The Bulletin of the Australian Centre for Egyptology

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 26 November 2009):

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

%Bentley, J. in The Bulletin of the Australian Centre for Egyptology 1 (1990), 9 pl. 1

El-'Amarna. Boundary Stelae.

iv.231A

Stela S. View before mutilations.

%Bentley, J. in *The Bulletin of the Australian Centre for Egyptology* 1 (1990), 17 pl. 2 El- Amarna, Miscell, Stelae.

iv.232A

Stela, Amenophis IV, Queen, and three princesses, in Berlin Mus. 14145.

%Bentley, J. in *The Bulletin of the Australian Centre for Egyptology* 1 (1990), 17 pl. 3 Karnak. Eastern Group. Temple of Amenophis IV. Colonnade.

 $ii^2.253A$

Osiride statue of Amenophis IV standing (legs missing), in Cairo Mus. JE 49529.

"Mentley, J. in *The Bulletin of the Australian Centre for Egyptology* 1 (1990), 19 pl. 4 El- Amarna. House P. 47.

iv.203A

Head of Nefertiti, in Berlin Mus. 21300.

%Bentley, J. in *The Bulletin of the Australian Centre for Egyptology* 1 (1990), 19 pl. 5 El- Amarna. House P. 47.

iv.203A

Head of Amenophis IV, in Berlin Mus. 21351.

%Bentley, J. in *The Bulletin of the Australian Centre for Egyptology* 1 (1990), 19 pl. 6 (as in Berlin Mus,) Karnak. Eastern Group. Temple of Amenophis IV. Colonnade.

ii².253-4A

Bust of Amenophis IV in Cairo Mus. Temp. 29.5.49.1.

%Callender, G. in *The Bulletin of the Australian Centre for Egyptology* 1 (1990), 28 fig. 2 Titles from back

Gîza. East Field. G 7000X. Tomb of Hetepheres.

iii².181A

Palanquin.

"% Giddy, L. in The Bulletin of the Australian Centre for Egyptology 1 (1990), 39 pl. 1 Mît Rahîna. Ptah Enclosure. Pylon.

iii².832A

Doorway. View showing ramp.

%Hope, C. in The Bulletin of the Australian Centre for Egyptology 1 (1990), 43-4, on fig. 1 Oasis of el-Dâkhla. Smint el-Kharâb. Temple complex. Roman. vii.296A

Plan with brief description.

%Kanawati, N. in The Bulletin of the Australian Centre for Egyptology 1 (1990), 61 pl. 3 Saqqâra. Around Teti Pyramid. Tomb of Nisumeh Mehi. iii².518A

Doorway. Architrave with name of Teti, perhaps replacing another king.

%Kanawati, N. in The Bulletin of the Australian Centre for Egyptology 1 (1990), 65 pl. 4 Saqqâra. Around Teti Pyramid. Tomb of Ishfi.

iii².518A

False-door.

%see Ockinga, B. in The Bulletin of the Australian Centre for Egyptology 1 (1990), 78-9, 81, 83 Nagʻ el-Mashâyikh. Tomb of Inhertmosi. v.28A

General remarks and description.

%Ockinga, B. in The Bulletin of the Australian Centre for Egyptology 1 (1990), 81 fig. 1 Deceased presenting bouquet to wife and beginning of long biographical text Nagʻ el-Mashâyikh. Tomb of Inhertmosi. v.28(7)-(10)A

(7)-(10)Deceased presenting bouquet to wife and long biographical text.

%Ockinga, B. in The Bulletin of the Australian Centre for Egyptology 1 (1990), 83 fig. 2 Upper three registers, netting fowl and poultry yard Nagʻ el-Mashâyikh. Tomb of Imiseba. Hall. v.29A

Entrance wall, north of doorway, four registers, netting fowl, poultry yard, ploughing and sowing.

%Hope C. in The Bulletin of the Australian Centre for Egyptology 2 (1991), 43, 45-50, figs. 2, 3 pls. 9, 10 Oasis of el-Dâkhla. Smint el-Kharâb. Temple complex. Roman. vii.296A

Description with plans and views.

%Hope C. in *The Bulletin of the Australian Centre for Egyptology* 2 (1991), 46-7 pl. 12 (not specified in text) Oasis of el-Dâkhla. Smint el-Kharâb. Temple complex. Main Temple. vii.296A

Northern gateway. Lintel. Double-scene, king offers to seated god and goddess, probably Tutu and Neith.

%Hope C. in *The Bulletin of the Australian Centre for Egyptology* 2 (1991), 48-9 pl. 11 Oasis of el-Dâkhla. Smint el-Kharâb. Temple complex. Main Temple. Shrine I. vii.296A

South wall. Second register, East end, bound Libyan captives with topographical identifications, West end, procession of figures in classical dress advancing towards Tutu and Neith. Third register, procession of gods including Min and Seth before a god with crocodile on his head and the goddess Rat. Fourth register, triad receiving offerings.

%Hope C. in *The Bulletin of the Australian Centre for Egyptology* 2 (1991), 49 pl. 13 Oasis of el-Dâkhla. Smint el-Kharâb. Temple complex. Main Temple. Shrine I. vii.296A

West wall. Second register, figures of Hapi representing districts of the oasis offering to Tutu as sphinx. Third register, three gods, including Onuris and Montu, present attributes of kingship and a palm-rib to two gods and a goddess.

%see Hope C. in *The Bulletin of the Australian Centre for Egyptology* 2 (1991), 49 Oasis of el-Dâkhla. Smint el-Kharâb. Temple complex. Main Temple. Shrine I. vii.296A

Decorated fragments, including seated god coloured blue and goddess wearing red crown, and inscribed fragments mentioning Amun-re Sonter, Amennakht, and Hathor of Ein Birbiyeh.

%Kaper, O. E. in *The Bulletin of the Australian Centre for Egyptology* 2 (1991), 65-6 fig. 4 Tutu as sphinx in second register, reconstruction Oasis of el-Dâkhla. Smint el-Kharâb. Temple complex. Main Temple. Shrine I. vii.296A

West wall. Second and third registers.

%Kitchen, K. A. in *The Bulletin of the Australian Centre for Egyptology* 2 (1991), 73 pl. 14 Outer left jamb

Theban Tomb 23. Thay.

 $i^2.38(1)A$

(1)Outer left jamb and all thicknesses, remains of text, with [deceased kneeling] on thicknesses.

%see Ockinga, B. G. in *The Bulletin of the Australian Centre for Egyptology* 2 (1991), 81-3, 85-6 Sohag. Awlad Azzaz. Rock-tomb of Sennedjem. Temp. Tutankhamun. v.31A Description.

%Ockinga, B. G. in The Bulletin of the Australian Centre for Egyptology 2 (1991), 83, 85 fig. 1

Sohag. Awlad Azzaz. Rock-tomb of Sennedjem. Temp. Tutankhamun. v.31A

Portico. Scene above stela, chariot procession led by Tutankhamun in chariot.

%Thompson, E. in *The Bulletin of the Australian Centre for Egyptology* 2 (1991), 97 pl. 16 Gîza. West Field. Tomb of Sonb. iii².102A

Serdab. Statue-group, deceased and wife seated, with son and daughter standing, in Cairo Mus. JE 51280.

The Bulletin of the Australian Centre for Egyptology 3 (1992)

%Callaghan, G. in *The Bulletin of the Australian Centre for Egyptology* 3 (1992), 8 pl. 1 Saqqâra. North of the Step Pyramid. Name Unknown. Early Dyn. V. iii².499-500A

Statue, scribe writing, 'Cairo Scribe', in Cairo Mus. CG 36.

%Hope, C. A. et al. in *The Bulletin of the Australian Centre for Egyptology* 3 (1992), 42-5, 47 pls. 6, 7 Oasis of el-Dâkhla. Smint el-Kharâb. Temple complex. Main temple. vii.296A

Description with views.

%Hope, C. A. et al. in *The Bulletin of the Australian Centre for Egyptology* 3 (1992), 45 pl. 9 [left] Oasis of el-Dâkhla. Smint el-Kharâb. Temple complex. Main temple. Shrine I. vii.296A South wall.

%Hope, C. A. et al. in *The Bulletin of the Australian Centre for Egyptology* 3 (1992), 45 fig. 1 Oasis of el-Dâkhla. Smint el-Kharâb. Temple complex. Main temple. Shrine I. vii.296A

North wall. Goddesses Neith and Tnafersais receiving offerings.

