Pihor, holding bows and signs, with small figures of a king offering to two standing and two seated deities, sandstone, Roman Period, in Brooklyn NY, Brooklyn Museum of Art, 76.8.

<<>>

Bothmer in *Apollo cxv* [242] (April 1982), 226-7 fig. 17
Omit.

Head from *ba*-statue, Meroitic, in Brooklyn NY, Brooklyn Museum of Art, 75.26.

<<>>

Fazzini in *Apollo cxv* [242] (April 1982), 233-4 fig. 6

Şaqqâra. Around Pyramid-complex of Unis. Tomb of Metjetji. Temp. Teti.

iii².647A

Statue of deceased, in long kilt, in Brooklyn NY, Brooklyn Museum of Art, 55.1.

<<>>

Fazzini in *Apollo cxv* [242] (April 1982), 233-4 fig. 6

Şaqqâra. Around Pyramid-complex of Unis. Tomb of Methethi. Temp. Teti.

iii².647A

Statue of deceased, holding staff, in Brooklyn NY, Brooklyn Museum of Art, 50.77.

<<>>

Fazzini in *Apollo* cxv [242] (April 1982), 234 fig. 7
Madâmûd. Miscellaneous.

v.150A

Seated black syenite statue of Sesostris III, in Brooklyn NY, Brooklyn Museum of Art, 52.1.

<<>>

Fazzini in *Apollo* cxv [242] (April 1982), 235 figs. 8, 9

Rizeiqât. El-Mahamîd Qibly.

v.162A

Double-statue of Nebsen and Nebt-ta, temp. Amenophis III, in Brooklyn NY, Brooklyn Museum of Art, 40.523.

<<>>

Fazzini in *Apollo* cxv [242] (April 1982), 235-6 fig. 10

El-ʿAmârna. Miscellaneous.

iv.234A

Trial-piece, heads of Amenophis IV and Nefertiti, in Brooklyn NY, Brooklyn Museum of Art, 16.48.

<<>>

Fazzini in *Apollo* cxv [242] (April 1982), 236 fig. 11

Şaqqâra. Objects from tombs. Blocks.

ii².752A

Relief, upper part of man, Dyn. XIX, in Brooklyn NY, Brooklyn Museum of Art, 36.261.

<<>>

Fazzini, R. A. in *Apollo* cxv [242] (April 1982), 236 figs. 12, 13

802-063-030

Statuette of Mut 'who is under her two flagstuffs', mistress of Heliopolis, feet lost, schist, Dyn. XXVI, in Brooklyn NY, Brooklyn Museum of Art, 76.38.

<<>>

Fazzini in *Apollo* cxv [242] (April 1982), 236 fig. 14

Karnak. Cachette.

ii².160A

Green schist head of Usiri-wer, Dyn. XXX, in Brooklyn NY, Brooklyn Museum of Art, 55.175 (body of statue in Cairo, Egyptian Museum, JE 38064)

<<>>

Apollo cxv [243] (May 1982), Advertisements, fig. on 3

800-942-710

Royal head, wearing *nemes*, Ptolemy VI Philometor or later, in Bastis collection (formerly in E. H. Merrin Gallery).

<<>>

Apollo cxv [243] (May 1982), Advertisements, fig. on 39 [left]
8

Wooden stte. of female offering-bringer, with basket on head, Middle Kingdom, in Royal-Athena Galleries.

<<>>

Apollo cxvi [245] (July 1982), Advertisements, fig. on 9 (as Middle Kingdom)

Omit.

Stone bearded face, perhaps from sarcophagus-lid, granite, Ptolemaic(?), with Mallett (dealer), London.

<<>>

Apollo cxvi [247] (Sept. 1982), Advertisements, fig. on 49 [upper]

Amarna. Boundary Stelae.

iv.230A

Head of princess, probably from a boundary stela, at Wichert's Kunstauktionen, Bonn, in 1982.

<<>>

Apollo cxvi [250] (Dec. 1982), Advertisements, fig. on 3

Karnak. Tle of Mut.

ii².266A

Upper part statue of Sekhmet, granite, temp. Amenophis III, in Raleigh (NC), North Carolina Museum of Art.

<<>>

Apollo cxvi [250] (Dec. 1982), fig. on 429

Karnak. Temple of Mut.

ii².266A

Upper part statue of Sekhmet, granite, temp. Amenophis III, in Raleigh (NC), North Carolina Museum of Art.

<<>>

Apollo cxvii [253] (March 1983), Advertisements, fig. on 15

Omit.

Large bronze statuette of hawk, Late Period or Ptolemaic, in Galerie Uraeus, Paris.

<<>>

Apollo cxvii [253] (March 1983), Advertisements, fig. on 50 [upper, 2nd from right]

804-014-100

Tomb relief, head and shoulder of man, Dyn. V-VI, in New York - La Jolla, Royal-Athena Galleries, in 1983.

<<>>

Apollo cxvii [253] (March 1983), Advertisements, fig. on 50 [top right]

TT 90, Nebamun, temp. Tuthmosis IV to Amenophis III.

i².184(8)A

Fragment of painting, man carrying table, etc., in New York - La Jolla, Royal-Athena Galleries, in 1983-1992.

<<>>

Apollo cxvii [253] (March 1983), Advertisements, fig. on 59 [upper]

801-748-424

Upper part

Statue of Nekht-harhebi *Nḫt-ḥrw-(m-)ḥb* Harmenkhīb-nakht *Ḥrw-mnḫ-jb-nḫt*, Director of the Mansions, 'one honoured by the lord of Sais', 'one praised by the King of Upper and Lower Egypt, Neferebre ʿ (Psammetikhos II)', etc., kneeling with naos of Osiris, black granite, temp. Psammetikhos II. Upper part, forearms lost, formerly in J. W. Maitland and E. Brummer collns., at Sotheby's in 1935 and in Zurich, Arete, Galerie für antike Kunst, in 1983, now in Stockholm, Medelhavsmuseet, MME 1986:1; lower part with naos, probably from Hadrian's Villa in Tivoli, in Vatican, Museo Gregoriano Egizio, 22686.

<<>>

Apollo cxvii [253] (March 1983), Advertisements, fig. on 64 [lower right]

801-645-490

Man seated on the ground with knees up, arms lost, probably late Dyn. XVIII, in Bergen, De Sfinx Gallery, in 1983.

<<>>

Anderson in *Apollo* cxvii [253] (March 1983), 176 fig. 6

Giza. Miscellaneous. False-doors.

iii².306A

False door of Irenakhti Iri, late Dyn. V or VI, in Minneapolis, Institute of Arts, 52.22.

<<>>

Apollo cxvii [255] (May 1983), Advertisements, fig. on 85

8

Relief from a tomb door jamb or thickness, Nikatet standing, Dyn. V-VI.

New York, Sotheby Parke Bernet Inc.

<<>>

Apollo cxvii [256] (June 1983), Advertisements, fig. on 10

801-214-700

Wooden statue, Dyn. VI, in New York, L'Ibis Gallery.

<<>>

Apollo cxvii [256] (June 1983), Advertisements, fig. on 98 [lower right]

800-942-880

Head of royal statue wearing *nemes*, Ptolemaic, in Saint-Germain-en-Laye, SCP Jean Loiseau, Alain Schmitz, in 1983.

<<>>

Apollo cxviii [258] (Aug. 1983), Advertisements, fig. on 22

801-214-700

Wooden statue, Dyn. VI, in New York, L'Ibis Gallery.

<<>>

Apollo cxviii [259] (Sept. 1983), Advertisements, fig. on 66 [upper]

803-044-665

Round-topped stela, right edge lost, Amenophis IV and Nefertiti offering vases to the Aten, temp. Amenophis IV, in Hamburg, Galerie Antiker Kunst, in 1983.

<<>>

Apollo cxviii [259] (Sept. 1983), Advertisements, fig. on 67

8

Sarcophagus-lid, red granite, New Kingdom, in Hamburg, Galerie Antiker Kunst.

<<>>

Apollo cxviii [262] (Dec. 1983), Advertisements, fig. on 58 [left]

Omit. (Bronze ste., Harpocrates seated, not inscribed, Late Period, in Hamburg, Galerie Antiker Kunst

<<>>

Apollo cxviii [262] (Dec. 1983), Advertisements, fig. on 58 [right]

800-895-620

Bronze ste., king kneeling, Late Period, in Hamburg, Galerie Antiker Kunst

<<>>

Apollo cxix [263] (Jan. 1984), Advertisements, fig. on 10 [upper]

8

Model boat with seven figures, wood, Middle Kingdom, with Jacques Schulman (dealer), Amsterdam.

<<>>

Apollo cxix [264] (Feb. 1984), Advertisements, fig. on 33 [upper right]

8

Anthropoid coffin, probably Late Period, in New York, Royal-Athena Galleries.

<<>>

Apollo cxix [264] (Feb. 1984), Advertisements, fig. on 51

802-120-390

Head of statue of a lion, probably Sekhmet, granite, probably temp. Amenophis III, at Christie's in 1977 and at Sotheby's (New York) in 1984. (Probably from temple of Mut at Karnak.)

