

803-030-105

Rectangular stela with cornice, at top, on left, Iker-sheri *Jkr-šrj* , Steward, son of woman Pert *Prt* , and on right, his father Iker *Jkr* , son of woman Teti *Tjt* , both seated, with relatives, including wife Khnemhotep *Hnmw-htp* , between them, and below, Iker-sheri's brother Kani *K3-n.j* , Steward, seated, with four registers of relatives, including brother Iker-wer *Jkr-wr* , before him and below, and at bottom, Iker-sheri, and son Ikersonb *Jkr-snb* , with arms raised, and Mery *Mryj* , Overseer of the storehouse, with offerings, and two lines of adoration of Wepwaut, Dyn. XII, in London, British Museum, EA 129. (Probably from Abydos.)

Hiero. Texts ii, 11 pls. 41-3; Williams rubbings iv. 42. , A few names and a title, Lieblein, *Dict.* No. 276. , See *Guide (Sculpture)*, 62-3 [208]; El-Rabi'i, A.-M. in *Chron. d'Ég.* lii (1977), 20 [ANOC xii, 2].

803-030-110

Rectangular stela, three lines and two columns of offerings text and Mentuhotep *Mntw-htp* , Steward of accounts of emmer and barley, son of woman Nefert-tu *Nftr-tw* , black granite, Dyn. XIII, in London, British Museum, EA 187.

Hiero. Texts ii, 7 pl. 13 (as Dyn. XII); Williams rubbings, iv. 69. , Text, Gardiner Notebook 54, p. 30 [lower] (by W. E. Crum). , See *Guide (Sculpture)*, 34 [123] (as Dyn. XI).

803-030-111

Round-topped stela, eleven lines of offering text mentioning 'the gods of Abydos', and in bottom left corner, Is *Js* , Mayor, Overseer of prophets, son of woman Nebtiotef *Nbt-jt.f* , followed by small figure of Ibu *Jbw* , both with arms raised in adoration, Dyn. XII, in London, British Museum, EA 193. (Probably from Abydos.)

Sharpe, *Eg. Inscr.* 1 Ser. 4 pl. 25; *Hiero. Texts* ii, 10 pl. 33; Williams rubbings, iv. 92. , Text, Gardiner Notebook 54, p. 21 [upper] (as 196) (by W. E. Crum). , See *Guide (Sculpture)*, 62 [207].

803-030-112

Round-topped stela, Harankh *Hrw-ḥnh* , son of woman Sitnakht-wer *S3t-nht-wr* , and wife Amemu *ʿmmw* , Dyn. XIII or 2nd Int. Period, in London, British Museum, EA 195.

Hiero. Texts ii, 10 pl. 38 (as Dyn. XII-XIII); Williams rubbings, iv. 5 [left]. , See *Guide (Sculpture)*, 89 [309] (as Dyn. XIII?).

803-030-113

Round-topped stela, two lines of offering text on behalf of Khertiemsaf *Hrtjj-m-s3.f* , with man and woman before Khertiemsaf and presumably wife Khons *Hnsw* and daughter, with man and woman before offerings below, Dyn. XIII or 2nd Int. Period, in London, British Museum, EA 196.

Hiero. Texts ii, 9 pl. 29 (as Dyn. XIII); Williams rubbings, iv. 9 [left]. , See *Guide (Sculpture)*, 89 [308] (as Dyn. XIII).

803-030-115

Round-topped stela, three lines of offering text and Senusert *S-n-wsrt* , Cutter of carnelian, and wife Sit-hathor *S3t-ht-hrw* seated at table with offerings, and five relatives below, including Senusert's father Khnemu *Hnmw* and mother Keshuy *Hšwj* , Dyn. XIII, in London, British Museum, EA 198.

Guide (Sculpture), 67 [224] pl. x (as Dyn. XII); *Hiero. Texts* ii, 9 pl. 28 (as Dyn. XII); Williams rubbings, iv. 26. , Offering text and Senusert's title, Gardiner Notebook 54, p. 17 [lower] (by W. E. Crum). , Names and titles, Lieblein, *Dict.* No. 278.

803-030-120

Round-topped stela, two jackals in lunette, seven lines of offering text and address to the living on behalf of Ameny *Jmnj* , God's sealer of Osiris, son of Khenemsu-sheri *Hnmsw-šrj* , God's sealer, and woman Kai *K3j* , with Ameny and wife Rensoneb *Rn-snb* seated facing each other at table and offering text invoking Hathor, and two daughters and son seated on the ground at bottom, Dyn. XIII, in London, British Museum, EA 204.

Hiero. Texts iii, 7 pl. 16; Williams rubbings, iv. 24. , See *Guide (Sculpture)*, 90 [312] (as Dyn. XIII or later).

803-030-121

Rectangular stela with cornice, man before seated Hepu *Hpw* , with six columns of crudely inscribed offering texts between them, and nine columns of offering text and names and titles below, Dyn. XIII, in London, British Museum, EA 205.

Hiero. Texts ii, 11 pl. 48 (as Dyn. XII-XIII). , See *Guide (Sculpture)*, 66 [220] (as Dyn. XII).

803-030-122

Rectangular stela, Mentuem-madu *Mntw-m-m3dw* and wife Renesankhu *Rn.s-nhw* , Dyn. XIII, in London, British Museum, EA 206.

Hiero. Texts iv, 11 pl. 44; Williams rubbings, iv. 56 [upper]. , See *Guide (Sculpture)*, 89 [306] (as Dyn. XII or XIII).

803-030-124

Round-topped stela, six lines of offering text on behalf of Ankhef *ꜥnh.f* , Journeyman of the great scribe of the vizier, son of Ankhren *ꜥnh-rn* , Steward of grain accounts, and woman Mertnufer *Mrt-nfr* , dedicated by brother Mentu-user *Mntw-usr* , Senbef *Snb.f* , Overseer of police, Dyn. XIII, in London, British Museum, EA 208.

Sharpe, *Eg. Inscr.* 1 Ser. 6 pl. 47 [A]; *Hiero. Texts* iv, 12 pl. 47; Williams rubbings, iv. 84 [upper]. , Text, Gardiner Notebook 54, p. 22 [upper] (by W. E. Crum). , Names and titles, Lieblein, *Dict.* No. 855. , See *Guide (Sculpture)*, 84 [291] (as Dyn. XII or XIII).