%Hope, C. A. et al. in *The Bulletin of the Australian Centre for Egyptology* 3 (1992), 45 pls. 9 [right], 10 Oasis of el-Dâkhla. Smint el-Kharâb. Temple complex. Main temple. Shrine I. vii.296A

West wall. Description.

%Strouhal, E. and Callender, G. in *The Bulletin of the Australian Centre for Egyptology* 3 (1992), 69 pl. 11 Head of Mut, in Cairo Mus. CG 602.

 $Karnak.\ Colonnade\ of\ Tuthmosis\ I.\ Finds.$

ii².84A

Fragments of colossus, Amun and Mut, representing Haremhab and Mutnezemt.

%Thompson, E. in *The Bulletin of the Australian Centre for Egyptology* 3 (1992), 80 fig. 8 Lower register with discussion of fan

El-Hagârsa. Tomb Mery-´a.

v.34(3)A

(3) Upper register, son offers bird to deceased and wife, and servants prepare food, lower register, girl offers drink to deceased and wife, with female servant behind.

%Thompson, E. in *The Bulletin of the Australian Centre for Egyptology* 3 (1992), 80 fig. 9 Five daughters and upper part of wife with discussion of fan El-Hagârsa. Tomb Wahi. v.35(4)A

(4) Deceased and wife before [offering-table] and offerings, behind them, five daughters above and baking and brewing below.

%see Bowen, G, E, et al. in *The Bulletin of the Australian Centre for Egyptology* 4 (1993), 17-19 El-Dâkhla Oasis. Smint el-Kharâb. Temple complex. Main temple. vii. 296A

Excavation report 1992-3.

%see Bowen, G. E. et al. in *The Bulletin of the Australian Centre for Egyptology* 4 (1993), 19 El-Dâkhla Oasis. Smint el-Kharâb. Temple complex. Main temple. Shrine I. vii.296A

North wall. Upper register. Three scenes.

- 1. Two goddesses, probably Neith and Tapshay (Tnafersais) receiving offerings from LE Mert goddess, the seven Hathors, Satis, probably another goddess, four Meskhent goddesses and Ihy.
- 2. Tutu with double-head, lion and human, followed by Neith, receiving incense from Inmutef priest.
- 3. Probably Osiris, and Isis (of Dush, Kharga Oasis).

%see Bowen, G. E. et al. in *The Bulletin of the Australian Centre for Egyptology* 4 (1993), 19 El-Dâkhla Oasis. Smint el-Kharâb. Temple complex. Main temple. Shrine I. vii.296A

North wall. Middle register.

Ennead of Heliopolis, preceded by gods of Smint el-Kharâb, Tutu, Neith and Tapshay, receiving offerings, cloth, gold, silver, precious stones, aoffspring, from a group of deities (not yet identified). Following them, remains of scene, probably gods Amennakht and Hathor of Ein Birbiyeh.

%see Bowen, G. E. et al. in *The Bulletin of the Australian Centre for Egyptology* 4 (1993), 19-20 El-Dâkhla Oasis. Smint el-Kharâb. Temple complex. Main temple. Shrine I. vii.296A

North wall. Lower register.

- 1. Gods of western Dâkhla, Amen-re, Khons, Mut, Thoth, Netmetaway receiving offerings.
- 2. Osiris, Harsiesi, Isis, and Nephthys receiving offerings from the Four Sons of Horus.
- 3. Remains of scene.

%Kanawati, N. in The Bulletin of the Australian Centre for Egyptology 4 (1993), 29 pl. 5

El-Hagârsa. Tomb of Kaemnefert.

v.35A

Position and view.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 4 (1993), 30 pl. 6 El-Hagârsa.

v.35A

View of level D.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 4 (1993), 31-2 fig. 1 El-Hagârsa. Tomb of Hefefi.

v.35A

Description with plan and sections.

%see Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 4 (1993), 32-4 [C2] El-Hagârsa. Tomb of Hefefi.

v.35A

Coffin of Khuit.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 4 (1993), 32-4 [C3] pl. 9 (cartonnage) El-Hagârsa. Tomb of Hefefi.

v.35A

Coffin and cartonnage of Shemat.

%see Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 4 (1993), 32-4 [C4] El-Hagârsa. Tomb of Hefefi.

v.35A

Coffin of Hefifi II.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 4 (1993), 32-4 [C5] pl. 8 [b] El-Hagârsa. Tomb of Hefefi.

v.35A

Coffin of Hefefi I.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 4 (1993), 32-4 [C6] pl. 10 [a] (cartonnage)

El-Hagârsa. Tomb of Hefefi.

v.35A

Coffin and cartonnage of Intsenes (woman).

%Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 4 (1993), 41 pl. 11 [a] Deceased presenting offerings to his parents in II 2 Theban Tomb 148. Amenemopet. i².259(2)A

(2) Two registers.

%Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 4 (1993), 41 pl. 11 [b]

Three male relatives in III

Theban Tomb 148. Amenemopet.

 $i^2.259(4)A$

(4) Three registers.

%Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 4 (1993), 42-5 fig. 1 (said to be from PM)

Theban Tomb 148. Amenemopet.

i².259A

Description with plan.

%Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 4 (1993), 46 pl. 13 [a] Theban Tomb 148. Amenemopet. Finds. i².260A

Wooden fragment with name of father of deceased, Thonufer.

%see Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 4 (1993), 47 Theban Tomb 148. Amenemopet. Finds.

i².260A

Two fragments of small stela, on right, seated king wearing blue crown.

%see Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 4 (1993), 47 [1a] Theban Tomb 148. Amenemopet.

 $i^2.259(3)A$

(3) Seated statue-group, deceased, wife, and daughter Mutemwia, and remains of offering-bringer on wall left of group.

%see Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 4 (1993), 47 [2a] Theban Tomb 148. Amenemopet. i².259(6.1)A

(6.1) Rewarding scene, year 2 of Ramesses IV, deceased before king.

%see Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 4 (1993), 48 [2b] Theban Tomb 148. Amenemopet. $i^2.259(8)A$

(8) Right end, top register, part of Book of the Dead, Chapter 1.

%see Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 4 (1993), 48 [2c]

Theban Tomb 148. Amenemopet.

 $i^2.259(9.1)A$

(9.1) Upper register, Book of the Dead Chapter 149, and scene from Book of the Dead Chapter 110, deceased working in the Fields of Iaru.

%see Ockinga, B. in The Bulletin of the Australian Centre for Egyptology 4 (1993), 48 [2d]

Remains of scenes, gates to the netherworld in II

Theban Tomb 148. Amenemopet.

 $i^2.260(11)A$

(11) Two registers.

%see Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 4 (1993), 48 [2e]

Discussion of identification of deity in I

Theban Tomb 148. Amenemopet.

 $i^2.260(14)A$

(14) Two registers.

%Ockinga, B. in The Bulletin of the Australian Centre for Egyptology 4 (1993), 48 [2f] pl. 13 [b]

Theban Tomb 148. Amenemopet.

 $i^2.260(16)A$

(16) Niche, with statue-group, Osiris flanked by two figures of Amenemopet.

%Troy, L. in *The Bulletin of the Australian Centre for Egyptology* 4 (1993), 57-61 fig. 1 (from Neugebauer and Parker)

Deir el-Bahri. Burial of Priests of Monthu.

i².647A

Coffin of Heter, son of Harsiesi and Taiher, with astronomical scene in interior, Roman, in possession of Maunier at Luxor in 1857.

%Callender, G. in The Bulletin of the Australian Centre for Egyptology 5 (1994), 20 pl. 1

Medînet Habu. Pavilion or East Fortified Gate.

ii².482A

View of gateway.

%Giddy, L. in The Bulletin of the Australian Centre for Egyptology 5 (1994), 30 pl. 2

Mît Rahîna. Ptah Enclosure. Temple of Ptah.

iii².831A

View showing block with annals of Amenemhet II and pedestal base with feet of Ramesses II.

%Giddy, L. in The Bulletin of the Australian Centre for Egyptology 5 (1994), 30 fig. 2

Mît Rahîna. Ptah Enclosure. Temple of Ptah.

iii².831A

Plan of West Gate.

%Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 5 (1994), 39 fig. 1 Oasis of el-Dâkhla. Smint el-Kharab. Temple complex. Main temple. Shrine I. vii.296A

Figure of Isis, not identified.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 5 (1994), 47 fig. 1 Dishâsha. Tomb of Inti.

iv.122(5)A

(5) Deceased and wife with small daughter.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 5 (1994), 47 fig. 2 pl. 7 (detail) Dishâsha. Tomb of Inti.

iv.122(9)A

(9) Capture of Syrian fortress.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 5 (1994), 49 pl. 8 [a] Dishâsha. Tomb of Inti.

iv.122(12)A

Deceased and wife with text recording making of tomb.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 5 (1994), 49 fig.3 Dishâsha. Tomb of Inti.

iv.122(7)-(8)A

(7)-(8) Four registers, catching fowl in a draw-net, gathering papyrus, and men in papyrus-boats, tending cows and fishing with draw-net from boat.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 5 (1994), 49 pl. 8 [b] Men bringing addax and bull in third and fourth registers Dishâsha. Tomb of Inti.

iv.122(4)A

(4) Four registers.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 5 (1994), 49 pl. 9 Musicians in third register and overthrowing ox in fourth register Dishâsha. Tomb of Inti.

iv.122(2)-(3)A

(2)-(3) Four registers.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 5 (1994), 49 fig. 4 Dishâsha. Tomb of Inti.

iv.122

Description with plan and section.

%Kanawati, N. in The Bulletin of the Australian Centre for Egyptology 5 (1994), 49, 51 pl. 10

Deceased in lower register Dishâsha. Tomb of Inti. Pillars. iv.122(3) Pillar I. (d) North face.

%Ockinga, B. G. in *The Bulletin of the Australian Centre for Egyptology* 5 (1994), 61 pls. 11 [b], 12 [a] Theban Tomb 148. Amenemopet. i².259

Brief description with views.

%Ockinga, B. G. in *The Bulletin of the Australian Centre for Egyptology* 5 (1994), 62 fig. 1 pl. 12[b] Seated people below including the Vizier Usermontu (temp. Tutankhamun) Theban Tomb 148. Amenemopet. i².260(8)

(8) Man with offering-text on right, and text of [Osiris] on left, with seated people below.

%Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 6 (1995), 51-7 pls. 1 (view of court at rear), 3 (view of Shrine II), 4 (view of Shrine III)

El-Dâkhla Oasis. Smint el-Kharâb. Temple complex. Main temple.

vii.296A

Description with views.

%Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 6 (1995), 54 pl. 2 [left] El-Dâkhla Oasis. Smint el-Kharâb. Temple complex. Main temple. Shrine I. vii.296A South wall.

%Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 6 (1995), 54 pl. 2 [right] El-Dâkhla Oasis. Smint el-Kharâb. Temple complex. Main temple. Shrine I. vii.296A West wall.

%see Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 6 (1995), 55 El-Dâkhla Oasis. Smint el-Kharâb. Temple complex. Main temple. Shrine II. vii.296A

Gilded wooden naos, scene with Isis, Nephthys, Onuris-Shu, and a king offering.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 6 (1995), 60 pl. 7 [left] Saqqâra. Around Teti pyramid. North of the pyramid. Finds. iii².565A

Female offering-bringer with duck in right hand and basket on head, found with burial (no tomb, see also next entry), Middle Kingdom.

%Kanawati, N. in The Bulletin of the Australian Centre for Egyptology 6 (1995), 60 pl. 7 [right]

Ṣaqqâra. Around Teti pyramid. North of the pyramid. Finds. iii².565A

Model boat, overseer under palanquin, and rowers, found with burial (no tomb, see also previous entry), Middle Kingdom.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 6 (1995), 63 pl. 10 Saqqâra. Around Teti pyramid. North of the pyramid. Tomb of Kaaper. Late Teti - early Pepy I. iii².516A

Description with view of exterior.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 6 (1995), 63 fig. 2 Saqqâra. Around Teti pyramid. North of the pyramid. Tomb of Kaaper. Late Teti - early Pepy I. iii².516A

Entrance. Right jamb. Above, six columns of text, appeal to the living, and offering-formulae. Below, deceased seated with titles above, and small son standing before him.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 6 (1995), 66 fig. 3 Saqqâra. Around Teti pyramid. North of the pyramid. Tomb of Nedjetempet. Probably late temp. Teti. iii².516A

Room V. North wall. Offering-bringers with remains of scene above, [figure of deceased] before offerings.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 6 (1995), 66 pl. 11 Saqqâra. Around Teti pyramid. North of the pyramid. Tomb of Nedjetempet. Probably late Teti. iii².516A

Room V. False-door.

"Mockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 6 (1995), 98-9 pl. 20 El-Sebua". Temple of Amun and Re-Harakhti. vii.61(88)A

(88) Ramesses II censing before Onuris-Shu, deified Ramesses II, Tefnut, and Nekhbet.

%Bailey, E. in *The Bulletin of the Australian Centre for Egyptology* 7 (1996), 16 pl. 1(from Petrie) Verso, prostrate figures in bottom register Kôm el-Aḥmar (Hierakonpolis). Main Deposit. v.193A

Slate palette of Narmer, in Cairo Mus. CG 14716.

%Bailey, E. in *The Bulletin of the Australian Centre for Egyptology* 7 (1996), 16 pl. 2 (from Petrie) Lower part in Brit. Mus., recto Abydos. Slate Palettes.

v.105A

5. Two fragments of palette, upper part in Oxford, Ashmolean Mus. 1892.1171, lower part in Brit. Mus. 20791.

%Bailey, E. in *The Bulletin of the Australian Centre for Egyptology* 7 (1996), 16 pl. 3 [a] (from Junker) Detail showing circumcision

Gîza. Tomb of Snefrunufer. Serdab.

iii².146A

Nude standing statue of deceased, in Vienna Mus. Inv. 7506.

%Bailey, E. in *The Bulletin of the Australian Centre for Egyptology* 7 (1996), 16, 18 fig. 1(from Kanawati) Part of clap-net scene in II and III

Ṣaqqâra. Tomb of Ankhmahor Sesi.

iii².513(8)A

(8) Deceased ... and remains of bottom registers.

%Bailey, E. in *The Bulletin of the Australian Centre for Egyptology* 7 (1996), 18 pl. 4 (from Jonckheere) Circumcised man squatting in canoe in I

Saqqâra. Tomb of Niankhnesut. Blocks in Kansas City, William Rockhill Nelson Gallery of Art, 34.14. iii².695A

Registers I-III.

%Bailey, E. in *The Bulletin of the Australian Centre for Egyptology* 7 (1996), 18 fig. 2 (from Kanawati) Circumcision in (b)

Saggâra. Tomb of Ankhmahor Sesi.

iii².514(21)A

(21) Doorway. (a) Two registers; (b) two registers, operations on leg and neck, and circumcision; (c) deceased.

%Bailey, E. in *The Bulletin of the Australian Centre for Egyptology* 7 (1996), 20 fig. 3 (from Pillet) Karnak. Enclosure of Mut. Temple of Khonspekhrod. ii².271(9)A

(9) Fragment of circumcision-scene.

%Bailey, E. in *The Bulletin of the Australian Centre for Egyptology* 7 (1996), 23 fig. 4 (from Breasted) Counting of hands and phalli

Medînet Habu. Great Temple. First Pylon. Inner face.

ii².492(64)A

(64) Text of year 11, and scene below.

%Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 7 (1996), 65-7, 69 fig. 1 [lower] pl. 5 Theban Tomb 148. Amenemopet.

 $i^2.259A$

Description with plan and view of remains of pylon.

%see Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 7 (1996), 66 Theban Tomb 148. Amenemopet. Finds. $i^2.260A$

Re-used blocks with prenomena of Tuthmosis I or Tuthmosis II, and Ramesses II.

%Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 7 (1996), 67, 69 fig. 1 [upper] Ṣaqqâra. Tomb of Haremhab.

iii².655A

Plan.

%see Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 7 (1996), 69 [i] Theban Tomb 148. Amenemopet. Finds.

i².260A

Inscribed fragment of wood of deceased, perhaps from a door panel.

%Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 7 (1996), 70 [iii] pl. 7 [a] Theban Tomb 148. Amenemopet. Finds. i².260A

Block-statue of Riya (TT 198), upper part missing.

%see Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 7 (1996), 70 [iv] Theban Tomb 148. Amenemopet. Finds. i².260A

Inscribed fragment of wood of Siroy, Overseer of hunters, (perhaps owner of TT 233).

%Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 7 (1996), 71 [vi] pl. 7 [b] Theban Tomb 148. Amenemopet. Finds. i².260A

Small sphinx, possibly falcon-headed, uninscribed.

%Siebels, R. in *The Bulletin of the Australian Centre for Egyptology* 7 (1996), 77-8 fig. 3 (from Van de Walle) Deceased and wife, and left part of IV-VI, with discussion of donkey drovers wearing sandals Saqqâra. D 55. Neferirtenef. iii².584(8)A

(8) Deceased and wife and registers of agriculture.

%Siebels, R. in *The Bulletin of the Australian Centre for Egyptology* 7 (1996), 81 fig. 4 (from Blackman) Discussion of the Steward, a minor figure wearing sandals Meir. A 2. Pepy-ankh. West Room.

iv.247 (1.10)A

Deceased and four registers of offering bringers.

%Siebels, R. in *The Bulletin of the Australian Centre for Egyptology* 7 (1996), 81, 83 fig. 5 (from El-Khouli) Discussion of wife of deceased wearing sandals El-Hammâmîya. Tomb of Kakhent. v.7(10)A

(10) Deceased and wife preceded by son(?) and servant with offerings at top.

%Siebels, R. in *The Bulletin of the Australian Centre for Egyptology* 7 (1996), 83 fig. 6 (from Petrie and Murray)

Lower part, with discussion, sandal bearers of deceased and wife

Saqqâra. D 49. Khnemhotep.

iii².578A

West wall. False-door.

%Callaghan, T. in *The Bulletin of the Australian Centre for Egyptology* 8 (1997), 19-32 figs. 1-5 pls. 1-3 Beni Hasan. 500. Tomb of Ma.

iv.162A

Coffin of Neternakht, Dyn. XII, on permanent loan to Sydney, Macquarie University, Ancient History Teaching Collection, MU 1771 from Sydney, Australian Museum.

%see Hope, C. A. and Bowen, G. E. in *The Bulletin of the Australian Centre for Egyptology* 8 (1997), 56-7 Oasis of el-Dakhla. Smint el-Kharâb. Main Temple. Shrine I (Mammasi). vii.296A

Brief description.

%see Hope, C. A. and Bowen, G. E. in *The Bulletin of the Australian Centre for Egyptology* 8 (1997), 57 Oasis of el-Dakhla. Smint el-Kharâb. Main Temple. Shrine I (Mammasi). vii.296A

Vault. Fragments of painted decoration, one with Khnum at his potter's wheel.

%see Hope, C. A. and Bowen, G. E. in *The Bulletin of the Australian Centre for Egyptology* 8 (1997), 57 Oasis of el-Dakhla. Smint el-Kharâb. Main Temple. Shrine I (Mammasi). vii. 296A

North wall. Second register at end, bound Libyan captives.

%see Hope, C. A. and Bowen, G. E. in *The Bulletin of the Australian Centre for Egyptology* 8 (1997), 57-8 Oasis of el-Dakhla. Smint el-Kharâb. Main Temple. Shrine I (Mammasi). vii.296A

Vault. Three registers, I, Neith, Tapshay, and Khnyt receive offerings from 18 other deities, II, Tutu, with triple head of man, lion and crocodile, Neith, and [Tapshay] receive offerings from 12 gods and a goddess, III, Remains of 11 deities associated with specific temples.

%see Hope, C. A. and Bowen, G. E. in *The Bulletin of the Australian Centre for Egyptology* 8 (1997), 59 pl. 7 Oasis of el-Dakhla. Smint el-Kharâb. Main Temple. Shrine IV. vii.296A

Graffiti. Seth spearing serpent on a standard, Tutu as sphinx, vulture with outstretched wings, and Bes.

%see Hope, C. A. and Bowen, G. E. in *The Bulletin of the Australian Centre for Egyptology* 8 (1997), 62 Oasis of el-Dakhla. Smint el-Kharâb.West Temple.

vii.296A

Brief description.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 8 (1997), 67, 69-70, 72, 74, 76, 78 fig. 1

Saqqâra. Around Teti Pyramid. Ankhmahor Sesi.

iii².512A

Description with plan.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 8 (1997), 67 fig. 2 Saqqâra. Around Teti Pyramid. Ankhmahor Sesi. iii².512(1)(c)A

(1)(c) Address, and conventional biographical phrases, with deceased seated at bottom.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 8 (1997), 69 fig. 3 Cattle crossing water, with herdsmen in canoes in II, right half Saqqâra. Around Teti Pyramid. Ankhmahor Sesi. iii².512(2)A

Remaining registers, I, II.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 8 (1997), 69 fig. 4 II-III, omitting men bringing birds Saqqâra. Around Teti Pyramid. Ankhmahor Sesi. iii².512(8)A

(8) Deceased and son with attendants and remains of bottom registers, I-III.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 8 (1997), 70 pl. 10 Three butchers in second register Saqqâra. Around Teti Pyramid. Ankhmahor Sesi.

iii².513(16)A

(16) Three remaining registers of butchers.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 8 (1997), 72 pl. 11 Circumcision in (b)

Saqqâra. Around Teti Pyramid. Ankhmahor Sesi.

iii².514(21)A

Doorway. (a) and (b) Two registers in each.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 8 (1997), 72, 74 fig. 5 pl. 12 (mourners)

Saqqâra. Around Teti Pyramid. Ankhmahor Sesi.

 $iii^2.514(22)A$

(22) Registers (I) priests and men carrying [coffin], II men carrying [coffin], priests, and two sub-registers with mourners.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 8 (1997), 74 fig. 6 Saqqâra. Around Teti Pyramid. Ankhmahor Sesi. iii².514(23)A

(23) Two girls clapping and five girl acrobats in bottom register.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 8 (1997), 74 fig. 7 (from Firth and Gunn)

Clappers and acrobats

Saqqâra. Around Teti Pyramid. LS 10. Kagemni.

iii².522(15)A

(15) Bottom register with female acrobats and clappers and male dancers.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 8 (1997), 78 fig. 8 Saqqâra. Around Teti Pyramid. Ankhmahor Sesi. Burial Chamber. iii².513A

Walls. Offering-list, offerings and funerary equipment.

%Spigelman, M. in *The Bulletin of the Australian Centre for Egyptology* 8 (1997), 91, 94-5 figs. 2 (from Kanawati and Hassan), 3 (title) pl. 11

Circumcision in (b)

Saqqâra. Around Teti Pyramid. Ankhmahor Sesi.

 $iii^2.514(21)A$

Doorway. (a) and (b) Two registers in each.

El-'Amarna. Private Palace, or "King's House" (House 13).

iv.199A

Painted fragment, feet and lower part of fringed garment of seated figure, and lower part of smaller standing figure, in Cairo Museum.

Brock, L. P. in *The Bulletin of the Australian Centre for Egyptology* 9 (1998), 7-14 figs. 1, 2 (reconstruction) pl. 1 (suggests small figure Tutankhamun)

%Brock, L. P. in *The Bulletin of the Australian Centre for Egyptology* 9 (1998), 7, 10 fig. 2 (reconstruction, Petrie Mus. fragment from Davies)

One fragment

El-'Amarna. From various parts of the Town.

iv.207A

Small fragments of frescoes, in London, Petrie Museum 2261-94.

%see Brock, L. P. in *The Bulletin of the Australian Centre for Egyptology* 9 (1998), 7, 12-14 El- Amarna. Private Palace or "King's House" (House 13). iv.199A

Fresco of princesses, in Oxford, Ashmolean Museum 1893.1-41 (267).

%Callender, G. in The Bulletin of the Australian Centre for Egyptology 9 (1998), 19 fig. 1

Pyramid-field of Abûsîr.

iii².324A

Plan.

%Callender, G. in *The Bulletin of the Australian Centre for Egyptology* 9 (1998), 19-22 on fig. 1 pl. 2 Abûsîr. Pyramid of Raneferef.

iii².340A

Report of the 1997/98 season with plan and view.

%see Callender, G. in The Bulletin of the Australian Centre for Egyptology 9 (1998), 19

Abûsîr. Pyramid of Raneferef. Graffiti.

iii².340A

Paving slab with graffito of Meru, temp. Raneferef.

%see Callender, G. in The Bulletin of the Australian Centre for Egyptology 9 (1998), 20

Abûsîr. Pyramid of Raneferef. Graffiti.