<<>>

Apollo cxix [265] (March 1984), Advertisements, fig. on 8 [upper]

801-799-870

Head of male statue, black marble(?), Ptolemaic, in New York, Antiquarium, Ltd. (dealer), in 1984.

<<>>

Apollo cxix [265] (March 1984), Advertisements, fig. on 50 [lower right]

8

Anthropoid coffin, probably Late Period, in New York, Royal-Athena Galleries.

<<>>

Apollo cxix [267] (May 1984), Advertisements, fig. on 89

8

Probably temple relief, head and left shoulder of Ramesses II, with remains of cartouche behind him, formerly in Bloomsfield Hills MI, Cranbrook Academy of Art Museum, 1938.37, then in New York, D. G. and C. D. Kelekian, and at Sotheby's (New York) in 1984.

<<>>

Hall, R. M. in *Apollo* cxx [269] (Aug. 1984), 126 fig. 8

Aswân. Rock-tombs.

v.231A

View.

<<>>

Hall, R. M. in *Apollo* cxx [269] (Aug. 1984), 124 fig. 9

800-493-620

Head of royal statue wearing *nemes*, probably Amenemhet III, formerly in Lord Grenfell and O. Raphael collns. and at Sotheby's in 1917, now in Cambridge, Fitzwilliam Museum, E.2.1946.

<<>>

Hall, R. M. in *Apollo* cxx [269] (Aug. 1984), 126 fig. 11

Aswân. Tomb of Setetka-Iyshema.

v.240A

Model granary, Dyn. VI, in London, British Museum, EA 21804.

<<>>

Hall, R. M. in *Apollo* cxx [269] (Aug. 1984), 126 fig. 12

Aswân. Tomb of Setetka-Iyshema.

v.240A

Model boat, Dyn. VI, in London, British Museum, EA 21805.

<<>>

Hall, R. M. in *Apollo* cxx [269] (Aug. 1984), 127 fig. 13

8

Quintuple kohl-tube of Yotef, wood, late Dyn. XVIII, in London, Petrie Museum, 30136.

<<>>

Apollo cxx [271] (Sept. 1984), Advertisements, fig. on 43
804-050-402

Probably temple relief, head of royal *ka*, Dyn. XVIII, in Paris, Galerie du Sycomore, in 1984.

<<>>

G. W. in *Apollo* cxx [273] (Nov. 1984), fig. 5 on 363 (as Dyn. XXX)
801-635-735

Head of male statue, grey granite, probably mid-Dyn. XVIII, at Sotheby's in 1984 and in H. Crow colln. in 1995.

<<>>

Apollo cxx [274] (Dec. 1984), Advertisements, fig. on 31 [right]
800-872-300

Head of royal statue wearing nemes, probably Dyn. XXVI-XXX, in New York, L'Ibis Gallery Ltd., in 1984 and at Christie's (New York) in 1995.

<<>>

Apollo cxx [274] (Dec. 1984), Advertisements, fig. on 68 [bottom right]
804-073-800

Lower part of probably tomb jamb of Hekatefnakt *Hk3-t3.f-nḥt*, Chief steward, late Dyn. XXVI or early Dyn. XXVII, at Christie's (New York) in 1985 and in Beverley Hills CA, Barakat Gallery, in 1985.

<<>>

Apollo cxxi [275] (Jan. 1985), Advertisements, fig. on 37 [upper left]
801-670-360

Female statuette, lower legs lost, late Dyn. XVIII or Dyn. XIX, in New York - Beverly Hills, Royal-Athena Galleries, in 1985.

<<>>

Apollo cxxi [275] (Jan. 1985), Advertisements, fig. on 37 [upper middle]
804-051-740

Probably temple relief, head of Amenophis IV (no text), in New York - Beverly Hills, Royal-Athena Galleries, in 1985.

<<>>

Apollo cxxi [276] (Feb. 1985), Advertisements, fig. on 1 [bottom right]
804-073-800

Lower part of probably tomb jamb of Hekatefnakt *Hk3-t3.f-nḥt*, Chief steward, late Dyn. XXVI or early Dyn. XXVII, at Christie's (New York) in 1985 and in Beverley Hills CA, Barakat Gallery, in 1985.

<<>>

Apollo cxxi [276] (Feb. 1985), Advertisements, fig. on 35 [upper left]
801-670-360

Female statuette, lower legs lost, late Dyn. XVIII or Dyn. XIX, in New York - Beverly Hills, Royal-

Athena Galleries, in 1985.

<<>>

Apollo cxxi [276] (Feb. 1985), Advertisements, fig. on 35 [upper middle]

804-051-740

Probably temple relief, head of Amenophis IV (no text), in New York - Beverly Hills, Royal-Athena Galleries, in 1985.

<<>>

Apollo cxxi [277] (March 1985), Advertisements, fig. on 88 [upper middle]

804-051-740

Probably temple relief, head of Amenophis IV (no text), in New York - Beverly Hills, Royal-Athena Galleries, in 1985.

<<>>

Apollo cxxi [277] (March 1985), Advertisements, fig. on 88 [upper left]

801-670-360

Female statuette, lower legs lost, late Dyn. XVIII or Dyn. XIX, in New York - Beverly Hills, Royal-Athena Galleries, in 1985.

<<>>

Apollo cxxi [279] (May 1985), Advertisements, fig. on 55 [left]

801-230-800

Upper part of male statuette, Dyn. VI, in New York - Beverly Hills, Royal-Athena Galleries, in 1985.

<<>>

Apollo cxxi [280] (June 1985), Advertisements, fig. on 121 [left]

801-230-800

Upper part of male statuette, Dyn. VI, in New York - Beverly Hills, Royal-Athena Galleries, in 1985.

<<>>

Apollo cxxii [284] (Oct. 1985), Advertisements, fig. on 92 [middle upper]

801-737-400

Statuette of man balancing tray with loaves of bread on his head, lower legs lost, bronze, Late Period, in Hamburg, Galerie Antiker Kunst (dealer) in 1985, then in Resandro colln. in 1992.

<<>>

Apollo cxxii [286] (Dec. 1985), Advertisements, fig. on 79

801-614-640

Upper part of pair statue of man and woman, probably seated, early Dyn. XIX, in New York, L'Ibis Gallery Ltd., in 1985.

<<>>

Apollo cxxiii [289] (March 1986), fig. on 213 [8]

801-765-650

Head of male statue, with right temple, part of nose and chin lost, basalt, Dyn. XXX or early Ptolemaic, in Paris, Hôtel Drouot, in 1923 and at Sotheby's in 1982, now in Providence RI, Museum of Art, Rhode Island School of Design, 85.093.

<<>>

Apollo cxxiii [291] (May 1986), Advertisements, fig. on 19

802-120-310

Statue of lion-headed goddess seated, dedicated by Amenophis III 'beloved of Sekhmet-Selkis', granite, temp. Amenophis III, formerly in J. Lennon colln. and at Sotheby's (New York) in 1986. (Probably from temple of Mut at Karnak.)

<<>>

Maclarnon in *Apollo* cxxiv [294] (Aug. 1986), fig. 2 on 117 (from Bankes MSS.)

Luxor. Temple.

ii².301A

Plan.

<<>>

Maclarnon in *Apollo* cxxiv [294] (Aug. 1986), fig. 3 on 117 (from Bankes MSS.)

Abû Simbel. Great Temple.

vii.100(24)A

First colossus of Ramesses II.

<<>>

Maclarnon in *Apollo* cxxiv [294] (Aug. 1986), fig. 4 on 119 (by Linant de Bellefonds, from Bankes MSS)

El-Sebua^c. Tle of Amun and Re^c-Harakhti.

vii.53A

View.

<<>>

Maclarnon in *Apollo* cxxiv [294] (Aug. 1986), fig. 5 on 119 (from Bankes MSS)

Beni Hasan. Tomb 17, Khety.

iv.155 (2)-(3)A

Three weavers in II.

<<>>

Maclarnon in *Apollo* cxxiv [294] (Aug. 1986), fig. 6 on 120 (by Linant de Bellefonds, from Bankes MSS)

Philae.

vi.205A

View of temples.

<<>>

Maclarnon in *Apollo* cxxiv [294] (Aug. 1986), fig. 7 on 120 (by Linant de Bellefonds, from Bankes MSS)

Elephantine. Temple of Amenophis III.

v.228A

View.

<<>>

Maclarnon in *Apollo* cxxiv [294] (Aug. 1986), fig. 8 on 120 (by Linant de Bellefonds, from Bankes MSS)
Meroë. Pyramid-Field.

vii.243A

View.

<<>>

Apollo cxxiv [296] (Oct. 1986), Advertisements, fig. on 5

8

Canopic-box of woman Pepi Pert, wood, late Dyn. XII-XIII, in Galerie Antiker Kunst, Hamburg.

<<>>

Apollo cxxiv [296] (Oct. 1986), Advertisements, fig. on 77 [top right]

8

Model, male brewer, wood, Dyn. XI-XII, in Galerie Antiker Kunst, Hamburg.