803-030-125

Rectangular stela with cornice, two lines of offering text on behalf of Senusert-soneb *S-n-usr-snb* , Scribe of the vizier, son of Renefsonb *Rn.f-snb* , Keeper of the bow, with Senusert-soneb and wife Neferukhons *Nfrw-hnsw* , seated at table with offerings opposite Senusert-soneb's mother Neferuptah *Nfrw-ptḥ* , and below, wife and three male relatives seated on the ground, Dyn. XIII, in London, British Museum, EA 209.

Hiero. Texts iii, 10 pl. 45 (as Dyn. XII-XIII); Williams rubbings iv. 37. , Names and titles, Lieblein, *Dict.* No. 234. , See *Guide (Sculpture)*, 71 [240] (as Dyn. XII).

803-030-126

Round-topped stela, two Anubis jackals in lunette above Aki *ꜥkj* , Overseer of sealers, Hearer of the storehouse, etc., son of Wadj *W3d* , and woman Meru *Mrw* , seated at table with offerings, with three lines and three columns of offering text and father and mother seated on the ground before him, and two registers with four people seated on the ground in each below, Dyn. XIII, in London, British Museum, EA 210.

Guide (Sculpture), 96 [335] fig. (as Dyn. XIV-XVII); *Hiero. Texts* v, 7 pl. 14; *Guide, Eg. Collns.* (1930), 329 fig. 177; Williams rubbings, iv. 87. , Some names and titles, Lieblein, *Dict.* No. 381.

803-030-128

Round-topped stela, seven lines of offering text and a text mentioning making the 'places of eternity at the terrace of the great god' at Abydos by Mentuhotep *Mntw-ḥtp*

 (dedicator of the stela), with him and wife Hepy *Hpyj* seated at table with offerings opposite seated father Antef *Jn-jt.f* and his father's wife (presumably Mentuhotep's mother) Ikhti *Jktj* , and two registers of relatives and members of the household below, late Dyn. XII or Dyn. XIII, in London, British Museum, EA 213. (Probably from Abydos.)

Sharpe, *Eg. Inscr.* 1 Ser. 4 pl. 18; *Hiero. Texts* iii, 5 pl. 5; Williams rubbings, iv. 83. , Seven lines of text, Gardiner Notebook 54, p. 22 [lower] (by W. E. Crum). , Some names and titles, Lieblein, *Dict.* No. 306. , See *Guide (Sculpture)*, 86 [297].

803-030-132

Round-topped stela, two lines of offering text invoking Wepwaut lord of Abydos, etc., on behalf of Ankhu *nhw* Senusert *S-n-wsrt* , *wab* priest, son of woman Hepy *Hpyj* , with both seated on the ground at a table, and ten lines of names and titles below, Dyn. XIII, in London, British Museum, EA 220. (Probably from Abydos.)

Hiero. Texts iv, 11 pl. 43 (as Dyn. XII-XIII); Williams rubbings, iv. 12 [left]. , Some names and titles, Lieblein, *Dict.* No. 327. , See *Guide (Sculpture)*, 72-3 [247] (as Dyn. XII).

803-030-133

Round-topped stela, two Wepwaut jackals 'in Abydos' in lunette, Sehetepib *Shtp-jb* , Judge, Keeper of *Nekhen*, son of Sehetepib *Shtp-jb* , Head of the house, seated at table, with six columns of offering text before him, and two sons and a daughter seated on the ground below, Dyn. XIII, in London, British Museum, EA 221. (Probably from Abydos.)

Hiero. Texts iii, 7 pl. 14 (as Dyn. XII-XIII). , Text, Gardiner Notebook 54, p. 31 [upper] (by W. E. Crum). , Some names and titles, Lieblein, *Dict.* No. 233. , See *Guide (Sculpture)*, 88 [304] (as Dyn. XII or XIII).

803-030-134

Round-topped stela, figure of Osiris and Wepwaut jackal in lunette, and below, left, offering text on behalf of Kemef *Kmf* , Administrator, son of woman Tenen *Tnn* , right, offering text invoking Hathor mistress of Dendera on behalf of wife Pery *Prjj* , and further below, Kemef (not named) seated at table with wife (not named) seated on the ground, and two registers with three relatives in each at bottom, Dyn. XIII, in London, British Museum, EA 222.

Hiero. Texts ii, 9 pl. 31 (as Dyn. XII). , Texts in lunette and offering texts, Gardiner Notebook 54, p. 32 [lower] (by W. E. Crum). , See *Guide (Sculpture)*, 66 [221] (as Dyn.

XII).

803-030-135

Round-topped stela, six lines of address to the living and offering text on behalf of Gebu *Gbw* , Royal carpenter, with dedication by son Ameny *Jmnjj* , Royal carpenter, and below, son before Gebu (neither named) seated at table, with presumably Gebu's wife Karo *Kr* , seated on the ground, and eleven columns of names and titles at bottom, Dyn. XIII, in London, British Museum, EA 223.

Hiero. Texts iii, 8 pl. 23 (as Dyn. XII); Williams rubbings, iv. 18. , Text, Gardiner Notebook 54, pp. 9 *verso* [upper], 10 [upper] (by W. E. Crum); de Ricci MSS. D. 44, 4 (by W. E. Crum). , Names and titles, Lieblein, *Dict.* No. 328. , See *Guide (Sculpture)*, 68 [227] (as Dyn. XII).

803-030-136

Round-topped stela, two jackals in lunette, two lines of offering text, and below, Re-seti *R^c-Stlj* , Treasurer of the two barques, and mother Kaseni *K3.s-n.j* , with four lines (and another added at bottom of the stela) of names and titles, Dyn. XIII, in London, British Museum, EA 224.

Sharpe, *Eg. Inscr.* 1 Ser. 4 pl. 21; *Hiero. Texts* iii 7 pl. 17 (as Dyn. XII); Williams rubbings, iv. 52. , Names and titles, Lieblein, *Dict.* No. 272. , See *Guide (Sculpture)*, 85 [293] (as Dyn. XII or XIII).

803-030-137

Round-topped stela, three lines of offering text invoking Osiris and Wepwaut lord of Abydos on behalf of Senebsen *Snb.sn* , Scribe of the sanctuary, son of woman Ma *M3* , and three registers below, **I**, brother before no doubt Sensoneb seated at table with offerings, **II-III**, relatives seated on the ground, Dyn. XIII, in London, British Museum, EA 225.