 $iii^2.340A$

Descending corridor, Two graffiti, one dated 'first count, third month of inundation, day 1'.

%see Callender, G. in The Bulletin of the Australian Centre for Egyptology 9 (1998), 20

Abûsîr. Pyramid of Raneferef. Graffiti.

iii².340A

Blocks below paving level. Graffiti, most with cartouche of Raneferef.

%Callender, G. in *The Bulletin of the Australian Centre for Egyptology* 9 (1998), 22, 24, on fig. 1, fig. 2 Abûsîr. Tomb of Iufa.

iii².348A

Description with section, and map showing position of tomb.

%Callender, G. in The Bulletin of the Australian Centre for Egyptology 9 (1998), 22 pl. 3

Abûsîr. Tomb of Iufa. Burial Chamber.

iii².348A

Detail of decoration.

%Callender, G. in The Bulletin of the Australian Centre for Egyptology 9 (1998), 24 pl. 4

Abûsîr. Tomb of Iufa. Burial Chamber.

iii².348A

One canopic jar, Hepy, of deceased.

%Callender, G. in *The Bulletin of the Australian Centre for Egyptology* 9 (1998), 24-5 (as basalt or slate) pl. 5 Abûsîr. Tomb of Iufa. Burial Chamber.

 $iii^2.348A$

Inner anthropoid sarcophagus lid, dark green stone.

%Ockinga, B. in The Bulletin of the Australian Centre for Egyptology 9 (1998), 74, 76, 80-1, 84, 86 fig. 1 pl.

Saqqâra. Tomb of Amenemonet.

 $iii^2.552A$

Description with reconstruction, plan, and view.

%Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 9 (1998), 76 [A] fig. 2 Saqqâra. Tomb of Amenemonet.

iii².552A

Stela, dedicated by sons Ptahmosi and Amenemhab, Head of goldworkers, in Cairo Mus. Temp. No. 10.6.24.8.

% Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 9 (1998), 76 [B] fig. 3 Saqqâra. Tomb of Amenemonet.

iii².553A

Block (h), deceased with wife and two sons before Sekhmet in shrine, and offerings, and children as offering-bringers below.

%Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 9 (1998), 76 [C] (as counterpart to block (h)) fig. 4

Saqqâra. Tomb of Amenemonet.

iii².553A

Lower part of block found in situ, four offering-bringers.

%see Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 9 (1998), 80-1 [D, G, H] Ṣaqqâra. Tomb of Amenemonet.

iii².553A

Blocks in Cairo Museum, (g) Temp. No. 5.7.24.11, (e, d) Temp. No. 17.6.25.1.

%see Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 9 (1998), 80 [E] Saqqâra. Tomb of Amenemonet. iii².553A

Block (c), offering-bringers approaching offerings, with remains of cattle-counting above, in Cairo Museum Temp. No. 17.6.25.1.

%Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 9 (1998), 80 [F] pls. 15, 16 Saqqâra. Tomb of Amenemonet.

iii².553A

Block, *recto*, male mourners before tomb, etc., *verso*, son Nebmehyt, etc., in Munich, Staatliche Sammlung, Gl.298.

%Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 9 (1998), 81 [I] (as probably counterpart to block (d)) fig. 5

Saqqâra. Tomb of Amenemonet.

iii².553A

Block found in two pieces, five female offering-bringers.

%Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 9 (1998), 81 [J] fig. 6 Saqqâra. Tomb of Amenemonet.

iii².553A

Block (b), two registers of female and male offering-bringers, Cairo Museum Temp. No. 17.6.25.1.

% Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 9 (1998), 81, 84 [K] fig. 7 Saqqara. Tomb of Amenemonet.

iii².553A

Block (a), five female relatives and text.

%Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 9 (1998), 84 [L] fig. 8 Saqqâra. Tomb of Amenemonet.

 $iii^2.553A$

Block (f), priest censing, and remains of shrine with squatting divinities and steps above, in Cairo Museum Temp. No. 17.6.25.1.

%see Ockinga, B. in *The Bulletin of the Australian Centre for Egyptology* 9 (1998), 84, 86 Saqqâra. Objects connected with the Serapeum. Intrusive or re-used reliefs. iii².820A

King Menkauhor, with texts of Amenemonet, Head of craftsmen of the Lord of the Two Lands, end of Dyn. XVIII, in Louvre, B 48.

%Romano, J. F. in *The Bulletin of the Australian Centre for Egyptology* 9 (1998), 94 (as Bes) pl. 17 Abûşîr. Pyramid-complex of Sahure. Mortuary Temple. Various scenes. iii².331A

Divinities..., in Leipzig Mus. Inv. 2095.

%Romano, J. F. in *The Bulletin of the Australian Centre for Egyptology* 9 (1998), 97 pl. 19

Kohl-pot in image of Bes, faience, with cartouche (Nebmaetre) of Amenophis III, in Cairo Mus. Temp. 30.5.26.16.

%Romano, J. F. in *The Bulletin of the Australian Centre for Egyptology* 9 (1998), 100-1 pl. 21 Iraq. Qal´at Sherghat (Ashur).

vii.397A

Faience Bes-vase, 1st century B. C. in Berlin Mus. 22200.

%see Eaton-Krauss, M. in *The Bulletin of the Australian Centre for Egyptology* 10 (1999), 14-15 (as not Tutankhamun)

El-'Amarna. Private Palace, or "King's House" (House 13). iv.199A

Painted fragment, feet and lower part of fringed garment of seated figure, and lower part of smaller standing figure, in Cairo Museum.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 10 (1999), 67, 70-2, 75 fig. 1 Saqqâra. Around Teti Pyramid. Tomb of Hesi.

iii².518A

Description with plan.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 10 (1999), 67-8, 70 fig. 2 Thicknesses, biographical text

Saggâra. Around Teti Pyramid. Tomb of Hesi.

iii².518A

Doorway. Lintel and thicknesses, name and titles of owner and biographical text.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 10 (1999), 71 pl. 8 Saqqâra. Around Teti Pyramid. Tomb of Hesi. Portico. iii².518A

West wall. False-door.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 10 (1999), 72 fig. 3 Saqqâra. Around Teti Pyramid. Tomb of Hesi. Portico. iii².518A

South wall. East of doorway. [Deceased fishing with spear] with three registers of offering bringers on the left, and papyrus thicket with birds, and fishes, on the right.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 10 (1999), 72 fig. 4 pl. 9 (detail) Saqqâra. Around Teti Pyramid. Tomb of Hesi. Portico. iii².518A

South wall. West of doorway. [Deceased fowling] with papyrus thicket with birds and men in boats on left, and three registers of offering bringers on right.

%McFarlane, A. in *The Bulletin of the Australian Centre for Egyptology* 10 (1999), 78-80, 83-4 fig. 2 Saqqâra. Around Pyramid-complex of Unis. Tomb of Irukaptah. iii².639A

Description with plan.

%McFarlane, A. in *The Bulletin of the Australian Centre for Egyptology* 10 (1999), 80 fig. 3 Saqqâra. Around Pyramid-complex of Unis. Tomb of Irukaptah. iii².639(2)-(3)A

(2)-(3) Upper part, deceased at table, with offerings and men with cuts of meat before him, and four groups of butchers.

%McFarlane, A. in *The Bulletin of the Australian Centre for Egyptology* 10 (1999), 80 pl. 10 Saqqâra. Around Pyramid-complex of Unis. Tomb of Irukaptah.

 $iii^2.639(5)A$

Lower part, four registers of boats.

%McFarlane, A. in *The Bulletin of the Australian Centre for Egyptology* 10 (1999), 83 fig. 4 Saqqâra. Around Pyramid-complex of Unis. Tomb of Irukaptah. iii².639(4)A

(4) Deceased in canoe fowling with throw-stick, accompanied by family, man spearing in smaller boat on left, and registers below, men in canoes with cattle crossing canal, netting fowl and fish(?)

%McFarlane, A. in *The Bulletin of the Australian Centre for Egyptology* 10 (1999), 83 pls. 11 [right], 12 (detail, statues (g) and (h))

Şaqqâra. Around Pyramid-complex of Unis. Tomb of Irukaptah. iii².639(2)-(3)A

(c)-(j) Eight rock-cut statues in niches.

