

Excavations at Amheida - Bibliography

The following is a bibliography of useful materials for your courses and field work at Amheida. Most of these will be available in hard copy or on pdf in the dighthouse library. We strongly encourage you to read some of the works that particularly interest you prior to arrival in the oasis.

Amheida, Dakhleh Oasis, and the Oases generally

Beadnell, H.J.L. (1909). An Egyptian Oasis. London: John Murray.

Boozer, A. (2007). "Housing Empire: The Archaeology of Daily Life in Roman Amheida, Egypt." Ph.D. Dissertation, Columbia University.

Bowen, Gillian E. and Colin A. Hope (2000). The Oasis Papers III: Proceedings of the Third International Conference of the Dakhleh Oasis Project. Oxford: Oxbow Books.

Caton-Thompson, G. (1952). Kharga Oasis in Prehistory. London: Univ. of London.

Churcher, C.S., and A.J. Mills (eds) (1999). Reports from the Survey of the Dakhleh Oasis 1977-1987. Oxford: Oxbow Books.

Darnell, John Coleman (2002). Theban Desert Road Survey in the Egyptian Western Desert. Chicago: OI

Darnell, John Coleman (2007) The Antiquity of Ghueita Temple. *Göttinger Miszellen* 212: 29-40 (a slightly altered version is at www.yale.edu/egyptology/gebel_rear_chamber.htm).

Davies, N. de Garis (1953). *The Temple of Hibis in el-Khargah Oasis*. III: The Decoration. PMMA 17, New York.

Décobert, C. (1981). *Linteaux à épigraphes de l'oasis de Dakhla*. Le Caire: IFAO.

Edmonstone, A. (2004). A Journey to Two of the Oases of Upper Egypt. Elibron Classics.

Fakhry, A. (2003). The Oases of Egypt I: Siwa Oasis. Cairo: AUC Press.

Fakhry, A. (2003). Bahriyah and Farafra. New York: AUC Press.

Friedman, R., ed. (2002). Egypt and Nubia: Gifts of the Desert. London: British Museum Press.

Giddy, Lisa (1987). Egyptian Oases: Bahariya, Dakhla, Farafra and Kharga During Pharaonic Times. Aris and Philips LTD

Herbitch, T. and T. N. Smekalova (2001). Dakhleh Oasis Magnetic Survey 1999-2000, in M. Gawlikowski and W. A. Daszewski (eds), Polish Archaeology in the Mediterranean XII, Reports 2000, 259-262.

Hewison, R. N. (2001). The Fayoum: History and Guide. Cairo: AUC Press.

Hope, C.A. and A.J. Mills (eds), Dakhleh Oasis Project: Preliminary Reports on the 1992-1993 and 1993-1994 Field Seasons (Oxford 1999).

Hope, Colin A. and Gillian E. Bowen (eds) (2002). Dakhleh Oasis Project: Preliminary Reports on the 1994-1995 to 1998-1999 Field Seasons. Oxford: Oxbow books.

Kaper, O. (1987). How the God Amun-Nakht Came to Dakhleh Oasis. Journal of the Society for the Study of Egyptian Antiquities 17: 151-156.

Kaper, O. (1997). A Painting of the Gods of Dakhla in the Temple of Ismant el-Kharab. In The Temple in Ancient Egypt. New Discoveries and Recent Research, ed. S. Quirke. London: British Museum Press, pp. 204-215.

Kleindienst, M. R. (1999) Geography, Geology, Geochronology and Geoarchaeology of the Dakhleh Oasis Region: An Interim Report. In Reports from the Survey of the Dakhleh Oasis Western Desert of Egypt 1977-1987, ed. C. S. Churcher and A. J. Mills. Oxford: Oxbow, pp. 1-54.

Marlow, C.A. and A.J. Mills (1994). The Oasis Papers: Proceedings of the First International Symposium of the Dakhleh Oasis Project. Oxford: Oxbow Books. (look at for bibliography)

McDonald, M. M. A. (1991). Origins of the Neolithic in the Nile Valley as Seen from Dakhleh Oasis in the Egyptian Western Desert. Sahara 4: 41-52.

McDonald, M. M. A. (1996) Relations between Dakhleh Oasis and the Nile Valley in the Mid-Holocene: A Discussion. In Interregional Contacts in the Later Prehistory of Northeastern North Africa. Poznan: Poznan Archaeological Museum, pp. 93-99.

Mills, T. (1999). Pharaonic Egyptians in the Dakhleh Oasis. In C. S. Churcher and A. J. Mills (eds), Reports from the Survey of the Dakhleh Oasis 1977-1987, 171-178.