<<>>

Peck, W. H. in *Apollo* cxxiv [298] (Dec. 1986), fig. on 474 [upper]

Şaqqāra. Tombs Position Unknown. Niʿankhnesut. Early Dyn. VI.

iii².695A

Block, men netting fish, and bringing cattle, including man carrying calf, in Detroit MI, Institute of Arts, 30.371.

<<>>

Peck, W. H. in *Apollo* cxxiv [298] (Dec. 1986), fig. on 474 [lower]

Gīza. West Field. G 1301, Mernesut. Dyn. V. Chapel.

iii².61A

West wall, in Detroit MI, Institute of Arts, 71.292.

<<>>

Apollo cxxvi [305] (July 1987), Advertisements, fig. on 27

801-641-375

Man kneeling on one knee, arms partly lost, late Dyn. XVIII or Dyn. XIX, in London, Korban Ltd. (dealer), in 1987.

<<>>

Apollo cxxvii [309] (Nov. 1987), Advertisements, fig. on 85

Thebes. Temples. Objects.

ii².535A

Upper part of statue of Sekhmet, granite, temp. Amenophis III, formerly in Bloomfield Hills, Cranbrook

Academy of Art Museum, 1938.29.

<<>>

Reeves in *Apollo* cxxvii [309] (Nov. 1987), fig. on 348 and pls. ix, x

Kôm Medînet Ghurab. Tomb of Tutu.

iv.115A

Wooden statuette of woman Nebtia, temp. Amenophis III-IV, formerly in Comtesse de Béhague colln.

<<>>

Bourriau, J. in *Apollo* cxxvii [314] (April 1988), fig. 1 on 272

Meir. Tomb A4. Hepi-kem.

iv.249A

Statue of female offering-bringer.

<<>>

Bourriau, J. in *Apollo* cxxvii [314] (April 1988), fig. 2 on 272

800-493-600

Head of royal statue wearing *nemes*, probably Sesostri III, red granite, in Cambridge, Fitzwilliam Museum, E.37.1930.

<<>>

Bourriau, J. in *Apollo* cxxvii [314] (April 1988), fig. 3 on 273

800-493-620

Head of royal statue wearing *nemes*, probably Amenemhet III, formerly in Lord Grenfell and O. Raphael collns. and at Sotheby's in 1917, now in Cambridge, Fitzwilliam Museum, E.2.1946.

<<>>

Bourriau, J. in *Apollo* cxxvii [314] (April 1988), fig. 4 on 273

801-413-500

Statuette of Khnemu *Hnmw*, Warrior, son of Nemtiemhet *Nmtjj-m-h3t* lower legs lost, basalt, late Dyn. XII or early Dyn. XIII, in Cambridge, Fitzwilliam Museum, E.500.1932.

<<>>

Apollo cxxvii [316] (June 1988), Advertisements, fig. on 82 [upper]

Ashmunein. Pylon Ramesses II.

iv.168A

Block, Aten-rays and text mentioning Merytaten, temp. Amenophis IV, at Faustus Fine Art Ltd., London.

<<>>

Apollo cxxviii [319] (Sept. 1988), Advertisements, fig. on 14 [middle]

802-110-330

Statuette of hippopotamus, left front leg lost, faience, probably Dyn. XIII-XVII, in Hamburg, Galerie Antiker Kunst (dealer), in 1988.

<<>>

Barrie in *Apollo* cxxix (1989), fig. 1 on 315

Thebes. Tle. of Amenophis III.

ii².452-3(d)A

Head of Amenophis III, breccia, in London, British Museum, EA 6.

<<>>

Apollo cxxx [331] (Sept. 1989), Advertisements, figs. on 12

8

Vase with cartouches of Ramesses II, alabaster, at Royal-Athena Galleries, New York.

<<>>

Apollo cxxx [333] (Nov. 1989), Advertisements, fig. on 1

801-626-700

Statuette of a man ('Senwy') seated, with text mentioning Amun lord of the Thrones of the Two Lands, mid-Dyn. XVIII, in New York, L'Ibis Gallery Ltd., in 1989.

<<>>

Apollo cxxxiv [357] (Nov. 1991), Advertisements, fig. on 19 [middle, left]

8

Plaque of Wehemebre (Necho II), at Numismatic Fine Arts International Inc., in 1991.

<<>>

Apollo cxxxvii (1993), fig. on 406 [bottom] (as Christie's, New York, in error)

801-445-779

Upper part of seated male statue, granite, late Dyn. XII, formerly with Khawam Brothers (dealers) and at Sotheby's (New York) in 1993.

<<>>

Dorment, R. in *Apollo* cxxxix (1993), 348 fig. on 349 (as Louvre)

800-731-110

Head of royal statue wearing blue crown, no text but no doubt Amenophis III, granodiorite, in Cleveland OH, Cleveland Museum of Art, 1952.513.

<<>>

Error in *Apollo's* volume numbering. Nov. and Dec. 1993 are numbered as vol. cxxxix but should be cxxxviii.

Apollo cxxxix [382] (Dec. 1993), 412-13 fig. on 413 [top left]

Giza. G 2415, Weri.

iii².93A

Statue, at Sotheby's in 1993 (formerly in Boston Museum 21.2595 and The British Rail Pension Fund).

<<>>

Apollo cxxxix [385] (March 1994), Advertisements, fig. on 42

8

Mummy mask, cartonnage, Ptolemaic, at Royal-Athena Gallery, New York, in 1994.

<<>>

Apollo cxxxix [385] (March 1994), Advertisements, fig. on 50 [right, middle]

8

Four canopic-jars, inscribed but no names, limestone, Dyn. XIX-XX, at Royal-Athena Gallery, New York, in 1994.

<<>>

James, T. G. H. in *Apollo* cxxxix [387] (May 1994), front cover and fig. on 1
Philae. Great Temple. First Pylon

vi.214(74)A

Obelisk, Ptolemy VII, in Bankes collection.

<<>>

James, T. G. H. in *Apollo* cxxxix [387] (May 1994), fig. 2 on 30

802-014-700

Statue of Hetepbakef, arms and lower legs lost, with text mentioning Ramesses II, greywacke, temp.
Ramesses II, at Kingston Lacy (formerly R. Bankes colln., now in the possession of the National Trust).

<<>>

James, T. G. H. in *Apollo* cxxxix [387] (May 1994), fig. 4 on 30

Deir el-Medīna. Miscellaneous.

i².722A

Stela of Iyneferti (a), in Bankes collection.

<<>>

James, T. G. H. in *Apollo* cxxxix [387] (May 1994), fig. 3 on 30

Deir el-Medīna. Miscellaneous.

i².720A

Stela of Huy (c), in Bankes collection.

<<>>

James, T. G. H. in *Apollo* cxxxix [387] (May 1994), fig. 5 on 30

Thebes. TT 41, Amenemopet.

i².81A

Red granite sarcophagus of deceased, in Bankes collection.

<<>>

James, T. G. H. in *Apollo* cxxxix [387] (May 1994), fig. 6 on 32

Philae. Great Temple. First Pylon.

vi.214A

View from south.

<<>>

James, T. G. H. in *Apollo* cxxxix [387] (May 1994), fig. 7 on 32

Thebes. Objects.

i².820A

Harpist followed by lutist, painting from a Theban tomb, in Bankes collection.

<<>>

Apollo cxl [389] (July 1994), Advertisements, fig. on 24 [lower]

801-653-870

Head and right shoulder, Dyn. XIX, at C. J. Martin Ancient Art, Coins, Ltd., London, in 1994.

<<>>

Apollo cxl [394] (Dec. 1994), 26 fig. 5

801-447-185

Head of male statue, black granite, Dyn. XIII, in Chicago IL, Art Institute of Chicago, 20.261.

<<>>

Smith, Sir. J. in *Apollo* cxli [399] (May 1995), 32 fig.

802-036-400

Statue of Osiris, with cartouche on base, granite, Dyn. XXVI, in the possession of the National Trust, E. H. Douglas-Pennant colln. at Penrhyn Castle, Gwynedd.

<<>>

Taylor, J. H. in *Apollo* cxliv [413] (July 1996), 33-8 figs. 1, 3, 5

Thebes. Valleys south of D.E.B. Royal Cache. 1st Group. Various.

i².662A

Mummy-mask, inscribed but name lost (of Sit-dhart), mid-Dyn. XVIII, in London, British Museum, EA 29770.

<<>>

Taylor, J. H. in *Apollo* cxliv [413] (July 1996), 35 fig. 4

Thebes. Objects. Statues.

i².788A

Block statue of Inebi, temp. Hatshepsut and Tuthmosis III, in London, British Museum, EA 1131.

<<>>

Apollo cxliv [413] (July 1996), Advertisements, fig. on 11

801-805-700

Statuette of a queen or goddess, early Ptolemaic, formerly in S. P. Adams colln., in London, W. & F. C. Bonham & Sons Ltd., in 1996 and in New York - Beverly Hills - London, Royal-Athena Galleries, in 1997.

<<>>

Apollo cxliv [413] (July 1996), fig. on 69 [lower middle]

Gîza. G 1225.

iii².59A

Statue of seated woman, Dyn. V, formerly in Sambon and The British Rail Pension Fund Collns.