%McFarlane, A. in *The Bulletin of the Australian Centre for Egyptology* 10 (1999), 83 pl. 11 [left] Saqqâra. Around Pyramid-complex of Unis. Tomb of Irukaptah. iii².639(1)A

(1) (a), (b), two rock-cut statues in niches.

%McFarlane, A. in *The Bulletin of the Australian Centre for Egyptology* 10 (1999), 84 pl. 13 Saqqâra. Around Pyramid-complex of Unis. Tomb of Irukaptah. iii².639(9)A

(9) Rock-cut statues in niches, three male and one female.

%O'Donoghue, M. in *The Bulletin of the Australian Centre for Egyptology* 10 (1999), 89 fig. 1 Nag´ el-Deir. Tb. N. 3737. Mereru. Hall. v.26A

West wall. Deceased and two registers, I, dwarf with gazelle, and offerings, II, son Heni, ox, and two men.

%Beck, J. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 8-9 (suggests Davies' reconstruction incorrect), figs. 3, 4

Bark of Monthu, scene 1 at (4), bark of Monthu, scene 3 at (5)

Theban Tomb 31. Khons.

 $i^2.47-8(4),(5),(6)A$

(4),(5),(6) Festival of Monthu, four scenes.

%Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 49, 51, 53, on fig. 2 Oasis of el-Dâkhla. Smint el-Kharâb. Main Temple. Shrine IV. vii.296.

Description with plan.

%see Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 49, 51 Oasis of el-Dâkhla. Smint el-Kharâb. Main Temple. Shrine IV. Room 3.

vii.296.

Graffiti. Tutu, Seth, Bes, and a vulture deity.

%Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 54-5, on fig. 2 Oasis of el-Dâkhla. Smint el-Kharâb. Main Temple. Shrine I. vii.296.

Description with plan.

%Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 55-6 fig. 2, on fig. 1 Oasis of el-Dâkhla. Smint el-Kharâb. Main Temple. vii.296.

Description with plan.

%Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 56 pl. 7 Oasis of el-Dâkhla. Smint el-Kharâb. Main Temple. Inner temenos. Room 1. vii.296.

Stela, Tutu as sphinx, with lion head behind human head, and tail as uraeus, 1st or 2nd cent. A. D.

%Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 60-1, on fig. 1 pl. 10 Oasis of el-Dâkhla. Smint el-Kharâb. North Tomb 1. vii.296.

Description with view.

%Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 62, pl. 12 Oasis of el-Dâkhla. Smint el-Kharâb. North Tomb 2. vii.296.

Inscribed funerary bed with representations of Horus, Anubis, and Duamutf, and scene with funerary boat flanked by probably the Souls of Pe and Nekhen, 1st or 2nd cent. A. D.

%Jenkins, M. R. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 68-79 fig. 1 Aswân. Rock-tombs of Qubbet el-Hâwa. Tomb 110, Setka and son Mery. Late Old Kingdom or 1st Int. Per.

v.235A

Description with plan.

%Jenkins, M. R. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 73 fig. 1[1] (position) pl. 13

Aswân. Rock-tombs of Qubbet el-Hâwa. Tomb 110, Setka and son Mery. Late Old Kingdom or 1st. Int. Per.

v.235A

Pillar 3. North face. Deceased leaning on staff.

%see Jenkins, M. R. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 73 fig. 1[a, 2] (position) pl. 14 (East face)

Aswân. Rock-tombs of Qubbet el-Hâwa. Tomb 110, Setka and son Mery. Late Old Kingdom or 1st Int. Per.

v.235A

Pillar 4. North face. Deceased seated at table of offerings. East face. Deceased striding with staff.

%see Jenkins, M. R. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 73 fig. 1[b] (position) Aswân. Rock-tombs of Qubbet el-Hâwa. Tomb 110, Setka and son Mery. Late Old Kingdom or 1st Int. Per.

v.235A

Pillar 11. North face. Deceased holding 'steinkern'/handkerchief.

%see Jenkins, M. R. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 73-4 fig. 1[c] (position) Aswân. Rock-tombs of Qubbet el-Hâwa. Tomb 110, Setka and son Mery. Late Old Kingdom or 1st Int. Per.

v.235A

Column D. East face. Deceased with staff wearing leopard-skin robe. on west face, and remaining three registers, men bringing bulls on north face of another.

%see Jenkins, M. R. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 74 (as Column D) fig. 1[d] (position)

Aswân. Rock-tombs of Qubbet el-Hâwa. Tomb 110, Setka and son Mery. Late Old Kingdom or 1st Int. Per.

v.235A

Pillar 10. North face. Remaining three registers, men bringing bulls.

%see Jenkins, M. R. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 74-5 fig. 1[3] (position) pl. 15

Aswân. Rock-tombs of Qubbet el-Hâwa. Tomb 110, Setka and son Mery. Late Old Kingdom or 1st Int. Per.

v.235A

Primary false-door. Cavetto cornice above, and four registers, I, Deceased seated at left with titles and biographical text including the cartouche of Pepi II, II, four panels, outer two, *udjat*-eyes, inner two, standing figure of deceased, III, row of six gazelles, IV, bulls fighting.

% Jenkins, M. R. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 75 fig. 1[e, 4] (position) pl. 16

Aswân. Rock-tombs of Qubbet el-Hâwa. Tomb 110, Setka and son Mery. Late Old Kingdom or 1st Int. Per.

v.235A

Niche, west wall, deceased leaning on staff, with two attendants, and above (probably a later addition), figure in high relief holding staff in right hand, and two ducks in the left.

%Jenkins, M. R. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 75-6 fig. 1[5] (position) pl. 17

Aswân. Rock-tombs of Qubbet el-Hâwa. Tomb 110, Setka and son Mery. Late Old Kingdom or 1st Int. Per.

v.235A

Niche, east wall. Above, two men, the first with right hand across his chest. Below, one man with right hand across his chest.

%see Jenkins, M. R. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 76 fig. 1[f] (position) Aswân. Rock-tombs of Qubbet el-Hâwa. Tomb 110, Setka and son Mery. Late Old Kingdom or 1st Int. Per.

v.235A

Pillar 5. East face. Seated woman.

%Jenkins, M. R. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 76 fig. 1[6g, h] (position) pl. 18

Aswân. Rock-tombs of Qubbet el-Hâwa. Tomb 110, Setka and son Mery. Late Old Kingdom or 1st Int. Per.

v.235A

Pillar 12. North face. Standing man and women above, scenes including bread making below. East face. Seated woman with cat(?), and text and storage jars on table above, and shrine below.

%see Jenkins, M. R. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 76-7 fig. 1[i, j, k] (position) Aswân. Rock-tombs of Qubbet el-Hâwa. Tomb 110, Setka and son Mery. Late Old Kingdom or 1st Int. Per.

v.235A

Chapel. Right of entrance, remains of three scenes, 1, hunting in the marshes, 2, scribes recording, 3, one rowing boat and one sailing boat.

%Jenkins, M. R. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 77-8 fig. 1[7] (position), pl. 19 (Nubian archers)

Aswân. Rock-tombs of Qubbet el-Hâwa. Tomb 110, Setka and son Mery. Late Old Kingdom or 1st Int. Per.

v.235A

Chapel. Left of entrance, two scenes, 1, deceased standing with staff, 2, deceased and wife with offering-table and five registers, I, gazelles with Nubian holding bow, II, donkeys attended by Nubians, III, bulls, IV, Nubian archers, V, row of men approaching a standing couple.

%see Köhler, E. C. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 92 no. 3 Helwân. Australian Centre for Egyptology project - Tomb 4/1. iv.75A

Fragment of inscribed stela with part of offering list.

%Krauss, R. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 93 (discussion of erasure) fig. 1 (from Alv, M. et al)

Upper register, Tuthmosis III adores Re, and Amenophis II presents offerings to Amen-re.

'Amada. Temple. North Side-room.

vii.71(53)A

(53) Upper register, Tuthmosis III adores Re ..., lower register, Amenophis II offers incense to Amen-re

%Ockinga, B. G. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 104-5, 107, 109-112 fig. 1 pls. 22, 23

Theban Tomb 233. Saroy and Amenhotep Huy. Temp. Ramesses II. i².329A

Macquarie University excavations. Description including list of titles with plan and views of façade and courtyard and dating criteria.

%Ockinga, B. G. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 109 pl. 24 [b] Theban Tomb 233. Saroy and Amenhotep Huy. Hall. i².329A

West wall, Saroy and Amenhotep Huy.