Osing, J. (1982). Denkmäler der Oase Dachla: aus dem Nachlass von Ahmed Fakhry. Mainz am Rhein: v. Zabern.

Redford, D.B. (1976). The oases in Egyptian history to Classical times, Part I- to 2100 B.C. JSSEA 7: 7-10

Riemer, Heiko (2004). News about the Clayton Rings: Long Distance Desert Travellers during Egypt's Predynastic. In Egypt at its Origins: Studies in Memory of Barbara Adams, ed. S. Hendrickx et al., Leuven: Peeters, pp. 971-990.

Schild, R. and F. Wendorf (1977). The Prehistory of the Dakhleh Oasis and Adjacent Desert. Warsaw: Polish Academy of Science.

Vivian, Cassandra. (2000). Western Desert of Egypt: An Explorer's Handbook. Cairo: AUC.

Wagner, G. (1987). Les Oasis d'Egypt. Caire: IFAO.

Willeitner, J. (2002). Die ägyptischen Oasen : Städte, Tempel und Gräber in der libyschen Wüste. München : Von Zabern

Winlock, Herbert E. (1936). Ed Dakhleh Oasis: Journal of a Camel Trip made in 1908. New York: MMA.

Dakhleh Oasis Project Annual Reports:

<http://arts.monash.edu.au/archaeology/excavations/dakhleh/index.php#reports>

NYU Excavations at Amheida Annual Reports:

<http://www.amheida.org/index.php?content=reports>

Old Kingdom Dakhleh

- Castel, Georges (2005). Le mastaba Khentika dans l'oasis de Dakhla (fin Vie dynastie). Etude architecturale. Structure and Significance. Thoughts on Ancient Egyptian Architecture, ed. P. Janosi. Wien: Verlag der Österreichischen Akademie der Wissenschaften, pp. 209-245.
- Cherpion, N. (1999). Le statue du sanctuaire de Medounefer. BIFAO 99: 85-101.
- Förster, F. (2007). With donkeys, jars and water bags into the Libyan Desert: The Abu Ballas Trail in the Late Old Kingdom/First Intermediate Period. BMSAES 7: 1-39.
- Hope, C. (2007). Egypt and 'Libya' to the End of the Old Kingdom: A View from Dakhleh Oasis. In The Archaeology and Art of Ancient Egypt I, ed. Z. Hawass and J. Richards. Cairo: AUC Press, pp. 399-415.
- Kaper, O. and H. Willems (2002). Policing the Desert: Old Kingdom Activity around the Dakhleh Oasis. In Egypt and Nubia: Gifts of the Desert, ed. R. Friedman. Pp. 79-94.
- Mills, T. (2002). Another Old Kingdom Site in the Dakhleh Oasis. In Egypt and Nubia. Gifts of the Desert, ed. R. Friedman, pp. 74-78.
- Mills, T. and O. Kaper (2003). Ain el-Gazzareen: Developments in the Old Kingdom Settlement. In The Oasis Papers III: Proceedings of the Third International Conference of the Dakhleh Oasis Project, ed. G. E. Bowen and C. A. Hope. Oxford: Oxbow, pp. 123-129.
- Minault-Gout, Anne et Patrick Deleuze (1992). Balat II: Le Mastaba d'Ima-Pepi: Tombeau d'un Gouverneur de l'Oasis a la fin de l'ancien empire. Caire: IFAO/
- Riemer, Heiko (2006) "Control posts and navigation system of the Pharaonic Abu Ballas Trail." PDF. <http://snipurl.com/24rdi>
- Sakr, E. Mahmoud (1998). The Economic and Administrative situations of Egyptian Oases from the Ancient Times till the First Intermediate Period, In The Culture of the Oasis from the Antiquity to the Modern Age. El Kharga, 22-27 October 1998. Cairo: Acta, pp. 33-42.
- Smith, H. S. and L. L. Giddy (1985). Nubia and the Dakhla Oasis in the Late Third Millennium B.C.: The present balance of textual and archaeological evidence. Melanges offerts à Jean Vercoutter. Editions Recherche sur les Civilisation: 317-330.
- Soukiassian, George et al. (1990). Les Ateliers de Potiers d'Ayn-Asil. Caire: IFAO.
- Soukiassian, G., M. Wuttman & D. Schaad (1990). La Ville d'Ayn-Asil a Dakhla. Etat des recherches. BIFAO 9X: 347-358.
- Smekalova, T. N. et al. (2003). Magnetic Survey at 'Ain el-Gazzareen, in G. E. Bowen and C. A. Hope (eds), The Oasis Papers III: Proceedings of the Third International Conference of the Dakhleh Oasis Project, 131-135.
- Vallogia, M. (1986). Balat I: Le Mastaba de Medou-Nefer. Fascicule I: Texte. Caire: IFAO.
- Vallogia, M. (1986). Balat I: Le Mastaba de Medou-Nefer. Fascicule II: Planches. Caire: IFAO.
- Vallogia, M. (1989). Un groupe statuaire découvert dans le mastaba de Ima-Pepy à Balat. BIFAO 89: 27-282.
- Vallogia, M. (1998). Balat IV. Le Monument funéraire d'Ima-Pepy/Ima-Meryrê. BIFAO 38.