Hiero. Texts iii, 6 pl. 10 (as Dyn. XII). , Several names and title, Lieblein, *Dict.* No. 191 (as EA 255). , See *Guide (Sculpture)*, 69 [234] (as Dyn. XII).

803-030-138

Round-topped stela inscribed in semi-cursive writing, two lines of offering text invoking Wepwaut on behalf of Wadjhau *W3d-h3w* , *wab* priest, Amenemhet *Jmn-m-h3t* , *Senbef* *Snb.f* , Inspector of retainers, and Senusert *S-n-wsrt* , son of woman Senwen *Sn-un* , and below, two men, two daughters and a son seated on the ground before man seated at table, with daughter under chair, and further down, on left, two registers, woman seated on the ground at

table, and man offering jewellery to seated Wadhau, and on right, fourteen lines of names, Dyn. XIII, formerly in H. Salt colln., now in London, British Museum, EA 226.

Hiero. Texts iii, 5 pl. 3 (as Dyn. XII-XIII); Williams rubbings, iv. 20. , Some names and titles, Lieblein, *Dict.* No. 195. , See *Sotheby Sale Cat.* (Salt), June 29 – July 8, 1835, No. 433; *Guide (Sculpture)*, 88 [303] (as Dyn. XII-XIII).

803-030-139

Round-topped stela, two jackals in lunette, and below, two lines of offering text on behalf of Kheperka *Hpr-k3* , Keeper of the chamber, son of woman Bebu *Bbw* , and two registers, I, wife seated on the ground and two men (sons?) before presumably Kheperka, II, three men, Dyn. XIII, in London, British Museum, EA 227.

Hiero. Texts iii, 7 pl. 14 (as Dyn. XII); Williams rubbings, iv. 33. , Names and titles, Lieblein, *Dict.* No. 239 (as Leiden). , See *Guide (Sculpture)*, 73 [248] (as Dyn. XII).

803-030-141

Round-topped stela, top line and in left half, offering text on behalf of Ky *Kjj* , son of woman Sebekhotep *Sbk-htp* , and below, Ky in adoration and wife Sitioh *S3t-jꜥh* , in right half, ten lines of names and titles, with another name added at bottom of stela, Dyn. XIII, in London, British Museum, EA 229.

Sharpe, *Eg. Inscr.* 1 Ser 4 pl. 15 [upper]; *Hiero. Texts* iv, 11 pl. 42 (as Dyn. XIII-XVII); Williams rubbings, iv. 11 [upper]. , Texts in left half, Gardiner Notebook 54, p. 26 [middle] (by W. E. Crum). , Names and titles, Lieblein, *Dict.* No. 356. , See *Guide (Sculpture)*, 95 [334].

803-030-143

Round-topped stela, three lines of offering text and below, Amenemhet *Jmn-m-ḥ3t* , Fendj *Fnd* , Treasurer of the King of Lower Egypt, Overseer of the *gs-pr*, seated at table, with son before him, and at bottom, two lines of dedication by brother, Dyn. XIII, in London, British Museum, EA 231.

Hiero. Texts iii, 7 pl. 18 (as Dyn. XII-XIII); Williams rubbings, iv. 7 [middle]. , See *Guide (Sculpture)*, 89-90 [311].

803-030-144

Round-topped stela, four lines of offering text on behalf of woman Diti *Djtj* , dedicated by son Simontu *S3-mntw* , Cup-bearer, and below, a man and Simontu before a woman, Dyn. XIII, in London, British Museum, EA 232.

Hiero. Texts iii, 7 pl. 18 (as Dyn. XII-XIII); Williams rubbings, iv. 4 [left]. , Some names and titles, Lieblein, *Dict.* No. 376. , See *Guide (Sculpture)*, 68 [229] (as Dyn. XII).

803-030-145

Rectangular stela with cornice, four lines of offering text invoking Amun-Re lord of the seats of the Two Lands, and below, Dedusobek *Ddw-sbk* , Participant of the ruler's table, son of woman Khnemt *Hnmt* , with brother(?) Dedusobek *Ddw-sbk* , Head of members (*ntjw m*), son of woman Khnemt *Hnmt* , holding lotus flower, before him, Dyn. XIII, in London, British Museum, EA 234.

Hiero. Texts iv pl. 44; Williams rubbings, iv. 1 [lower left]. , See *Guide (Sculpture)*, 92 [321] (as Dyn. XII-XVI).

803-030-146

Rectangular stela with cornice, two lines of offering text mentioning 'all the gods and goddesses who are in Abydos', and below, Ameny *Jmnjj* , ... of Upper Egypt, seated at table, Dyn. XII, formerly in G. d'Athanas colln., now in London, British Museum, EA 235.

Hiero. Texts iii, 10 pl. 43. , Text, Gardiner Notebook 54, p. 7 [middle] (by E. W. Crum); de Ricci MSS. D. 44, 5 (by W. E. Crum). , See *Sotheby Sale Cat.* (D'Athanas), March 13-20, 1837, No. 850; *Exhibition Catalogue of Giovanni d'Athanas's Collection of Egyptian Antiquities* [etc.] (1837), No. 595; *Guide (Sculpture)*, 72 [245].

803-030-147

Round-topped stela, two jackals in lunette, four lines of offering text mentioning Wepwaut, etc., and three registers, **I**, Igaihotep *Jg3j-htp* , Keeper of the chamber of watchers, son of woman Mat (see filiation of brother Ameny), and wife Denget *Dngt* , seated at table with offerings, with brother Ameny *Jmnjj* , son of woman Mat *Mt* , before them, **II** and **III**, people seated on the ground, Dyn. XIII, formerly in G. d'Athanas colln., now in London, British Museum, EA 236. (Probably from Abydos.)

Hiero. Texts v, 7 pl. 15; Simpson, *Terrace* 20 [ANOC 45, 2] pl. 63. , Offering text, Gardiner Notebook 54, p. 5 [lower] (by W. E. Crum); de Ricci MSS. D. 44, 6 (by W. E. Crum). , Some names and titles, Lieblein, *Dict.* No. 440. , See *Guide (Sculpture)*, 94 [328] (as Dyn. XIII-XVII); Fischer, H. G. in *JNES* xvi (1957), 231 n. 47.

803-030-148

Round-topped stela, four lines of offering text, and below, on left, User *Wsr* , Keeper of the chamber of the Great House, son of woman Meshti *Mštj*

 , seated at table, with dog at his feet, and on right, standing, and two sisters (wives?) Sebeku *Sbkw* and Weshi *Wšjj* and mother seated on the ground underneath, Dyn. XII, formerly in G. Anastasi colln., now in London, British Museum, EA 237.