<<>>

%*Apollo* cxlviii [437] (July 1998), fig. on 4 [upper, left] (supplement)

8

Relief, sculptor's trial piece, hawk, facing left, Dyn. XXVI or later, at Rupert Wace, Ancient Art Limited in July 1998.

<<>>

%*Apollo* cxlviii [437] (July 1998), fig. on 11 [right] (supplement)

Omit.

Anthropoid coffin, uninscribed, Dyn. XXVI, at Félix e Hijo, Seville, in July 1998.

%*Apollo* cxlviii [437] (July 1998), Advertisements, fig. on 18

804-050-114

Probably temple relief, head and hands of Haremhab pouring libation over a bull (only a horn and part of head left), temp. Haremhab, in Rotterdam, Anubis Ancient Art, in 1998, then at Christie's (New York) in 1998.

<<>>

%Taylor, J. et. al in *Apollo* cxlviii [437] (July 1998), 9-14 figs. 1, 7

801-715-752

Female statue, bronze, Dyn. XXII, in London, British Museum, EA 43373. (Probably from Karnak.)

<<>>

%Taylor, J. et. al in *Apollo* cxlviii [437] (July 1998), 9-14 figs. 2, 9

801-715-750

Female statue, bronze, Dyn. XXII, in London, British Museum, EA 43371. (Probably from Karnak.)

<<>>

%Taylor, J. et al in *Apollo* cxlviii [437] (July 1998), 9-14 fig. 3, 10

801-715-751

Female statue, bronze, Dyn. XXII, in London, British Museum, EA 43372. (Probably from Karnak.)

<<>>

%Taylor, J. et. al in *Apollo* cxlviii [437] (July 1998), 9-14 figs. 4, 8

801-711-700

Upper part of male statue, right arm lost, and a fragment of lower part, bronze, Dyn. XXII, in London, British Museum, EA 22784 and 71459. (Said to have been found near the pyramids at Giza.)

<<>>

%Walker, S. and Montserrat, D. in *Apollo* cxlviii [437] (July 1998), 17-18 fig. 17
 VI, nine friends carrying coffin
 Thebes. TT 100, Rekhmire.
 i².212(15)A
 (15) Ten registers, I-X, funeral procession.
 <<>>

%Goudchaux, G. in *Apollo* cxlviii [437] (July 1998), 47 fig. 2
 Tanis. Great Temple. Limestone building against Propylon.
 iv.15A
 Black schist statue of Panemerit, Governor of Tanis, temp. Ptolemy X, head in Cairo CG 27493, torso in
 Louvre E.15683.
 <<>>

%*Apollo* cxlviii [440] (October 1998), fig. on 42 [middle] (supplement)
 Saqqâra. Finds from around the Pyramid-complex of Unis. Statues.
 iii².651A
 Statue of woman Neḥbetka, Royal acquaintance, head missing, Dyn. V, with Frederick Schultz, dealer,
 New York.
 <<>>

%*Apollo* cxlviii [441] (November 1998), Advertisements, fig. on 53
 800-364-700
 Seated statue of Sesostri III wearing *nemes*, black granite, formerly in H. E. colln., then at Hôtel Drouot-
 Richelieu in 1998.
 <<>>

%Bronkhurst, J. in *Apollo* cxlviii [441] (November 1998) 28 fig. on 26 (from a painting by William
 Holman Hunt)
 Gîza. The Great Sphinx. Before Baraize's excavation.
 iii².36A
 View from rear.
 <<>>

%*Apollo* cxlix [445] (March 1999) fig. on 46 (supplement)
 Abydos. Miscell.
 v.104A
 Stela of Sheshonḳ, son of Pashenubaste, Dyn. XXII, formerly in Meux Colln. 50C, then at the Royal-
 Athena Galleries in March 1999.
 <<>>

%*Apollo* cxlix [445] (March 1999), Advertisements, fig. on 56 [lower left]
 801-234-680
 Head of male statue, chin lost, Dyn. IV-V, formerly in J. Müller colln., at Christie's in 1978, in London,

Seaby Antiquities, in 1997 and in New York - Beverly Hills - London, Royal-Athena Galleries, in 1999.
<<>>

%*Apollo* cxlix [446] (April 1999), Advertisements, fig. on 8 [lower right]
801-234-680

Head of male statue, chin lost, Dyn. IV-V, formerly in J. Müller colln., at Christie's in 1978, in London, Seaby Antiquities, in 1997 and in New York - Beverly Hills - London, Royal-Athena Galleries, in 1999.
<<>>

%*Apollo* cxlix [447] (May 1999), Advertisements, fig. on 26 [lower left]
801-234-680

Head of male statue, chin lost, Dyn. IV-V, formerly in J. Müller colln., at Christie's in 1978, in London, Seaby Antiquities, in 1997 and in New York - Beverly Hills - London, Royal-Athena Galleries, in 1999.
<<>>

%*Apollo* cxlix [448] (June 1999), Advertisements, fig. on 58 [lower left]
801-234-680

Head of male statue, chin lost, Dyn. IV-V, formerly in J. Müller colln., at Christie's in 1978, in London, Seaby Antiquities, in 1997 and in New York - Beverly Hills - London, Royal-Athena Galleries, in 1999.
<<>>

Apollo cxlix [449] (July 1999) to [448] (June 1999)
Nothing for *Top. Bibl.*

%Montserrat, D. in *Apollo* cl [449] (July 1999), 18 figs. 1, 2
Upper part

8

Cartonnage of Artermidorus, Roman, in London, British Museum, EA 21810.

Montserrat, D. in *Apollo* cl [449] (July 1999), fig. 3 [10] on 19 (from *ILN*)
Unidentified

%see Insley Green, C. in *Apollo* cl [449] (July 1999), 52

Şaqqâra. Pyramid-enclosure of Iput I. Finds.

iii².397A

Jamb, Horus-name of Neterikhet and six lions and six jackals, repeated twice, with two snakes on thicknesses, from Step Pyramid enclosure, found re-used, in Cairo, Egyptian Museum, JE 98951.

%Insley Green, C. in *Apollo* cl [449] (July 1999), 53 fig. 1

Gîza. Miscellaneous. Tomb of Nikauinpu, Dyn.V-VI. Servant statuettes.

iii².300A

Butcher slaughtering ox, in Chicago IL, Oriental Institute Museum, 10626.

%Insley Green, C. in *Apollo* cl [449] (July 1999), 53 fig. 2

Deceased at table

Gîza. West Field. G 1201. Wepemnefert. Temp. Khufu.

iii².57A

Slab-stela with deceased at table and linen-list, in Berkeley CA, Phoebe Apperson Hearst Museum of Anthropology, 6.19825.

%Insley Green, C. in *Apollo* cl [449] (July 1999), 53 fig. 3

Gîza. Pyramid complex of Menkaure. Valley Temple.

iii².29A

Double statue, Menkaure and wife (Khamerernebti [II]) standing, uninscribed, greywacke, in Boston MA, Museum of Fine Arts, 11.1738.

-*Apollo* cl [449] (July 1999), Advertisements, fig. on 16 [lower right]

Omit. (object not suitable - panel, from coffin?, wood, Roman Period, in Amsterdam, Kunsthandel M. Zilverberg, in 1999)

<<>>

%*Apollo* cl [449] (July 1999), Advertisements, fig. on 20 [lower right]

Head of male statue, chin lost, Dyn. IV-V, formerly in J. Müller colln., at Christie's in 1978, in London, Seaby Antiquities, in 1997 and in New York - Beverly Hills - London, Royal-Athena Galleries, in 1999.

<<>>

%*Apollo* cl [449] (July 1999), Advertisements, fig. on 23

803-055-720

Round-topped stela, probably votive, Iuferbak *Jw.f-r-b3k*, Custodian of the chamber of Amun, wife Nebtyunet *Nbt-jwnt*, and sons Neferhotep *Nfr-htp*, Custodian of the chamber of Amun, and Nakht *Nht*, *wab* priest of Amun, and three sons and four daughters in register below, with other names, including Tetika *Tj-k3*, Mayor in the Southern City, probably temp. Amenophis III, formerly in E. R. Pratt colln. and at Sotheby's (New York) in 1998, now in Los Angeles CA, County Museum of Art.

<<>>

-*Apollo* cl [450] (Aug. 1999)

Nothing for *Top. Bibl.*

%*Apollo* cl [451] (Sept. 1999), Advertisements, fig. on 8 [upper right]

801-234-680

Head of male statue, chin lost, Dyn. IV-V, formerly in J. Müller colln., at Christie's in 1978, in London, Seaby Antiquities, in 1997 and in New York - Beverly Hills - London, Royal-Athena Galleries, in 1999.

<<>>

-*Apollo* cl [452] (Oct. 1999)

Nothing for *Top. Bibl.*

%*Apollo* cl [453] (Nov. 1999), Advertisements, fig. on 10 [lower left]

801-234-680

Head of male statue, chin lost, Dyn. IV-V, formerly in J. Müller colln., at Christie's in 1978, in London, Seaby Antiquities, in 1997 and in New York - Beverly Hills - London, Royal-Athena Galleries, in 1999.