Vallogia, M. (1999). Dakhla Oasis, Balat. In *Encyclopedia of the Archaeology of Ancient Egypt*, ed. K. A. Bard. New York: Routledge.

Mut

Hope, Colin (2001). The Excavations at Ismant el-Kharab and Mut el-Kharab in 2001. *Bulletin of the Australian Centre for Egyptology* 12, 35–63.

Hope, Colin (2002). Excavations at Mut el- Kharab and Ismant el-Kharab in 2001–2, *Bulletin of the Australian Centre for Egyptology* 13, 85–107.

Hope, Colin (2002). Excavations at Mut el-Kharab and Ismant el-Kharab in 2001–2. *Bulletin of the Australian Centre for Egyptology* 13, 85–107.

Kaper, O. (1997). The Statue of Penbast: On the Cult of Seth in the Dakhleh Oasis. In *Essays on Ancient Egypt in Honor of Herman te Velde*, ed. J. van Dijk. Groningen, pp. 231-241.

Kellis

Bagnall, Roger, S. (1997). *The Kellis Agricultural Account Book: P. Kell. IV Gr.96. Dakhleh Oasis Project Monograph 7*. Oxford: Oxbow Books.

Bowen, G. E. et al. (2005). Reconstructing Ancient Kellis. *Buried History* 41: 51-64.

Hope, Colin (1988). Three Seasons of Excavation at Ismant el-Gharab in Dakhleh Oasis, Egypt. *Mediterranean Archaeology* 1: 160-178.

Hope, Colin (1998). Objects from the Temple of Tutu, *Egyptian Religion: The Last Thousand Years II*, 803-58.

Hope, Colin (1999). Dakhla Oasis, Ismant el-Kharab, *Encyclopedia of the Archaeology of Ancient Egypt*, ed. K. Bard (London) 222-26.

Gardner, Ian (1997). The Manichaean Community at Kellis: A Progress Report, *Emerging from Darkness*, ed. P. Mireck and J. BeDuhn (Leiden) 161-75.

Gardner, Ian (1999). An Old Coptic Ostrakon from Ismant el-Kharab? *ZPE* 125: 195-200 and Taf. X.

Gagos, Traianos (1999). A Multicultural Community on the Fringes of the Desert: a Review of the Greek Papyri from Kellis, *JRA* 12: 752-62.

Kaper, O. (1991). The God Tutu (Tithoes).and his Temple in the Dakhleh Oasis. *Bulletin of the Australian Centre for Egyptology* 2: 59-67.

Worp, K.A. (et al), ed. (1995). *Greek Papyri from Kellis. Dakhleh Oasis Project Mongraph 3*. Oxford: Oxbow Books.

Worp, K.A. (1997). *The Kellis Isocrates Codex: (P. Kell. III Gr. 95). Dakhleh Oasis Project Monograph 5*. Oxford: Oxbow Books.

Worp, K.A. (2004). *Greek Ostraca from Kellis: O. Kellis, nos. 1-293*; with a chapter on the ostraca and the archaeology of Ismant el-Kharab by Colin Hope. *Dakhleh Oasis Project Monograph 13*. Oxford: Oxbow Books. (see also Monograph 9 for the Coptic texts).

For excavation reports on Kellis see: <http://arts.monash.edu.au/archaeology/excavations/ismant.html>

Christian Egypt

Cannuyer, Christian (2001). Coptic Egypt: The Christians of the Nile. New York: Harry N. Abrams.

Capuani, M. (2002). Christian Egypt: Coptic Art and Monuments through Two Millennia. Collegeville, MN: Liturgical Press.

Depuydt, Leo, "Wisdom Made a Weapon": On Manichaeism in Egypt, CdE 68 (1993), 301-315.

Gabra, G. (2002). Coptic Monasteries: Egypt's Monastic Art and Architecture. New York: AUC Press.

Gager, J.G. (1972). Moses in Greco-Roman Paganism. Nashville.

Hallock, F.H. (1934) Christianity and the Old Egyptian Religion. In S.A.B Mercer (ed.) Egyptian Religion, vol 2. New York, 6-17.