Hiero. Texts iv, 10 pl. 38. , Text, Gardiner Notebook 54, p. 18 [lower] (by W. E. Crum). , Names and titles, Lieblein, *Dict.* No. 53. , See *Guide (Sculpture)*, 71 [241].

803-030-149

Round-topped stela, two Anubis jackals in lunette, and below, three registers, **I-II**, people seated on the ground, **III**, Khenems *Hnms* , son of woman Ky *Kjj* , seated at table, with Ib *Jb* reciting invocation formula before him, and sister (wife?) Ibi *Jbj* , daughter of woman Ky *Kjj* , seated on the ground behind Ib, Dyn. XIII, formerly in G. d'Athanas colln., now in London, British Museum, EA 238. (Probably from Abydos.)

Hiero. Texts iii, 7 pl. 15 (as Dyn. XII); Simpson, *Terrace* 21 [ANOC 54, 1] pl. 76. , Some names and titles, Lieblein, *Dict.* No. 379. , See *Sotheby Sale Cat.* (D'Athanas), March 13-20, 1837, No. 585; *Exhibition Catalogue of Giovanni d'Athanas's Collection of Egyptian Antiquities* [etc.] (1837), No. 566; *Guide (Sculpture)*, 72 [243] (as Dyn. XII).

803-030-150

Rectangular stela with cornice, eleven columns of offering texts, and below, Khentekhtai-wer *Hntj-htj-wr* , Keeper of a chapel, son of Aben *ʿbn* and woman Rent *Rnt* , at table with offerings, with wife Ity *Jtj* presenting a jar and mother seated on the ground, and another ten columns of offering text and address to the living below, with one line of text and offerings at bottom, Dyn. XIII, in London, British Museum, EA 239.

Hiero. Texts iii, 11 pl. 48 (as Dyn. XII); Williams rubbings, iv. 44. , Incomplete text, Gardiner Notebook 54, p. 26 [bottom] (by W. E. Crum). , See *Guide (Sculpture)*, 85 [295] (as Dyn. XII or XIII).

803-030-151

Round-topped stela, four lines of address to the living and offering text, and below, Renpyf *Rnpjj:f* , Overseer of the department of the overseer of the seal, with wife Iti *Jtj* seated on the ground at his feet, and offerings and a calf before them, mid-Dyn. XIII, in London, British Museum, EA 240.

Hiero. Texts ii, 9 pl. 32 (as Dyn. XII); Williams rubbings, iv. 48. , See *Guide (Sculpture)*, 67 [223] (as Dyn. XII).

803-030-153

Round-topped stela, *recto*, four registers, **I**, four columns of offering text on behalf of Tjarerut *T3rrwt* (sign intentionally mutilated), Deputy of the overseer of the seal, son of woman Sehewerty *Shwrtj* , with Sebeksau(?) *Sbk-s'w(?)* (?) (sign mutilated), son of woman Tiry *Tjrrj* , seated at table with offerings, **II**, two women and a man seated on the ground, **III**, nine columns with names and titles, **IV**, two men seated on the ground, *verso*, ink sketch of two fish and remains of text, Dyn. XIII, in London, British Museum, EA 242.

Hiero. Texts iii, 8 pl. 27; Williams rubbings, iv. 46. , See *Guide (Sculpture)*, 91 [315].

803-030-154

Round-topped stela, three lines of offering text and below, Bebisoneb *Bbj-snb* , Administrator of the town, son of Khuenu *Hw.n-w(j)* (father?), seated at table, with two lines of illegible text at bottom, Dyn. XII, in London, British Museum, EA 244.

Hiero. Texts iii, 9 pl. 30; Williams rubbings iv. 12 [right]. , See *Guide (Sculpture)*, 74 [252].

803-030-155

Round-topped stela, two lines of offering text, with Ptah-sokari *Pth-skrrj* standing at table with offerings, dedicated by brother Sebekhotep *Sbk-htp* , Greatest of the tens of Upper Egypt, Dyn. XIII, in London, British Museum, EA 245.

Hiero. Texts iv, 11 pl. 45; Williams rubbings iv. 11 [lower right]. , See *Guide (Sculpture)*, 95 [333].

803-030-156

Round-topped stela with texts mentioning, on right, Anti-aa *'ntjj-ʿ3* , Doorkeeper of Osiris and Horus, and on left, Senbu *Snbw* , Overseer of keepers of the chamber, with a man seated at table in centre, Dyn. XIII, in London, British Museum, EA 246.

Hiero. Texts iv, 11 pl. 45; Williams rubbings iv. 8 [right]., See *Guide (Sculpture)*, 95 [332].

803-030-157

Round-topped stela, three lines of offering text and below, Senusert-sonebu *S-n-wsrt-snbw* , Overseer of the house of counting people, son of woman Nebtyunet *Nbt-jwnt* , seated at table with offerings, with three daughters sitting

on the ground before him, temp. Amenemhet III, in London, British Museum, EA 247. (Probably from Abydos.)

Hiero. Texts iii, 8 pl. 25; Simpson, *Terrace* 19 [ANOC 26, 2] pl. 39; Williams rubbings, iv. 80. , Text, Gardiner Notebook 54, p. 3 [lower] (jointly with W. E. Crum); de Ricci MSS. D. 44, 7 (by A. H. Gardiner and W. E. Crum). , Names and titles, Lieblein, *Dict.* No. 142. , See *Guide (Sculpture)*, 72 [246].

803-030-158

Round-topped stela, offering text on behalf of Gebu *Gbw* , Deputy of rowers, son of woman Ka(i)hermert *K3(.j)-hr-mrt* , and below, three registers separated by two lines with address to the living, **I**, five people seated on the ground, **II-III**, eleven columns with names and titles in each, and a line of names and titles at bottom, Dyn. XIII, in London, British Museum, EA 248.

Hiero. Texts iii, 6 pl. 8 (as Dyn. XII-XIII). , Names and titles, Lieblein, *Dict.* No. 380. , Some names and titles, see Berlev, O. in *Bibliotheca Orientalis* xlv (1989), 309 [178]. , See *Guide (Sculpture)*, 92 [320] (as Dyn. XII-XVII).