<<>>

%*Apollo* cl [453] (Nov. 1999), Advertisements, fig. on 10 [bottom right]

804-029-930

Perhaps temple block with remains of text, probably Dyn. XII, in London, Rupert Wace, Ancient Art Limited, in 1999. (Said to come from el-Lisht.)

<<>>

-*Apollo* cl [453] (Nov. 1999), Advertisements, fig. on 11 [right]

Omit. (not sufficiently informative)

Relief, three priests before mummiform hawk headed deity, Late Period, at fair in Basel, Cultura, The World Art and Antiquities Fair, in 1999.

<<>>

-*Apollo* cl [454] (Dec. 1999), 54 fig. 6

Omit.

-*Apollo* cl [454] (Dec. 1999), 59 fig. 25

Omit.

%Rosenberg, P. and Galard, J. in *Apollo* cli [455] (Jan. 2000), 30 fig. 1

Right thickness, in Paris, Musée National du Louvre, B 7

Valley of the Kings. KV 17, Sethos I. Corridors G and H.

i².539(23)A

Entrance to Corridor G. Thicknesses, King receives *menat* from Hathor.

-*Apollo* cli [456] (Feb. 2000)

Nothing for *Top. Bibl.*

%*Apollo* cli [457] (March 2000), Advertisements, fig. on 46 [bottom left]

802-120-355

Lion's head, probably of Sekhmet, with sun-disc, granodiorite, probably temp. Amenophis III, in New York - London, Royal-Athena Galleries, in 2000.

<<>>

-*Apollo* cli [457] (March 2000), Advertisements, fig. on 67 [right]

Omit. (object not suitable - Statue of squatting hawk-headed deity, not inscribed, bronze, Dyn. XXVI, at Sothebys.com, in 2000)

<<>>

-*Apollo* cli [458] (April 2000)

Nothing for *Top. Bibl.*

-*Apollo cli* [459] (May 2000), Advertisements, fig. on 39 [right]

Omit. (object not suitable - Statue of squatting hawk-headed deity, not inscribed, bronze, Dyn. XXVI, at Sothebys.com, in 2000)

<<>>

-*Apollo cli* [460] (June 2000)

Nothing for *Top. Bibl.*

%*Apollo clii* [461] (July 2000), Advertisements, fig. on 15 [upper] (as Dyn. XII)

8

Tomb relief, upper part of Khent...(?), Steward, Dyn. V-VI, in London, Charles Ede Ltd., in 2000.

<<>>

%*Apollo clii* [461] (July 2000), Advertisements, fig. on 18 [lower right]

801-799-965

Head of male statuette, diorite, Ptolemaic, in Montreal, Medusa Ancient Art, in 2000.

<<>>

Apollo clii [461] (July 2000), Advertisements, fig. on 23

800-829-700

Left corner of base with left foot of statue of Apries 'beloved of Neith-the-Great', basalt, at Christie's (South Kensington) in 2000.

<<>>

%see Nugée, J. in *Apollo clii* [461] (July 2000), 55

8

Shell of Sesostris I, at Eton College, Eton College Museum, ECM 1844.

%Nugée, J. in *Apollo clii* [461] (July 2000), 55-6 fig. 1

8

Head of Hathor with name of Sesostris I, glazed steatite inlaid with copper, alabaster and obsidian, from sistrum handle, at Eton College, Eton College Museum, ECM 1588 (formerly 634).

%Nugée, J. in *Apollo clii* [461] (July 2000), 56 fig. 2

8

Pillar shaped cosmetic container of Amenophis II, with scenes of named horses below, glazed steatite, at Eton College, Eton College Museum, ECM 1631 (formerly 63).

%see Nugée, J. in *Apollo clii* [461] (July 2000), 56

8

Kohl tube of Amenophis III and Teye, faience with white paste inlay, at Eton College, Eton College Museum, ECM 1640.

%Nugée, J. in *Apollo clii* [461] (July 2000), 56 fig. 4
8

Upper part of coffin-lid of Amenhotep (TT A.7), Overseer of builders of Amun, fragmentary, wood, mid-Dyn. XVIII, at Eton College, Eton College Museum, ECM 1876. (Case, Uppsala, Victoria Museum, 151.)

%see Nugée, J. in *Apollo clii* [461] (July 2000), 56
Meir. Tomb A4. Hepi-kem. Temp. Pepy II.
iv.249A

Statue of female offering bearer, wood, in Eton College, Eton College Museum, ECM 1591 (formerly 1).

-*Apollo clii* [462] (Aug. 2000)
Nothing for *Top. Bibl.*

Apollo clii [463] (Sept. 2000), Advertisements, fig. on 30 [upper middle]
8

Anthropoid coffin, remains of text, wood, Dyn. XXVI, in Seville, Félix e Hijo, in 2000.

<<>>

%*Apollo clii* [464] (Oct. 2000), Advertisements, fig. on 30 [upper middle]
8

Anthropoid coffin, remains of text, wood, Dyn. XXVI, in Seville, Félix e Hijo, in 2000.

<<>>

%*Apollo clii* [464] (Oct. 2000), Advertisements, fig. on 30 [lower left]
800-947-431

Royal bust, wearing *nemes*, sculptor's model or votive piece, early Ptolemaic, in London, Rupert Wace Ancient Art Limited, in 2000.

<<>>

-*Apollo clii* [465] (Nov. 2000)
Nothing for *Top. Bibl.*

%*Apollo clii* [466] (Dec. 2000), fig. on 17 [lower left]
800-872-220

Head of statue of king, probably Nektanebos II, wearing blue crown, granodiorite, at Christie's (New York) in 1992 and 1997, now in Boston MA, Museum of Fine Arts, 2000.637.

-*Apollo clii* [466] (Dec. 2000), fig. on 19 [lower left]

Omit. (object not suitable - Stte. of lion headed goddess, not inscribed, bronze, in Basel, Antikenmuseum und Sammlung Ludwig)

-*Apollo cliii* [467] (Jan. 2001) to *cliii* [472] (June 2001)
Nothing for *Top. Bibl.*

-*Apollo* cliii [469] (March 2001), Advertisements, fig. on 43
Omit. (painting of Luxor temple by J.-L. Gérôme)

<<>>

-*Apollo* cliii [470] (April 2001), Advertisements, fig. on 35 [bottom right]
Omit. (royal head, not ancient)

<<>>

-*Apollo* cliii [471] (May 2001), Advertisements, fig. on 17 [bottom right]
Omit.

<<>>

%Schneider, R. M. in *Apollo* cliv [473] (July 2001), 6 fig. 6
Italy. Rome. Obelisks. 6. Campense or Monte Citorio obelisk. Psammetikhos II.
vii.411A
View.

-Wiese, A. in *Apollo* cliv [473] (July 2001), 20 fig. 1
Omit.

-Wiese, A. in *Apollo* cliv [473] (July 2001), p. 26, on fig. 2 on 21 [5th item from left], fig. 16
Omit.

%Wiese, A. in *Apollo* cliv [473] (July 2001), on fig. 2 on 21 [4th item from right]
Karnak. Temple of Mut. Statues of Sekhmet.
ii².265A
Seated, granodiorite, temp. Amenophis III, in London, British Museum, EA 60.

Wiese, A. in *Apollo* cliv [473] (July 2001), on fig. 2 on 21 [3rd item from right]
Unidentified (not in Basel catalogue for this exhibition)

<<>>

%Wiese, A. in *Apollo* cliv [473] (July 2001), on fig. 2 on 21 [2nd item from right]
Tell Basta. Finds. New Kingdom.

iv.31A

Seated statue of Amenhotp, head lost, black granite, temp. Amenophis III, in London, British Museum,
EA 1068.

-Wiese, A. in *Apollo* cliv [473] (July 2001), on fig. 2 on 21 [1st item from right]
Omit.

%Wiese, A. in *Apollo* cliv [473] (July 2001), 26 fig. 6
801-418-701

Male statuette, feet and base lost (now restored), serpentine, Dyn. XIII, in Basel, Antikenmuseum Basel

und Sammlung Ludwig, BSAe 989.

%Wiese, A. in *Apollo cliv* [473] (July 2001), 26 fig. 7
801-203-500

Pair statue, man and woman seated, front of base and feet lost, Dyn. V, in Zurich, Museum Rietberg, RAG 1, on loan to Basel, Antikenmuseum Basel und Sammlung Ludwig.

%Wiese, A. in *Apollo cliv* [473] (July 2001), 26 fig. 8
Kôm el-Ḥisn. Miscellaneous. Statues.
iv.52A

Scribe statue of Pedesi, green feldspar, Dyn XXVI, in London, British Museum, EA 32183.

%Wiese, A. in *Apollo cliv* [473] (July 2001), 26 fig. 9
8

Wand, with animals and mythological figures, ivory, Dyn. XII, formerly in private possession in Switzerland, now in Basel, Antikenmuseum und Sammlung Ludwig, BSAe 991.

%Wiese, A. in *Apollo cliv* [473] (July 2001), 26 fig. 15
Thebes. Objects from Thebes. Statues.
i².789A

Itju and wife Henutwert and small son, all seated, dedicated by son Neferhabef, Dyn. XVIII, in London, British Museum, EA 31.

