

Journal of Hellenic Studies

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 1 December 2009):

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

Murray, A. S. in *Journal of Hellenic Studies* x (1889), 247
Italy. Vulci.
vii.408
Scarab of Psammetikhos I.

Evans, A. J. in *Journal of Hellenic Studies* xvii (1897), 349-50 figs. 23, 24
Island of Cerigo (Kythera) Greece.
vii.403
Dish with name of the Sun Temple of Userkaf, in Athens, National Museum, 4578.

Milne, J. G. in *Journal of Hellenic Studies* xix (1901), figs. on 279
Abydos. Miscellaneous. Stelae.
v.94A
Two stelae with deceased before deities, and Greek text, 1st or 2nd century AD, in Cairo, Egyptian Museum, CG 1910, 1908.

Harrison, J. E. in *Journal of Hellenic Studies* xxiv (1904), 242-4 fig. 1
8
Relief of Amennakhu with agricultural scenes, mid-Dyn. XVIII, in Bologna, Museo Civico, 1912.

Hogarth, D. G. et al. in *Journal of Hellenic Studies* xxv (1905), 130 fig. 10, cf. 131
Naucratis. Miscellaneous.
iv.50A
Plaster model royal head, Dyn. XXVI or later.

Wace and Traquair in *Journal of Hellenic Studies* xxix (1909), 60 fig. 1
Turkey. Istanbul.
vii.400
View of obelisk of Tuthmosis III.

Rickens, G. in *Journal of Hellenic Studies* xxxiv (1914), 297
Omit. (<>> - Head of Ptolemy III Euergetes I, in Copenhagen, Ny Carlsberg Glyptotek, AE.I.N. 933 [A 21])

Wace, A. J. B. in *Journal of Hellenic Studies* lxv (1945), 107 fig. 1
Alexandria. Serapeum. Ptolemaic Temple.

iv.3A
Gold plaques from foundation deposits of Ptolemy III.

Barnett, R. D. in *Journal of Hellenic Studies* lxviii (1948), pl. i [a], cf. 3 n. 17 (called I [b])
Greece. Island of Samos.

vii.403
Ivory fragment, seated figures with altar.

Barnett, R. D. in *Journal of Hellenic Studies* lxviii (1948), pl. i[b], cf. 3-4 (called Ia)
Iraq. Nimrûd.
vii.397
Ivory fragment with cartouche of Shuweben (?) or Webenre(?), in London, British Museum, EA 118120.

Journal of Hellenic Studies xcvi (1976) to cxvii (1997)
Nothing for *Top. Bibl.*

-Carter, J. B. in *Journal of Hellenic Studies* 118 (1998), 174 pl. 1 [e] (as Thebes)
Omit. (<>> - Bowl and lotus-handled jug, bronze, Dyn. XVIII, in Cincinnati OH, Cincinnati Art
Museum, 1947.341.2.)

Journal of Hellenic Studies 119 (1999) to 121 (2001)
Nothing for *Top. Bibl.*

%see Moyer, I. S. in *Journal of Hellenic Studies* 122 (2002), 77
Dendera. Necropolis. V. Miscellaneous. Statues.
v.116A

Block-statue of Basa, Dyn. XXII-XXIII, in Chicago IL, Oriental Institute Museum, 10729.

%see Moyer, I. S. in *Journal of Hellenic Studies* 122 (2002), 77 n. 3
Saqqâra. Objects from Tombs.
iii².751A
Four registers of ancestors, 'Genealogy of a Memphite Priest', Dyn. XXII, in Berlin, Ägyptisches
Museum, 23673.

%see Moyer, I. S. in *Journal of Hellenic Studies* 122 (2002), 77-8 n. 42
Karnak. Great Temple. Private Statues. Dyn. XXII-XXIV.
ii².149-50A
Djekhensemankh, son of Harsiesi and grandson of King Harsiesi, block statue with Hathor amulet on front
and deceased adoring bark of Ptah-Sokari, and adoring Khons, on sides, dedicated by son Nekhtefmut,
temp. Osorkon III and Takelothis III, in Cairo, Egyptian Museum, CG 42211.

%see Moyer, I. S. in *Journal of Hellenic Studies* 122 (2002), 81 n. 61

Siheil. Texts containing royal names.

v.252A

81. 'Famine stela', King before Khnum, Satis, and Anukis, purporting to be year 18 of Djoser-Neterkhet, and mentioning the vizier Imhotep, Ptolemaic .

%see Moyer, I. S. in *Journal of Hellenic Studies* 122 (2002), 80-1 n. 62

Karnak. Eastern Group. C. Temple of Khons. Destroyed.

ii².254A

Stela ('Bentresh'), with double scene at top, Khens(em)het-neterneb, *wa'b* -priest of Khons Pairsekheruemwest, in left half, and Ramesses II in right half, each offering to a barque of Khons carried by priests, and text below concerning the King's marriage to Hittite princess [Mat]neferure, 'daughter of the King of Bekhen', and the miraculous healing of her sister Bentresh by statue of Khons, re-edited probably temp. Ptolemy V Epiphanes, formerly in Paris, Bibliothèque Nationale, now in Musée du Louvre, C 284.