803-030-159

Round-topped stela, a line of offering text and below, Shepes *Šps* , Overseer of the antechamber, son of presumably woman Henu *Hnw* , seated on left, and Iotef *Jt.f* , Keeper of the columned hall, son of woman Mutiot(i) *Mwt-it(.j)* , seated on right, with offerings between them, two men and a woman seated on the ground below, and seven lines of names and titles, late Dyn. XII or Dyn. XIII, in London, British Museum, EA 249.

Hiero. Texts iii, 8 pl. 20; Simpson, *Terrace* 20 [ANOC 50, 4] pl. 68. , Offering text and names and titles of Shepes and Iotef, Gardiner Notebook 54, p. 7 [top] (by W. E. Crum); de Ricci MSS. D. 44, 8 (by W. E. Crum). , Names and titles, Lieblein, *Dict.* No. 375. , See *Guide (Sculpture)*, 90 [313].

803-030-160

Round-topped stela, two *udjat* eyes and two short columns with offering text on behalf of Hekeki *Hkkj* , Journeyman of a scribe of the great prison, in the lunette, and below, six registers with two pairs of people sitting on the ground in each, separated by a column with offering text on behalf of Paentini *P3-ntj-n(.j)* , Scribe copyist, Dyn. XIII, in London, British Museum, EA 250.

Hiero. Texts iv, 11 pl. 40. , Name and title of Paentini, Lieblein, *Dict.* No. 555. , See *Guide (Sculpture)*, 94-5 [331].

803-030-161

Rectangular stela, six lines of offering text and below, Khentekhtai *Hntj-htj* , Overseer of the antechamber of the funerary workshop, etc., seated before offerings, Dyn. XII, in London, British Museum, EA 251.

Hiero. Texts iii, 9 pl. 35; Williams rubbings, iv. 32. , Text, Gardiner Notebook 54, p. 25 [bottom] (by W. E. Crum). , See *Guide (Sculpture)*, 92 [319] (as Dyn. XII-XVII).

803-030-162

Rectangular stela with cornice, three registers with two people in each separated by columns of offering text mentioning Wepwaut lord of Abydos, etc., I, Renpet *Rnpt* , Overseer of the department (on right), before Senebsuma *Snb-sw-m-(j)* , Overseer of the seal, **II-III**, three women (including Senebsuma's wife Iti *Jtj*) and a man, mid-Dyn. XIII, in London, British Museum, EA 252. (Probably from Abydos.)

Hiero. Texts iii, 11 pl. 47; Simpson, *Terrace* 19 [ANOC 25, 2] pl. 38. , Names and titles, Lieblein, *Dict.* No. 97. , See *Guide (Sculpture)*, 64-5 [215] (as Dyn. XII); De Meulenaere, H. in *Chron. d'Ég.* lx (1985), 76 [a], 79.

803-030-163

Rectangular stela with a round-topped field, eight columns of text in lunette and sixteen lines with names and titles below, beginning with Antef *Jn-jt.f* , son of Khety *Htj* , Dyn. XII, in London, British Museum, EA 253.

Sharpe, *Eg. Inscr.* 1 Ser. pl. 20; *Hiero. Texts* iii, 5 pl. 4; Williams rubbings iv. 25. , Names and titles, Lieblein, *Dict.* No. 304., See *Guide (Sculpture)*, 58 [191].

803-030-164

Stela with a round top above cornice, five lines of offering text mentioning Wepwaut lord of Abydos, etc., on behalf of Paentini *P3-ntj-n(j)* , Judge, Inspector of scribes of the Southern City, son of woman Ini *Jnj* , and below, wife Neferunub *Nfrw-nbw* , before owner of the stela, with table between them, 2nd half of Dyn. XIII, in London, British Museum, EA 254. (Probably from Abydos.)

Hiero. Texts iii, 8 pl. 26; Williams rubbings iv. 70; Seyffarth MSS. xi. 9657. , Text, Gardiner Notebook 54, p. 19 [upper] (by W. E. Crum). , Names and titles, Lieblein, *Dict.* No. 441. , See *Guide (Sculpture)*, 70 [238] (as Dyn. XII).

803-030-165

Round-topped stela, four lines of offering text on behalf of Iufsonb *Jw.f-snb*

temple of *Nefer-rudj*, son of woman Wahka *W3h-k3* , daughter of a Mayor, seated on the ground, faced by son Wahka *W3h-k3* , also seated on the ground, and two registers, each with a line of text above, of relatives seated on the ground below, Dyn. XII–XIII, in London, British Museum, EA 363.

Hiero. Texts iii, 6 pl. 7; Williams rubbings, iv. 5 [middle]. , See *Guide (Sculpture)*, 75 [253] (as Dyn. XII).

803-030-178

Round-topped stela, two Wepwaut jackals in lunette, and three registers below, **I**, Nen *Nn* , Overseer of the quarter of furniture leg makers, son of woman Khemi *Hmj* , seated, with wife Diptahankhes *Dj-ptḥ-ḥnh.s* and son and daughter kneeling before him, **II–III**, relatives kneeling, and at bottom, six lines with an address to living and names and titles, 2nd half of Dyn. XII or Dyn. XIII, in London, British Museum, EA 504.

Hiero. Texts iii, 7 pl. 13. , Names and titles, Lieblein, *Dict.* No. 383. , See *Guide (Sculpture)*, 85–6 [296].

803-030-180

Round-topped stela, six columns of text with invocation offering texts and names of people ‘honoured by Osiris lord of Abydos’, including Sebekhotep *Sbk-ḥtp* , son of woman Sitipi *S3t-jpj* , woman Sit-hathor *S3t-ḥt-ḥrw* , daughter of woman(?) Ky *Kjj* , etc., sandstone, probably Dyn. XIII, formerly in G. Anastasi colln., now in London, British Museum, EA 507.

Hiero. Texts iv, 12 pl. 47; Williams rubbings, iv. 64. , See *Guide (Sculpture)*, 84 [290] (as Dyn. XII or XIII).

803-030-185

Round-topped stela, four lines of offering text and two registers below, **I**, on left, Siesi *S3-3st* , Overseer of Upper and Lower Egypt, Overseer of the antechamber, etc., and on right, father Simeres *S3-mr.s* , mother I(u)senperes *J(w).s-n-pr.s* , and small sister, **II**, three brothers and three sisters, Dyn. XII, in London, British Museum, EA 561. (Probably from Abydos.)