-Wiese, A. in *Apollo cliv* [473] (July 2001), 26 fig. 16, see p. 26, on fig. 2 on 21 [5th item from left], fig. 16

%Wiese, A. in *Apollo cliv* [473] (July 2001), 26 fig. 17
803-030-188

Rectangular stela, nine columns of offering text on behalf of Ankhren *ꜥnh-m*, Overseer of the antechamber of the house of silver and gold, son of woman Sebt-tekhi *Sbt-thj*, with two registers below, Ankh-ren seated at table, and four relatives kneeling or seated on the ground, mid-Dyn. XII, in London, British Museum, EA 564, on loan to Basel, Antikenmuseum Basel und Sammlung Ludwig. (Probably from Abydos.)

%Wiese, A. in *Apollo cliv* [473] (July 2001), 26 fig. 18
803-049-702

Round-topped stela, probably from tomb, Tuka *Twk-ꜥ3*, Great one of inundation (*bꜥh*), and wife Pytepihuy *Pjj-tp-jhwjj*, seated, with small daughter standing, and Mahuy *Mhjj*, Scribe, performing opening-the-mouth ceremony before them, with two registers of relatives seated on the ground below, probably temp. Amenophis III, formerly in A. Raifé colln., now in Lausanne, Musée cantonale d'archéologie et d'histoire, 3376, on loan to Basel, Antikenmuseum Basel und Sammlung Ludwig.

%Montserrat, D. in *Apollo cliv* [473] (July 2001), 31 fig. 5
801-735-470

Pedusiri *P3-dj-wsjr*, 'honoured by Osiris lord of *3ḥ-bjt* (Sais)', son of Penkhebitudja *P3-n-3ḥ-bjt-wd3*, with headless figure of Osiris, and son Psametek *Psmṯk* (dedicator of statue) in relief on back pillar, temp. Psammetikhos I, in J. Rhodius colln. in 1654, now (head of Osiris restored) in London, Freud Museum.

-see Montserrat, D. in *Apollo* cliv [473] (July 2001), 31
Omit.

-*Apollo* cliv [474] (Aug. 2001) to cliv [477] (Nov. 2001)
Nothing for *Top. Bibl.*

-*Apollo* cliv [473] (July 2001), Advertisements, fig. on 2 [lower]
Omit.

-*Apollo* cliv [477] (Nov. 2001), Advertisements, fig. on 13
Omit.

%*Apollo* cliv [478] (Dec. 2001), fig. on 24 [lower left]
El-Khârga Oasis. Miscellaneous.
vii.295A

Statue base or stela with three remaining female figures in high relief (originally twelve, according to finder), much damaged, mentioning woman Tadeimhotep, daughter of Nekht-harhebi and woman Herneit, black basalt, Dyn. XXVI, formerly in Raifé colln., now in Paris, Musée National du Louvre, E.32648.

%*Apollo* cliv [478] (Dec. 2001), fig. on 24 [lower right] (reversed)
801-639-400

Statuette of Ankh-ptah *ḥnh-ptḥ*, Servant of the greatest of the directors of craftsmen Ptahmosi *Pth-ms*, kneeling holding offering basin, with text mentioning the goddesses Kadesh and Asyt (Astarte), of Syria, and temple of Ptah, gabbro, temp. Amenophis III, formerly in Heckscher and R. von Kaufmann collns., at Sotheby's in 1981 and 1992, now in Basel, Antikenmuseum Basel und Sammlung Ludwig. (Probably from the Memphite area.)

%*Apollo* cliv [478] (Dec. 2001), fig. on 25 [upper left]
8

Coffin of Pedusiri, Ptolemaic, in Houston TX, Museum of Fine Arts.

-*Apollo* clv [479] (Jan. 2002)
Nothing for *Top. Bibl.*

-*Apollo* clv [480] (Feb. 2002), 60 fig. [lower]
Omit.

Apollo clv [481] (March 2002), Advertisements, figs. on 40

Omit.

<<>>

-*Apollo* clv [481] (March 2002), Advertisements, fig. on 44 [right]

Omit.

<<>>

-*Apollo* clv [482] (April 2002) to clv [484] (June 2002)

Nothing for *Top. Bibl.*

%Montserrat, D. in *Apollo* clvi [485] (July 2002), 3-8 fig. 1 and figs. on front cover, 1

El-ʿAmârna. Town. House P.47.1-3. Djehutmosi.

iv.203A

Head of Nefertiti, in Berlin, Ägyptisches Museum, 21300.

-Montserrat, D. in *Apollo* clvi [485] (July 2002), 4, 5 figs. 4, 6

Omit.

-*Apollo* clvi [485] (July 2002), 15-19 figs.

Omit.

-*Apollo* clvi [486] (Aug. 2002) to clvi [487] (Sept. 2002)

Nothing for *Top. Bibl.*

<<>>

%*Apollo* clvi [488] (Oct. 2002), Advertisements, fig. on 28 [lower right]

8

Relief, sculptor's trial piece, bust of man, Ptolemaic, at Antiques Fairs in Bruges and Brussels, in 2002.

<<>>

-*Apollo* clvi [488] (Oct. 2002), Supplement, fig. on 38 [middle right]

Omit. (alabaster jar)

<<>>

-*Apollo* clvi [489] (Nov. 2002)

Nothing for *Top. Bibl.*

-*Apollo* clvi [489] (Nov. 2002), Advertisements, fig. on p. 48 [upper right]

Omit. (book auction advert)

%*Apollo* clvi [490] (Dec. 2002), fig. on 15 [left]

800-932-500

Statue of a king wearing *nemes*, left foot and front of base lost, red granite, Ptolemaic, in Frankfurt am Main, Liebieghaus, Museum alter Plastik, St.P.565 (on loan from Städelscher Verein).

-*Apollo* clvi [491] (Dec. 2002), fig. on 16 [lower left]
Omit. (mummy portrait, Roman)

%*Apollo* clvii [491] (Jan. 2003), Advertisements, fig. on 12 [bottom, 2nd from right]

Detail of face

8

Relief, sculptor's trial piece, bust of man, Ptolemaic, at Antiques Fairs in Bruges and Brussels, in 2002.

<<>>

-*Apollo* clvii [492] (Feb. 2003)

Nothing for *Top. Bibl.*

%*Apollo* clvii [493] (March 2003), Advertisements, fig. on 34

801-447-834

Head of male statue, quartzite, late Dyn. XII, in New York - London, Royal Athena Galleries, in 2003.

<<>>

%Knox, T. in *Apollo* clvii [494] (April 2003), 32, 35-7 figs. 3, 4, 6 (cast) (suggests perhaps from Tivoli)
800-683-400

Statue of Ramesses IV kneeling offering, front part with hands and knees lost (now restored as offering two globular vases), with text mentioning Amun[-Re], green schist, formerly in Sir H. C. Chute colln., now in London, British Museum, EA 1816.

-see Knox, T. in *Apollo* clvii [494] (April 2003), 33

Omit.

%Knox, T. in *Apollo* clvii [494] (April 2003), 36-7 fig. 8

800-621-800

Statue of Amenophis II kneeling holding two jars, black granite, formerly in Lord Howard colln., Castle Howard, near Malton, Yorks. and at Sotheby's in 1995.

%Freed, R. E. in *Apollo* clvii [495] (May 2003), 12-13 figs.

Giza. East Field. G 7792.

iii².204A

Statue of Osiris, dedicated by Ptahardais, schist, Dyn. XXVI, upper part, in Boston MA, Museum of Fine Arts, 29.1131, lower part, formerly in General J. Lannes colln., now in Boston MA, Museum of Fine Arts, 2000.973.

-*Apollo* clvii [496] (June 2003)

Nothing for *Top. Bibl.*

-*Apollo* clviii [497] (July 2003), Advertisements, figs. on 17 [left], [lower right]
Omit.

<<>>

%Piacentini, P. in *Apollo* clviii [497] (July 2003), 3 fig. 2, figs. on front cover, 1 (Loret watercolour)
Valley of the Kings. KV 6, Ramesses IX.

i².501A

Unidentified. Horus hawk and uraei [surmounting King's names] from one of the doorways.

%Piacentini, P. in *Apollo* clviii [497] (July 2003), 4 fig. 9 (from Loret MSS.)

Saqqâra. Tomb of Ankhmahor Sesi. Early Dyn. VI.

iii².512A

Plan of south half of tomb.

%Piacentini, P. in *Apollo* clviii [497] (July 2003), 4 fig. 10 (Loret watercolour)

Valley of the Kings. KV 22, Amenophis III. Sarcophagus Chamber H.

i².549A

Detail from Book of Imi-Duat (from wall 'a' of Loret).

-Piacentini, P. in *Apollo* clviii [497] (July 2003), 5 fig. 11 (from Loret MSS.)

Omit.

%see Piacentini, P. in *Apollo* clviii [497] (July 2003), 6 fig. 12 (from Loret MSS.)

Valley of the Kings. KV 35, Amenophis II. Cache.

i².555A

Coffin of Tuthmosis IV, in Cairo, Egyptian Museum, CG 61035.

%see Piacentini, P. in *Apollo* clviii [497] (July 2003), 6 fig. 12 (from Loret MSS.)