%Ockinga, B. G. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 109 fig. 2 Mummies at pyramid-tomb and deceased and Amenhotep Huy received by Hathor and Western goddess in I

Theban Tomb 233. Saroy and Amenhotep Huy. Hall. $i^2.329(1)A$

(1) Three registers, funeral procession.

%see Ockinga, B. G. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 110 Theban Tomb 233. Saroy and Amenhotep Huy. i².329(0)A

(0) Entrance. North thickness. Remains of autobiographical text including 'address to the living'.

%see Ockinga, B. G. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 111 Theban Tomb 233. Saroy and Amenhotep Huy. i².329(2)A

(2) Three registers, I, (includes) Chapter 18 of the Book of the Dead, II, (includes) scene with Saroy before Osiris, with text, III, (includes) extract from Book of the Dead Chapter 124, and Chapter 130.

%see Ockinga, B. G. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 111 III, Text, Chapter I of the Book of the Dead Theban Tomb 233. Saroy and Amenhotep Huy. i².329(1)A

(1) Three registers.

%see Ockinga, B. G. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 111-12 Theban Tomb 233. Saroy and Amenhotep Huy. $i^2.329(5)A$

(5) Fragmentary and unfinished copy of Chapter 125 of the Book of the Dead.

%see Ockinga, B. G. in *The Bulletin of the Australian Centre for Egyptology* 11 (2000), 112 Theban Tomb 233. Saroy and Amenhotep Huy. i².329A

Ceiling. Chapter 17 of the Book of the Dead.

%Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 12 (2001), 35, 37 pl. 9 Oasis of el-Dâkhla. Smint el-Khârab. North Tomb 1. vii.296A

Description with view.

%see Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 12 (2001), 42-4. Oasis of el-Dâkhla. Smint el-Khârab. Main Temple. Shrine I (Mammisi). vii.296A

Excavation report 2001. Description.

%see Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 12 (2001), 44-5. Oasis of el-Dâkhla. Smint el-Khârab. Main Temple. Shrine II. vii.296A

Excavation report 2001. Description.

%Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 12 (2001), 47-50, 52, 53-63 figs. 2, 4 pls. 14 (aerial view), 15

Oasis of el-Dâkhla. Mût el-Khârab.

vii.296A

Excavation report 2001. Description with plans and views.

%see Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 12 (2001), 49 (as Sesonchis III and Piankhy)

Oasis of el-Dâkhla. Mût el-Khârab. Temple.

vii.296A

Two stelae, presumably from here, in Oxford, Ashmolean Mus. 1894.107.

One, year 5 of Sesonchis I, the other, year 24 (perhaps of Sesonchis III or IV).

%see Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 12 (2001), 52, 55, 57 Oasis of el-Dâkhla. Mût el-Khârab. Temple. Finds. vii.296A

Inscribed blocks, probably from a doorway, one including the word for oasis (*wh3t*), another with the name of Seth with changed determinative, probably 3rd Int. Per.

%see Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 12 (2001), 55 Oasis of el-Dâkhla. Mût el-Khârab. Temple. Finds. vii.296A

Head of small sandstone statue with tripartite wig, New Kingdom.

%see Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 12 (2001), 55 Oasis of el-Dâkhla. Mût el-Khârab. Temple. Finds.

vii.296A

Upper part of small wooden statue of a king or god with tripartite wig and wearing white crown, New Kingdom or a little later.

%Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 12 (2001), 55 pl. 23 Oasis of el-Dâkhla. Mût el-Khârab. Temple. Finds. vii.296A

Sandstone block, Psammetikhos I offering Maet to Re-Harakhti and Atum seated.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 12 (2001), 66 pl. 20 Saqqâra. Around Teti Pyramid. Tomb of Mereri, later of Merynebti, temp. Teti - early Pepi I and a little later for Merynebti.

iii².518A

False-door of Mereri, later of Merynebti.

%see Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 12 (2001), 67 Saqqâra. Around Teti Pyramid. Tomb of Mereri, later of Merynebti, temp. Teti - early Pepi I and a little later for Merynebti.

iii².518A

Brief description.

%Kanawati, N. in *The Bulletin of the Australian Centre for Egyptology* 12 (2001), 67 pl. 21 Saqqâra. Around Teti Pyramid. Tomb of Mereri, later of Merynebti, temp. Teti - early Pepi I and a little later for Merynebti.

iii².518A

Architrave of Mereri.

%Kaper, O. E. in *The Bulletin of the Australian Centre for Egyptology* 12 (2001), 72, 74 fig. 1 [a-c] pl. 22 Oasis of el-Dâkhla. Mût el-Khârab. Temple. Finds. vii.296A

Inscribed block with name of Seth with changed determinative.

%Kaper, O. E. in *The Bulletin of the Australian Centre for Egyptology* 12 (2001), 75-6 pl. 23 Oasis of el-Dâkhla. Mût el-Khârab. Temple. Finds. vii.296A

Sandstone block, Psammetikhos I offering Maet to Re-Harakhti and Atum seated.

%Martin, G. T. in *The Bulletin of the Australian Centre for Egyptology* 12 (2001), 79-80 [1] pls. 24-7 fig. 1 800-632-000

Fragment with remains of cartouches of the Aten, probably the right arm and from a statue of Amenophis

IV, or perhaps Nefertiti, holding an object, in private possession in 2001.

%Martin, G. T. in *The Bulletin of the Australian Centre for Egyptology* 12 (2001), 81-2 figs. 2 (from James), 3 8

Wine-jar sealing.

%Siebels, R. in *The Bulletin of the Australian Centre for Egyptology* 12 (2001), 88 fig. 5 (from Kanawati) Granary scene in third register

Saqqâra. Around Teti Pyramid. Tomb of Nikauisesi.

iii².518A

Room I. West wall. Four registers.

Siebels, R. in *The Bulletin of the Australian Centre for Egyptology* 12 (2001), 93, 95 fig. 9 Tomb of Ptahhotep.

Not identified

Granary scene.

%see Bareš, L. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 22 Abûsîr. D. South-west of the Pyramid of Raneferef. Tomb of Iufa. Complex east of Courtyard. iii² 348 Δ

Cult rooms (?). Blocks with relief decoration, and two fragments of a stela.

%Callender, V. G. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 31 pl. 4 (reversed) Karnak. Great Temple. Shrine of Hatshepsut. Exterior. North Side. ii².65-6A

IV, 40 offering wnh-garment (181 N) and remains of another scene, V, 48 Queen running with Apis-bull to bark resting in shrine (128), 49 harpist and female tumblers, with women holding sistra, choir-leaders, and male dancers, below (61), VI, 57 with ka, offering bread to goddess (174 N) and remains of another scene.

%Callender, V. G. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 34 pl. 5 (reversed) 800-367-500

Headless torso of statue of Queen (Sebekkare) Neferusobk, red sandstone, in Louvre, E.27135.

%Callender, V. G. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 38 fig. 7 Karnak. Great Temple. Shrine of Hatshepsut. ii².64A

Plan showing position on processional way.

%Evans, L. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 48 fig. 1 [left] column 7 with gecko hieroglyph in autobiographical text 804-005-700

Lintel, probably from a doorway, of Tjeti, Overseer of prophets, etc., temp Merenre or later, left part in Paris, Musée National du Louvre, A. F. 9460.

%Evans, L. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 48 fig. 1 [right] (from Davies) Three columns of text

Thebes. Tomb 82. Amenemhet. Inner Room.

 $i^2.165(13)A$

(13) Thicknesses, [deceased] adores [Anubis].

%Goedicke, H. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 59, 62 fig. 1 (from Bietak) Ezbet Hilmi. Remains of Temple.

iv.9A

Jamb of Hyksos King Sekerher, Dyn. XV, in Cairo Mus.

%Goedicke, H. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 63-4 fig. 2 (from Bietak) Ezbet Hilmi. Remains of Temple.

iv.9A

Lower part of stela of Prince Yneses, King's eldest son (of King Khyan), with remains of cartouches of Khyan, Dyn. XV, in Cairo Mus.

%Goedicke, H. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 64-6 fig. 3 (from Bietak) Tell el-Dab´a. Finds.

iv.10A

Frags. of pseudo-naos of King Apophis I Auserre and sister Tany, Dyn. XV, in Vienna AS 8606 and Cairo Mus. (formerly private possession in Cairo).