Hiero. Texts ii, 9 pl. 25; Simpson, *Terrace* 20 [ANOC 41, 2] pl. 60. , Offering text, Gardiner Notebook 54, p. 7 [bottom] (by W. E. Crum); de Ricci MSS. D. 44, 11 (by W. E. Crum). , Some names and titles, Lieblein, *Dict.* No. 857. , See *Guide (Sculpture)*, 63 [211].

803-030-187

Round-topped stela, two lines of offering text and Antefoker *Jn-jt.f-jkr* , Ankhekh *nhhw* , Overseer of the antechamber of Djedbau, son of woman Senankh *Sn(j)-nh* , seated at table and offerings, and three registers with three relatives in each, including father Mentuemhet *Mntw-m-h3t* and wife Dedetnub *Ddt-nbw* , temp. Sesostri III, in London, British Museum, EA 563.

Guide (Sculpture), 87 [301] pl. xi (as Dyn. XII or XIII); *Hiero. Texts* iii, 9 pl. 29; Williams rubbings, iii. 11. , Offering text, Gardiner Notebook 54, p. 8 [middle] (by W. E. Crum); de Ricci MSS. D. 44, 12 (by W. E. Crum). , Names and titles, Lieblein, *Dict.* No. 155.

803-030-188

Rectangular stela, nine columns of offering text on behalf of Ankhren *nh-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, in 2001. (Probably from Abydos.)

Guide (Sculpture), 64 [212] pl. viii; *Hiero. Texts* ii, 7 pl. 12 [212]; *Guide, Eg. Collns.* (1930), fig. 13 on 30; Simpson, *Terrace* 18 [ANOC 24, 3] pl. 36; Wiese, A. *Antikenmuseum Basel und Sammlung Ludwig. Die Ägyptische Abteilung* (2001), 72 [38] fig.; id. in *Apollo* cliv [473] (July 2001), 26 fig. 17; Williams rubbings, iii. 18. , Texts, Piehl, *Inscr. hiéro.* 3 Sér. xv [Q]; Gardiner Notebook 54, pp. 14 *verso*, 15 [bottom] (by W. E. Crum). , Names and titles, Lieblein, *Dict.* No. 282. , See Freed, R. E. in Der Manuelian, P. (ed.), *Studies ... Simpson* i, 324 (as probably temp. late Sesostri I to early Amenemhet II).

803-030-189

Round-topped stela, four lines of offering text and Ameny *Jmnjj* , Keeper of the chamber, son of woman Sitsekhmet *S3t-shmt* , followed by two registers with three relatives, including father Sihathor *S3-ht-hrw* , in each, and another three persons at back, Dyn. XII, in London, British Museum, EA 565.

Guide (Sculpture), 64 [213] pl. ix; *Hiero. Texts* ii, 6 pl. 10 [213]; Peet, T. E. in Hammerton, J. A. *Universal History of the World* (1927-8), i, fig. on 552; Williams rubbings, iii. 10. , Texts, Gardiner Notebook 54, p. 16 [upper] (by W. E. Crum).

803-030-194

Rectangular stela, two lines of offering text, and below, I, Sihathor *S3-ht-hrw* ,

Steward, and wife Khu *Hw* seated at table with offerings, and a son and two other men before them, and another three registers below two lines of offering text, **II**, Siamun *S3-jmn* , Steward, and wife Khu *Hw* (possibly same woman as in **I**) seated at table with offerings, with one man standing and another seated on the ground with offerings before them, **III-IV**, six relatives and other people in each, early Dyn. XII, formerly in G. Anastasi colln., now in London, British Museum, EA 571.

[Osburn, W.] *The Antiquities of Egypt* [etc.] (1841), 203-7 fig. on 204; *Hiero. Texts* ii, 7 pl. 16; Williams rubbings, iii. 25-6. , Texts, Gardiner Notebook 54, p. 29 [lower] (by W. E. Crum). , Names and titles, Lieblein, *Dict.* No. 184. , See *Guide (Sculpture)*, 58 [190]; Freed, R. E. in Der Manuelian, P. (ed.), *Studies ... Simpson* i, 323-4 (as temp. late Sesostri I to early Amenemhet II).

803-030-200

Round-topped stela, three lines of offering text and below, on right, father Antef *Jn-jt.f* , Mayor, Overseer of prophets, and on left, dedicator of the stela, his son Siensobek *S-n-sbk* , Mayor, Overseer of prophets, son of woman Bebi *Bbj* , early Dyn. XII, formerly in G. Anastasi colln., now in London, British Museum, EA 577. (Probably from Abydos.)

[Osburn, W.] *The Antiquities of Egypt* [etc.] (1841), 207-8 fig. on 208; *Hiero. Texts* iv, 10 pl. 35; Russmann, E. R. *Eternal Egypt. Masterworks of Ancient Art from the British Museum* (2001), Cat. 20 fig.; Williams rubbings, iii. 21. , Text, Gardiner Notebook 54, p. 32 [upper] (by W. E. Crum). , Names and titles, Lieblein, *Dict.* No. 279. , See *Guide (Sculpture)*, 57 [187]; El-Rabi'i, A.-M. in *Chron. d'Ég.* lii (1977), 19 [ANOC x, 2]; Franke, D. in Meyer, S. (ed.), *Egypt - Temple of the Whole World. Studies in Honour of Jan Assmann* (2003), 103.

803-030-201

Rectangular stela, three lines of offering text and below, Ip *Jp* , Master of the largesse, son of woman Aakas *ʿ3-k3.s* , preceded by small son Ipankh *Jp-ʿnh* , standing before table with offerings, 1st half of Dyn. XII, in London, British Museum, EA 578.

Hiero. Texts iv, 10 pl. 34; Williams rubbings, iv. 85. , Text, Gardiner Notebook 54, p. 4 [lower] (by W. E. Crum); de Ricci MSS. D. 44, 15 (by W. E. Crum). , See *Guide (Sculpture)*, 63 [210].

803-030-202

Rectangular stela of Userwer *Wsr-wr* , Sculptor, son of Sekhons *S-hnsw* and woman Sitneb-niut *S3t-nb-njw* , with five lines of offering

text and address to the living, and two registers below, **I**, on left, wife Sitameny *S3t-jmnj* before Userwer and another wife Sitdepet-netjer *S3t-dpt-ntr* seated, on right, 'his (presumably Userwer's) son before seated parents, **II** (unfinished, with remains of grid), son and five daughters, followed by Userwer's grandfather(?) and uncle(?), 1st half of Dyn. XII, in London, British Museum, EA 579.