Lid usurped from Amenophis III

Valley of the Kings. KV 35, Amenophis II. Cache.

i².555A

Coffin of Sethos II, in Cairo, Egyptian Museum, CG 61036-7.

%Piacentini, P. in *Apollo* clviii [497] (July 2003), fig. 13 on 7 (Loret watercolour)

I, detail, hieroglyph group, from first column of text to right of kiosk

Valley of the Kings. KV 6, Ramesses IX. Corridor A.

i².502(6), (7), (8)A

Two scenes.

-Platt, V. in *Apollo* clviii [497] (July 2003), 13-14 fig. 9 (Roberts watercolour)

Omit.

-*Apollo* clviii [498] (Aug. 2003) to clviii [501] (Nov. 2003)

Nothing for *Top. Bibl.*

%*Apollo* clviii [502] (Dec. 2003), fig. on 22 [middle left]
Omit.>>

%*Apollo* clviii [502] (Dec. 2003), fig. on 23 [upper left]
800-867-900

Statuette of a king kneeling on right knee, left arm on chest, right arm raised (forearm lost), probably Nektanebos I or II, wood, formerly in Comtesse M. de Béhague and Marquis de Ganay collns. and at Sotheby's (Monaco) in 1987, then in private possession in New York in 1997, now in New York NY, Metropolitan Museum of Art, 2003.154.

%*Apollo* clviii [502] (Dec. 2003), fig. on 23 [lower middle]
Omit.

Woman, probably a princess, head, arms and lower legs lost, from a group statue, calcite, in Bolton, Bolton Museum and Art Gallery.

%*Apollo* clix [503] (Jan. 2004), Advertisements, fig. on 11 [left, 2nd from bottom]
Detail of face

8

Relief, sculptor's trial piece, bust of man, Ptolemaic, at Antiques Fairs in Bruges and Brussels, in 2002.
<<>>

-*Apollo* clix [504] (Feb. 2004)
Nothing for *Top. Bibl.*

%*Apollo* clix [505] (March 2004), Advertisements, fig. on 43 [lower left]
804-057-300

Tomb wall painting, two registers, I, man's feet, II, two men (only head of the second) hoeing, Dyn. XVIII, in Amsterdam, Jacques Schulman B.V., in 1978, then in Amsterdam, Kunsthandel Mieke Zilverberg, in 2004.

<<>>

-*Apollo* clix [506] (April 2004)
Nothing for *Top. Bibl.*

%*Apollo* clix [507] (May 2004), Advertisements, fig. on 10 [bottom]
800-895-665

Statuette of a king kneeling offering two vases, wearing *atef*-crown, bronze, Late Period or Ptolemaic, in Zurich, Dr Robert R. Bigler, *Asian and Egyptian Art*, in 2004.

<<>>

-*Apollo* clix [508] (June 2004)
Nothing for *Top. Bibl.*

Apollo clx [509] (July 2004), Advertisements, fig. on 5

8

Anthropoid coffin of woman Tasekhen, daughter of Pedeamun, God's father, Late Period, in London - Beverly Hills, Barakat Gallery, in 2004.

<<>>

-*Apollo* clxii [509] (July 2004), Advertisements, fig. on 14 [upper left]

Omit. (object not suitable - Bes head amulet, faience)

<<>>

-*Apollo* clx [510] (Aug. 2004) to clx [510] (Aug. 2004)

Nothing for *Top. Bibl.*

%*Apollo* clx [511] (Sept. 2004), fig. on 52 [right, 2nd from bottom]

Kawa. Temple T. Side rooms D and E. Found on or near Throne dais.

vii.190A

Sphinx of Taharqa, granite, in London, British Museum, EA 1770.

%Spanier, S. in *Apollo* clx [511] (Sept. 2004), fig. on 54 [top]

Valley of the Kings. KV 62, Tutankhamun.

i².574A

Head, lid of canopic jar, alabaster, in Cairo, Egyptian Museum, JE 60687.

-see *Apollo* clx [511] (Sept. 2004), 111

Omit.

%Moore, S. in *Apollo* clx [512] (Oct. 2004), 43 fig. on 42 [lower]

802-110-370

Statuette of hippopotamus, faience, Dyn. XI-XII, in L. Mildenberg colln. in 1982.

-*Apollo* clx [513] (Nov. 2004)

Nothing for *Top. Bibl.*

-*Apollo* clx [514] (Dec. 2005), Advertisements, fig. on 30 [upper right]

Omit. (object not suitable - Bes head amulet, faience)

<<>>

%*Apollo* clx [514] (Dec. 2004), fig. on 36 [left, middle]

Front with Horus and Thoth binding *sma*-symbol

Naga^c. Great Temple. Sanctuary. (104).

vii.271A

Bark stand, with names of King Natakamani and Queen Amanitere, sandstone, in Khartoum, Sudan National Museum, 31331.

-Prodger, P. in *Apollo* clx [514] (Dec. 2004), 64 fig. 3

Omit.

-see Russell, H. in *Apollo* clx [514] (Dec. 2004), 96

Omit.

%Russell, H. in *Apollo* clx [514] (Dec. 2004), 97 fig. 2

801-447-132

Head of male statue, red quartzite, late Dyn. XII, in Boston MA, Museum of Fine Arts, 2003.204.

%see Russell, H. in *Apollo* clx [514] (Dec. 2004), 97 (as from KV 8)

8

Jar of Merneptah, alabaster, formerly in Pankow colln., then at Sotheby's, New York, in 2005.

-see Russell, H. in *Apollo* clx [514] (Dec. 2004), 97

Omit.

-*Apollo* clxi [515] (Jan. 2005) to clxi [518] (April 2005)

Nothing for *Top. Bibl.*

-*Apollo* clxi [519] (May 2005), Advertisements, fig. on 1 (as Amenophis III)

Omit.

Male statue, wood, in London - Beverly Hills, Barakat Gallery, in 2005.

<<>>

-*Apollo* clxi [519] (May 2005), Advertisements, fig. on 8 [top left]

Omit. (object not suitable - coffin mask)

<<>>

%*Apollo* clxi [519] (May 2005), Advertisements, fig. on 9 [lower right]

800-895-756

Statuette of a king kneeling holding [an object], bronze, Late Period or Ptolemaic, in Brussels, Harmakhis Archéologie, in 2005.

<<>>

%*Apollo* clxi [519] (May 2005), fig. on 37 [top]

Valley of the Kings. KV 46, Yuia and Thuia. Objects of Thuia.

i².563A

Gilt mask of Thuia, in Cairo, Egyptian Museum, CG 51009.

-Rogers, M. in *Apollo* clxi [520] (June 2005), 64 fig. 3

Omit.

-*Apollo* clxii [521] (July 2005), fig. on 16 [bottom right]

Omit.

-*Apollo* clxii [521] (July 2005), Advertisements, fig. on 81 [lower left]
Omit.

<<>>

-*Apollo* clxii [522] (Aug. 2005) to clxii [523] (Sept. 2005) to clxii [524] (Oct. 2005)
Nothing for *Top. Bibl.*

%*Apollo* clxii [525] (Nov. 2005), fig. on 14 [bottom left]
804-079-900

Relief, possibly from tomb, Osiris seated (lower legs lost) holding staff, no text, Late Period or Ptolemaic, in London, Rupert Wace Ancient Art Limited, in 2005.

%*Apollo* clxii [525] (Nov. 2005), fig. on 97
801-674-030

Statue of a queen (feet lost) holding inscribed Mut-headed standard, black granite, temp. Ramesses II, formerly in Bryn Athyn PA, The Lord's New Church (T. Pitcairn colln.) and at Christie's (New York) in 1979, then in Harer Family Trust colln. and on display in San Bernardino CA, Robert V. Fullerton Art Museum, and at Christie's (New York) in 2005.

-*Apollo* clxii [526] (Dec. 2005)
Nothing for *Top. Bibl.*

-*Apollo* clxiii [527] (Jan. 2006)
Nothing for *Top. Bibl.*

-*Apollo* clxiii [528] (Feb. 2006), advertisement on 26 [lower left]
Omit.
<<>>

%Lyons, C. L. in *Apollo* clxiii [528] (Feb. 2006), 57 fig. 6 (M. Du Camp photo)
Head
Abû Simbel. Great Temple. Façade. Colossi.
vii.100(27)A
Fourth Colossus.

%Lyons, C. L. in *Apollo* clxiii [528] (Feb. 2006), 57 fig. 7 (J. B. Green photo.)
Philae. Great Temple. Gate of Ptolemy II. East Face.
vi.214(69)-(70)A
View.

-*Apollo* clxiii [528] (Feb. 2006), fig. on 99 [top right]
Omit
<<>>

<<>>

%*Apollo* clxiii [529] (March 2006), fig. on 24
801-221-750

Statue of seated Hem-min *Hm-mnw*, Overseer of the expedition, Overseer of prospectors, etc., Dyn. VI, formerly in B. Todros and A. Billen collns. and at Sotheby's in 1984, in H. Van Doren Betz colln. in 1985 and in Brussels, Harmakhis Archéologie, in 2006.