%see Herrero, A. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 78-9 son Minmosi *Mnw-ms*

801-633-410

Statue of Nekhtmin, wab-priest in front of Isis, Mayor, etc., kneeling with stela showing him and wife Muttuy kneeling before barque of Re-Harakhti and hymn below, with other members of family in relief, sandstone, late Dyn. XVIII, in London, British

Museum, EA 1222.

%Herrero, A. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 79-80 pl. 7 (from Gauthier) Abû Simbel. Rock-stelae. North of Great Temple. vii.118(11)A

(11) Two almost identical stelae, Paser before Amun, found near, now in Cairo Mus. Temp. 5.12.35.1 and JE 65834.

%Herrero, A. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 79-80 pl. 8 (from Gauthier) Abû Simbel. Rock-stelae. North of Great Temple.

vii.118(11)A

(11) Stela, Paser II, Viceroy of Kush, before Ramesses II.

%Hope, C. A. in The Bulletin of the Australian Centre for Egyptology 13 (2002), 86-9 fig. 1

Oasis of El-Dâkhla. Mût el-Kharâb. Temple of Seth (destroyed). Shrine on north of temple. vii.296A

Excavation report 2001-2 with plan.

%see Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 88 Oasis of El-Dâkhla. Mût el-Kharâb. Temple of Seth (destroyed). Shrine on north of temple. vii.296A

Fragment with cartouche of probably Psusennes I.

%Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 88 pl. 10. Oasis of El-Dâkhla. Mût el-Kharâb. Temple of Seth (destroyed). Shrine on north of temple. vii.296A

Re-used block. Left side of a lintel and cornice from a door with remains of scene below, woman offering, Ramesside.

%see Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 88-9 Oasis of El-Dâkhla. Mût el-Kharâb. Temple of Seth (destroyed). Shrine on north of temple. vii.296A

Re-used block with scene, sacred bark with text mentioning Amun-re.

%Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 91 pl. 12 Oasis of El-Dâkhla. Mût el-Kharâb. Temple of Seth (destroyed). vii.296A

Fragment with part of cartouche of Tuthmosis III.

%see Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 91 Oasis of El-Dâkhla. Mût el-Kharâb. Temple of Seth (destroyed). vii.296A

Various fragments including a stela, blocks, probably 3rd Int. Period, one with an epithet of Seth, and relief fragments, probably Ptolemaic.

%see Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 94 Oasis of El-Dâkhla. Mût el-Kharâb. Domestic structure. vii.296A

Block with remains of scene, king offering linen to Amun, and part of cartouche, possibly Psammetikhos I.

%Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 100 pl. 17 Oasis of El-Dâkhla. Mût el-Kharâb. Cemetery. Tomb 2, Sethardais, Prophet of Seth, Probably Dynasty XXVII.

vii.296A

North wall. Remains of scene flanking doorway, right, crocodile-headed deity, with inscription mentioning name and title of tomb owner, left, lion-headed(?) deity.

%see Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 100-1 Oasis of El-Dâkhla. Mût el-Kharâb. Cemetery. Tomb 2, Sethardais, Prophet of Seth. vii. 296A

East and west walls, row of anthropomorphic gods facing north, on west, Osiris, Isis, Nephthys, Anubis, Geb.

%see Hope, C. A. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 101 Oasis of El-Dâkhla. Mût el-Kharâb. Cemetery. Tomb 2, Sethardais, Prophet of Seth. vii.296A

South wall. Two winged goddesses flanking the Abydos fetish.

%Kaper, O. E. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 109 fig. 1 pl. 19 Valley of the Queens. Tomb 66. Nefertari. i².763(14)A

(14) Deceased offers palette and ink-pot to Thoth, with text of Book of the Dead.

%Kaper, O. E. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 116 fig. 2 Frog on water-pot behind Thoth Thebes. Tomb 335. Nekhtamun. $i^2.402(14)A$

%Ockinga, B. G. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 135-41 fig. 2 Thebes. Tomb 233. Siroy and Amenhotep Huy. i^2 .329A

Excavation report November-December 2000 with plan.

Two registers.

%Ockinga, B. G. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 135-6 pl. 20 Thebes. Tomb 233. Siroy and Amenhotep Huy. Inner Room. $i^2.329(6)A$

(6) Bench. Double-scene, Opening the Mouth ceremony (?).

%see Ockinga, B. G. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 136 Thebes. Tomb 233. Siroy and Amenhotep Huy. Hall. i².329A

Ceiling. Chapters 17, 68, 69, 71 of the Book of the Dead.

%Ockinga, B. G. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 137 pl. 23 [a] Thebes. Tomb 233. Siroy and Amenhotep Huy. Burial chamber of Siroy. i².329A

Fragments of sandstone anthropoid sarcophagus of Siroy.

%Ockinga, B. G. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 138 pl. 24 [b] Thebes. Tomb 233. Siroy and Amenhotep Huy. Shaft tomb, Dynasty XXI.

 $i^{2}.329A$

Remains of canopic chest of woman, Djed-shai...

%Ockinga, B. G. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 139-40 Thebes. Tomb 233. Siroy and Amenhotep Huy. Courtyard. i².329A

Statue fragments, including seated statue, and stelophorous statue with sun hymn.

%Ockinga, B. G. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 141-3 fig. 2 Thebes. Tomb 233. Siroy and Amenhotep Huy. Adjoining tomb -183- (of Kampp), probably Dyn. XVIII, re-used for burial of Amenhotep Huy. i².329A

Description with plan.

%Ockinga, B. G. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 142 pl. 23 [b, c] Thebes. Tomb 233. Siroy and Amenhotep Huy. Adjoining tomb -183- (of Kampp), probably Dyn. XVIII, re-used for burial of Amenhotep Huy. i².329A

Relief fragments with name of Amenhotep Huy.

%Ockinga, B. G. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 142 pl. 24 [a] Thebes. Tomb 233. Siroy and Amenhotep Huy. Adjoining tomb -183- (of Kampp), probably Dyn. XVIII, re-used for burial of Amenhotep Huy. i² 329A

Right door thickness of doorway leading to burial chamber from long hall. Seated couple, probably Amenhotep Huy and wife.

%Quack, J. F. in *The Bulletin of the Australian Centre for Egyptology* 13 (2002), 149-54 figs. pl. 25 Saqqâra. Around Teti Pyramid. Tomb of Nedjetempet. Finds. iii².516A

Execration figurines found in shaft 5.

Additional references:

%Bright, D. in *The Bulletin of the Australian Centre for Egyptology* 17 (2006), 9-10 pl. 2 on 20 (as Dyn. XII) 803-030-600

Round-topped stela, on left, seated Renso(ne)b, Retainer, son of Rediesankh, Herald, and of woman Te(n)tetni, with son Rensoneb performing *hetep-di-nesu* ritual before him, and on right, seated Neferamentet, Scribe of the district, and two registers of relatives below, late Dyn. XII or Dyn. XIII, in Oxford, Ashmolean Museum (Queen's College 1110). (Probably from Abydos.)

%Bright, D. in *The Bulletin of the Australian Centre for Egyptology* 17 (2006), 10-12 pl. 3 on 21 (as Dyn. XII) 803-030-601

Round-topped stela, eyes, etc., four lines of offering texts invoking Osiris, Wepwaut and Min-Harnakht

on behalf of Ameny, Overseer of the department of the great storehouse, son of woman Bebi, and Imbu, Overseer of the department of the great storehouse, and three registers, I, on left, Ameny at table, with son Imbu, Overseer of the department of the presentation of offerings, censing before him, on right, probably Imbu at table, II-III, seated Ptahpuwah, Overseer of metalworkers, and two men and five women seated on the ground, late Dyn. XII or Dyn. XIII, in Oxford, Ashmolean Museum (Queen's College 1111). (Probably from Abydos.)

%Bright, D. in *The Bulletin of the Australian Centre for Egyptology* 17 (2006), 12-13 pl. 4 on 22 (as Dyn. XII) 803-030-602

Round-topped stela, two jackals on shrines, three lines of offering text, and seated Ankhren, Steward of grain accounts, son of woman Tetiankh, with brother and dedicator of the stela Senebsuma, Supervisor of the police, and 'his nurse' Sithi before him, and appeal to the living in eleven columns below, late Dyn. XII or Dyn. XIII, in Oxford, Ashmolean Museum (Queen's College 1113).