Hiero. Texts ii, 7 pl. 15; Bourriau, J. *Pharaohs and Mortals. Egyptian Art in the Middle Kingdom* (Fitzwilliam Museum, Cambridge, 19 April to 26 June 1988, etc.), 29–31 [20] fig.; Katan, N. J. and Mintz, B. *Hieroglyphs. The Writing of Ancient Egypt* (1992), fig. 12; Robins, G. *The Art of Ancient Egypt* (1997), 104, 107, 109 figs. 111, 116–17; id. in Russmann, E. R. *Eternal Egypt. Masterworks of Ancient Art from the British Museum* (2001), Cat. 27 fig.; Strudwick, N. *Masterpieces of Ancient Egypt* (2006), 86 fig. on 87; Williams rubbings, iv. 61. , **I-II**, Lepsius, R. *Auswahl der wichtigsten Urkunden des ägyptischen Alterthums* [etc.] (1842), Taf. xxi [E]. , Grid over figures of wife and son in centre of **I**, Robins, G. *Proportion and Style in Ancient Egyptian Art* (1994), 30 pl. 1.2. , Text, Gardiner Notebook 54, p. 10 [lower] (by W. E. Crum); de Ricci MSS. D. 44, 16 (by W. E. Crum). , Names and titles, Lieblein, *Dict.* No. 287. , See *Guide (Sculpture)*, 36 [129] (as Dyn. XI or XII); *Guide, Eg. Collns.* (1930), 311.

803-030-204

Round-topped stela, three lines of names and titles and below, on left, Antef *Jn-jt.f* , Steward of accounts of cattle, etc., son of woman Kehet *Kht* , and on right, wife Sitamun *S3t-jmn* , with offerings between them, and below, sons and daughters seated on the ground (one probably erased), Dyn. XII, in London, British Museum, EA 582.

Hiero. Texts iii, 8 pl. 22; Williams rubbings, iii. 15. , See *Guide (Sculpture)*, 37–8 [133] (as Dyn. XI or XII); *Guide, Eg. Collns.* (1930), 311. , Text, Gardiner Notebook 54, p. 13 [upper] (by W. E. Crum). , Names and titles, Lieblein, *Dict.* No. 181.

803-030-205

Rectangular stela, six lines of offering text invoking Osiris, Wepwaut, Khnum and Heket and address to passers-by on behalf of Khuenbik *Hw-n-bjk* , Overseer of builders, (son of woman Rerut *Rrwt*), and below, Khuenbik and wife Hathor *Ht-hrw* seated at table with offerings, with son and dedicator of stela Nikauptah *Nj-k3w-ptḥ* , Overseer of builders, and another son before them, Dyn. XII, formerly in G. Anastasi colln., now in London, British Museum, EA 584. (Probably from Abydos.)

Hiero. Texts ii, 7 pl. 14; Williams rubbings, iii. 20. , Text, Piehl, *Inscr. hiéro.* 3 Sér. xi–xii [L]. , Names and titles, Lieblein, *Dict.* No. 281. , See *Guide (Sculpture)*, 63 [209].

803-030-206

Rectangular stela, three lines and a short column of offerings text and Sirennutet *S3-rnnwtt* , Counter of the two granaries, Steward, son of Meketba *Mkt-b3* , seated at table with offerings, early Dyn. XII, formerly in G. Anastasi colln., now in London, British Museum, EA 585.

Hiero. Texts iii, 9 pl. 31; Quirke, S. *Ancient Egyptian Religion* (1992), fig. 57 (as from Abydos); Freed, R. E. in Der Manuelian, P. (ed.), *Studies ... Simpson* i, 315 fig. 6 [e] on 316 (as temp. late Amenemhet I to Sesostri I and from Abydos); Williams rubbings, iii. 13. , Omitting top line of text, Wilson, H. *Egyptian Food and Drink* (1988), fig. 37. , Sirennutet, Shaw, I. and Nicholson, P. *British Museum Dictionary of Ancient Egypt* (1995), fig. on 257 [left] (as from Abydos). , Text, Piehl, *Inscr. hiéro.* 3 Sér. xvi [S]; Gardiner Notebook 54, p. 11 [upper] (by W. E. Crum); de Ricci MSS. D. 44, 17 (by W. E. Crum). , See *Guide (Sculpture)*, 75 [254].

803-030-208

Rectangular stela, three lines of offering text and Amenemhet *Jmn-m-h3t* , Overseer of the antechamber, seated at table with offerings, early Dyn. XII, formerly in G. Anastasi colln., now in London, British Museum, EA 587.

Hiero. Texts ii, 10 pl. 36; Freed, R. E. in Der Manuelian, P. (ed.), *Studies ... Simpson* i, 315 fig. 6 [d] on 316 (as temp. late Amenemhet I to Sesostri I and from Abydos); Williams rubbings, iii. 12. , Text, Piehl, *Inscr. hiéro.* 3 Sér. xvi [T]; Gardiner Notebook 54, p. 9 [lower] (by W. E. Crum); de Ricci MSS. D. 44, 19 (by W. E. Crum). , See *Guide (Sculpture)*, 61-2 [204].

803-030-213

Rectangular stela, two lines of invocation formula on behalf of Userkhons *Wsr-Jmsw* , and dedication of son [Sehetepib *Shtp-jb* , Sealer of the King of Lower Egypt, and registers **I-III** with men before people below, including Sehetepib before seated Userkhons (not named) and wife Nekhtiankh *Nhtj-ꜥnh* and children in **I**, and seven men in **IV**, Dyn. XIII, in London, British Museum, EA 643.

Guide (Sculpture), 33 [121] pl. v (as probably Dyn. XI); *Hiero. Texts* ii, 10 pl. 40; *Guide, Eg. Collns.* (1930), fig. 101 on 178 (as Dyn. XI or XII).

803-030-216

Rectangular stela with cornice, line of offering text on behalf of Neni *Nnj* , Steward, son of woman Ky *Kjj* , and four registers of people below, including son Neni *Nnj* and two daughters before seated Neni (stela owner) in **I**, and three men and a woman before Neni's (stela owner's) wife Abtib *3bt-jb* seated on the

ground in **II**, and man and remains of offering text on true left edge of stela, Dyn. XIII, in London, British Museum, EA 774.