<<>>

Apollo clxiii [530] (April 2006)
Nothing for *Top. Bibl.*

%*Apollo* clxiii [531] (May 2006), fig. on 59 [lower left] (as scribe statue)
8

Upper part of male statue, Dyn IV-V, in Zurich, Dr. Robert R. Bigler, *Asian and Egyptian Art*, in 2006.

<<>>

-*Apollo* clxiii [531] (May 2006), fig. on 71 [lower right]
Omit. (too small and dubious)
Head of Sekhmet, porphyry, in Brussels, Beaux-Arts in 2006.

<<>>

-*Apollo* clxiii [532] (June 2006)
Nothing for *Top. Bibl.*

<<>>

-*Apollo* clxiv [533] (July 2006)
Nothing for *Top. Bibl.*

-*Apollo* clxiv [534] (Aug. 2006)
Nothing for *Top. Bibl.*

-*Apollo* clxiv [535] (Sept. 2006)
Nothing for *Top. Bibl.*

%*Apollo* clxiv [536] (Oct. 2006), fig. on 23
802-120-420

Lion's head, probably Sekhmet, granite, probably temp. Amenophis III, in private possession in Belgium in 1991, then in London, Charles Ede Ltd., in 2006. (Probably from temple of Mut at Karnak.)

%*Apollo* clxiv [537] (Nov. 2006), fig. on 81 (as Neskhons)
Deir el-Bahri. Tombs of Priests of Amun. Dyn. XXI. In Cleveland (OH), Western Reserve Historical Society.
i².637A

Coffin of Djekhensefankh, Dyn. XXI, formerly in Cleveland OH, Western Reserve Historical Society, and on loan to Knoxville TN, Frank H. McCluny Museum, then at Christies (New York) in 2006.

%*Apollo* clxiv [538] (Dec. 2006), Advertisement 8-9 figs.

Karnak. Great Temple. Cachette. Various Museums. Private Statues.

ii².162A

Block-stature (no name) with *naos* containing ram's head of Amun, granite, temp. Ramesses II, formerly in Cairo, Egyptian Museum, CG 42174, then in V. J. Simkovitch and W. R. Hearst collns., private possession in Switzerland, and in Paris, F. Antonovich in 2006.

%*Apollo* clxiv [538] (Dec. 2006), 38 fig. [upper right]

801-200-700

Kanufer, Overseer of craftsmen, Prophet of Ptah, seated, with wife Tjenteti, Royal acquaintance, kneeling by his left leg, and small figure of son Khuwiptah, Overseer of craftsmen (damaged) standing next to his right leg, Dyn. V-VI, formerly in L. André colln. and at Sotheby's in 1989, now in Fort Worth TX, Kimbell Art Museum, AP 2005.03. (Probably from Saqqâra.)

-*Apollo* clxv [539] (January 2007)

Nothing for *Top. Bibl.*

-*Apollo* clxv[540] (February 2007)

Nothing for *Top. Bibl.*

%Goudchaux, G. W. in *Apollo* clxv [541] (March 2007), 52 fig. 1(as Hapi)

Torso

Abû Qîr. Heraklion.

iv.2A

Colossal statue of a Ptolemaic king, red granite, in Alexandria, Maritime Museum, SCA 279.

%Goudchaux, G. W. in *Apollo* clxv [541] (March 2007), 52 on fig. 3 [left]

Abû Qîr. Heraklion.

iv.2A

Colossal statue of queen, discovered in three fragments, with Hathor crown, red granite, Ptolemaic, in Alexandria, Maritime Museum, SCA 280

%Goudchaux, G. W. in *Apollo* clxv [541] (March 2007), 52 on fig. 3 [right]

Abû Qîr. Heraklion.

iv.2A

Colossal statue of Hapi, uninscribed, found in seven pieces, red granite, probably early Ptolemaic, in Alexandria, Maritime Museum, SCA 281.

%Goudchaux, G. W. in *Apollo* clxv [541] (March 2007), 53 fig. 4 (as Caesarion)

Abû Qîr. Found in Bay.

iv.2A

Head of Ptolemaic king, grey granite, in Alexandria, Roman Theatre, SCA 88.

%Goudchaux, G. W. *Apollo* clxv [541] (March 2007), 53 figs. 6-7

Abû Qîr. Found in Bay.

iv.2A

Statue of queen or Isis, life size, head and feet missing, black granite, in Alexandria, Great Library, SCA 204.

%Goudchaux, G. W. *Apollo* clxv [541] (March 2007), 53 fig. 8

Damietta.

iv.1A

Naos of Nektanebos I with list of decans, lower part in Alexandria, Graeco-Roman Museum 25775, top in Paris, Musée du Louvre, D 37, and additional fragments found in the Bay at Aboukir (SCA 161-4)

-*Apollo* clxv[542] (April 2007), fig. on 8 [upper right]

Omit.

-*Apollo* clxv [543] (May 2007), figs. on 4-5

Omit.

%*Apollo* clxv [543] (May 2007), fig. on 33 [lower left] (as Amarna Period).

801-670-310

Female statuette, possibly queen, feet lost, 2nd half of Dyn. XVIII to Dyn. XIX, in Zurich, Dr. Robert R. Bigler, *Asian & Egyptian Art*, in 2007

-*Apollo* clxv [544] (June 2007)

Nothing for *Top. Bibl.*

-*Apollo* clxvi [545] (July-Aug. 2007)

Nothing for *Top. Bibl.*

-*Apollo* clxvi [546] (Sept. 2007)

Nothing for *Top. Bibl.*

%Potts, T. in *Apollo* clxvi [547] (Oct. 2007), 42 fig. on 43

801-200-700

Kanufer, Overseer of craftsmen, Prophet of Ptah, seated, with wife Tjenteti, Royal acquaintance, kneeling by his left leg, and small figure of son Khuwiptah, Overseer of craftsmen (damaged) standing next to his right leg, Dyn. V-VI, formerly in L. André colln. and at Sotheby's in 1989, now in Fort Worth TX, Kimbell Art Museum, AP 2005.03. (Probably from Saqqâra.)

-*Apollo* clxvi [548] (Nov. 2007), fig. on 28

Omit.

%*Apollo* clxvi [549] (Dec. 2007), fig. on 51

8

Large model of a female offering bearer with basket on head and carrying duck, wood, Middle Kingdom, in London - Beverly Hills, Barakat Gallery, in 2007.

-*Apollo* clxvii [550] (Jan. 2008)

Nothing for *Top. Bibl.*

-*Apollo* clxvii [551] (Feb. 2008), fig. on 23

8

Ptah-Sokar-Osiris figure, inscribed, Late Period, or Ptolemaic, in London - Beverly Hills, Barakat Gallery, in 2008.

%*Apollo* clxvii [551] (Feb. 2008), fig. on 28

8

Fragment of relief with head and shoulders of Ptah, Late Period, in London - Beverly Hills, Barakat Gallery, in 2008.

%Powers, J. in *Apollo* clxvii [551] (Feb. 2008), fig. on 52 [upper]

802-120-197

Statue of seated lion-headed goddess, probably Sekhmet, granodiorite, probably temp. Amenophis III, formerly in G. M. Denman, Jr. colln., now in San Antonio TX, San Antonio Museum of Art, 2005.1.28.

%*Apollo* clxvii [552] (March 2008), fig. on 7 (as Sethos I)

804-049-980

Probably temple relief, head and shoulders of a king wearing *atef* crown, New Kingdom, in New York, Antiquarium, Ltd. (dealer), in 1999, and 2008.

%Goudchaux, G. W. in *Apollo* clxvii [553] (April 2008), 82 fig. 1

801-758-010

Haremhab(?) *Hrw-m-hb*(?), 'honoured by Neith mistress of Sais', Dyn. XXVI-XXXI, in Athens, National Archaeological Museum, 1179 (old 640).

%Goudchaux, G. W. in *Apollo* clxvii [553] (April 2008), 82 figs. 2-3

Greece. Island of Samos. Heraion. Divinities. Bronze.

vii.403A

Statuette of Neith, bronze, Late Period, in Samos, Archaeological Museum of Vathy, B 354.

-Goudchaux, G. W. in *Apollo* clxvii [553] (April 2008), 80 fig. 4

Omit. (801-495-049)

Statuette of woman seated on the ground with one knee raised suckling child, remains of text mentioning Isis and Horus and possibly a King's wife, copper, probably Dyn. XIII, in Berlin, Ägyptisches Museum, 14078. (Often interpreted as Isis and Horus.)

%Goudchaux, G. W. in *Apollo* clxvii [553] (April 2008), 82 fig. 5
801-775-900

Female statuette, silver, Late Period, in New York NY, Metropolitan Museum of Art, 30.8.93.

Apollo clxvii [554] (May 2008)
Nothing for *Top. Bibl.*

Apollo clxvii [555] (June 2008)
Nothing for *Top. Bibl.*

Apollo clxviii [556] (July-August 2008)
Nothing for *Top. Bibl.*

Apollo clxviii [557] (September 2008)
Nothing for *Top. Bibl.*

Apollo clxviii [558] (October 2008)
Nothing for *Top. Bibl.*

Apollo clxviii [559] (November 2008)
Nothing for *Top. Bibl.*