Hiero. Texts ii, 6 pl. 11 (as Dyn. XII-XIII). , See *Guide (Sculpture)*, 57 [188] (as Dyn. XII).

803-030-218

Round-topped stela, three registers, **I**, Ameny *Jmnjj* on left and Iter *Jtr* on right offering tall loaves of bread, accompanied by family members, **II**, two women seated at table with offerings, **III**, two men and two women seated on the ground, Dyn. XIII, in London, British Museum, EA 788.

Hiero. Texts iii, 10 pl. 39. , Some names, Lieblein, *Dict.* No. 443. , See *Guide (Sculpture)*, 69 [231] (as Dyn. XII).

803-030-219

Rectangular stela with cornice, ten lines of offering text on behalf of Khuu *Hw-wj* , Keeper of the chamber of watchers, son of Nebenref *Nb.n-r.f* , and relatives, sandstone, Dyn. XIII, in London, British Museum, EA 791.

Hiero. Texts iii, 10 pl. 42 (as Dyn. XII). , Names and titles, Lieblein, *Dict.* No. 90. , See *Guide (Sculpture)*, 91 [316].

803-030-224

Rectangular stela, eight columns of text mentioning, on left, Antef *Jn-jt.f* , Real royal acquaintance, etc., and on right, wife Iy *Jjj* , with dedication of son Dedusobek *Ddw-sbk* , Overseer of the six law courts in *Itjtaui*, Overseer of police, etc., on both sides, and below, Antef seated at table with offerings, with Iy accompanied by Antef's daughters and brothers before him, Dyn. XII, formerly in G. Anastasi colln., now in London, British Museum, EA 830.

Sharpe, *Eg. Inscr.* 1 Ser. pl. 100; *Hiero. Texts* iv, 10 pl. 36; Simpson, *Terrace* 17 [ANOC 3, 3] pl. 8; Devéria squeezes 6167, i. 52. , Names and titles, Lieblein, *Dict.* No. 283. , See *Guide (Sculpture)*, 75 [255].

803-030-230

Round-topped stela, two jackals and two short columns of offering text mentioning Wepwaut at top, and eight lines of names and titles, including Kemes *Kms* , Sculptor, son of woman Pyt *Pjyt* , and his wife Renessoneb *Rn.s-snb* , daughter of woman(?) Khnemu *Hnmw* , Dyn. XIII, in London, British Museum, EA 844.

Hiero. Texts v, 6 pl. 13 (as Dyn. XII-XIII). , Names and titles, Lieblein, *Dict.* No. 445.

, See *Guide (Sculpture)*, 92-3 [323] (as Dyn. XIII to XVII).

803-030-234

Rectangular stela with cornice, five lines of offering text on behalf of Iusoneb *Jw-snb* , Overseer of a district, son of woman Ibeb *Jbb* , and wife Sit-tepihu *S3t-tp-jhw* , with both standing at table with offerings below, Dyn. XIII, in London, British Museum, EA 861.

Hiero. Texts ii, 11 pl. 45. , Names and titles, Lieblein, *Dict.* No. 382. , See *Guide (Sculpture)*, 83 [286] (as Dyn. XII or XIII).

803-030-238

Rectangular stela with cornice, four lines with offering texts on behalf of Khenems *Hnms* , Overseer of the department, son of woman Ky *Kjj* , and Nehy *Nhjj* , Overseer of sealers, son of woman Khertib *Hrt-jb* , and below, man before seated Khenems on left, and before seated Nehy on right, two registers with four men seated on the ground below, and a line of names and titles at bottom, Dyn. XIII, in London, British Museum, EA 903.

Hiero. Texts ii, 11 pl. 47. , See *Guide (Sculpture)*, 65 [216] (as Dyn. XII).

803-030-239

Rectangular stela with cornice, three lines of offering text on behalf of Sebekhotep *Sbk-htp* , Overseer of ..., son of woman N(et)hedjet *Nt-hdt* , wife Nethedjet *Nt-hdt* and Nekhty *Nhtjj* , with all of them seated at table with offerings, and eight columns with names and titles below, Dyn. XIII, in London, British Museum, EA 904.

Hiero. Texts iii, 10 pl. 44. , See *Guide (Sculpture)*, 84-5 [292] (as Dyn. XII or XIII).

803-030-240

Rectangular stela with [cornice], two lines of offering text invoking Ptah south of his wall, etc., and figures of three men among eleven columns of names and titles, mentioning Senen *Snn* , Overseer of the antechamber, Director of works of the prison, Iy *Jjj* , son of woman Nebtkepny *Nbt-kpnjj* , and others, sandstone, Dyn. XIII or 2nd Int. Period, in London, British Museum, EA 905.

Hiero. Texts iii, 10 pl. 41 (as Dyn. XII). , See *Guide (Sculpture)*, 87 [300] (as Dyn. XII or XIII).

803-030-245

Round-topped stela, two lines of offering text on behalf of Minhotep *Mnw-htp* Nebsumenu *Nb-swmmw* , Steward of accounts of grain, and two registers, **I**, son Neferhotep *Nfr-htp* , Director, son of woman Khemi *Hmj* Semib *Sm-jb* , before seated Minhotep Nebsumenu, **II**, Minhotep's wife and another woman seated on the ground, Dyn. XIII, in London, British Museum, EA 930.

Hiero. Texts iv, 11 pl. 41 (as Dyn. XIII-XVII). , See *Guide (Sculpture)*, 90-1 [314] (as Dyn. XIII or later).

803-030-250

Round-topped stela, two lines of offering text on behalf of Mahesa-user *M3-hs3-wsr* , 'honoured by the King', and two registers below, **I**, son Hetepi *Htpj* , son of woman Sit-khentekhtai *S3t-hntj-htj* , and another two sons before Mahesa-user seated at table, **II**, grandson followed by four female relatives before Mahesa-user's daughter, 1st half of Dyn. XII, formerly in A. C. Harris and G. Anastasi collns., now in London, British Museum, EA 971.

Sharpe, *Eg. Inscr.* 2 Ser. 5 pl. 61 [lower] (reversed); *Hiero. Texts* iii, 10 pl. 37; Freed, R. E. in Der Manuelian, P. (ed.), *Studies ... Simpson* i, 328 fig. 10 [f] on 330 (as temp. late Sesostri I to Amenemhet II); Wilkinson MSS. ix. 141, xviii. 62. , See *Guide (Sculpture)*, 66 [222].