Social History

Alston, R. (1997). Houses and Households in Roman Egypt. In Domestic Space in the Roman World: Pompeii and Beyond, ed. R. Laurence and A. Wallace-Hadrill. Portsmouth: JRS Suppl. 22.

Bagnall, Roger (1993). Egypt in Late Antiquity. Princeton: Princeton University Press.

Bagnall, Roger (2006). The Demography of Roman Egypt. New York: Cambridge UP.

Bagnall, R. S. and D. W. Rathbone (2004). Egypt From Alexander to the Copts: An Archaeological and Historical Guide. London, The British Museum Press.

Bianchi, R. S. (ed.) (1988). Cleopatra's Egypt: Age of the Ptolemies. New York: Brooklyn Museum Exhibition Catalogue.

Bingen, J. (2007). Hellenistic Egypt: Monarchy, Society, Economy, Culture. Edinburgh: Edinburgh UP.

Bowman, Alan (1996). Egypt after the Pharaohs. London: British Museum Press.

Capponi, L. (2005). Augustian Egypt: The Creation of a Roman Province. New York: Routledge.

Fraser, P.M. (1972) Ptolemaic Alexandria, 3 vols. Oxford.

Haas, C. (1997). Alexandria in Late Antiquity: Topography and Social Conflict. Baltimore: Johns Hopkins UP.

Hoelbl, G. (2001). A History of the Ptolemaic Empire. London: Routledge.

Johnson, J.H., ed. (1992). Life in a Multi-Cultural Society: Egypt from Cambyses to Constantine and Beyond. SAOC 51. Chicago

Kemp, Barry J. (1991) Ancient Egypt. Anatomy of a Civilization. New York: Routledge.

Lewis, N. (1983). Life in Egypt under Roman Rule. Oxford: Clarendon Press.

Lewis, N. (2001). Greeks in Ptolemaic Egypt. Oakville, CT: American Society of Papyrologists.

- Lindsay, Jack (1968). Men and Gods on the Roman Nile. London: Frederick Muller.
- Mysliwiec, K. (2000). The Twilight of Ancient Egypt: First Millennium B.C.E. Ithaca: Cornell UP.
- Rowlandson, Jane (ed.).(1998). Women and Society in Greek and Roman Egypt. Cambridge and New York: Cambridge University Press.
- Shaw, I. (ed.) (2000). The Oxford History of Ancient Egypt. New York: Oxford UP.
- Trigger, B. G. et al. (eds.) (1983). Ancient Egypt. A Social History. New York: Cambridge UP.

Roman Forts & Qanats

- Alston, R. (1995). Soldier and Society in Roman Egypt. A Social History. New York: Routledge.
- Briant, P., ed. (2001). Irrigation et drainage dans l'antiquité : qanats et canalisations souterraines en Iran, en Égypte et en Grèce : séminaire tenu au Collège de France. Paris: Thum.
- Bousquet, Bernard (1996). Tell-Douch et Sa Région. Cairo.
- Brones Sophie, Duvette Catherine (2007) Le fort d'El-Deir, oasis de Kharga
« État des lieux » architectural et archéologique. BIFAO 107: 5-42.
- Chauveau, Michel (2001). Les Qanats dans les Ostraca de Manâwîr, Irrigation et Drainage dans l'Antiquité, ed. P. Briant. Paris, 137-42.
- Cuvigny, H. (1986). Les Ostrica Grecs de Douch. Le Caire: IFAO.
- Dunand, F., and J.-L. Heim (1992). Douch 1: La Nécropole, Exploration Archéologique. Monographie Des Tombes 1 à 72. Cairo.
- El-Saghir, M. (1986). Le camp romain de Louqsor. Cairo: IFAO.
- Elton, H. (1996). Frontiers of the Roman Empire. Bloomington: Indiana UP.
- Jackson, R. B. (2002). At Empire's Edge: Exploring Rome's Eastern Frontier. New Haven: Yale University Press.
- Luttwak, E. (1976). The Grand Strategy of the Roman Empire from the First Century A.D. to the Third. Baltimore: Johns Hopkins UP.
- Morkot, R. G. (1996). The Darb el-Arbain, the Kharga Oasis and its forts, and other desert routes. Archaeological research in Roman Egypt.... Ed. D. M. Bailey. Ann Arbor: Journal of Roman Archaeology: 82-94.
- Reddé, Michel (1999). Sites Militaires Romains de l'Oasis de Kharga, BIFAO 99: 377-96
- Reddé, Michel (1999). Kysis.
- Reddé, Michel (2004). Kysis: fouilles de l'Ifao à Douch, Oasis de Kharga, 1985-1990. Le Caire: IFAO.
- Rossi, Corinna (2000). Umm el-Dabadib, Roman Settlement in the Kharga Oasis: Description of the Visible Remains. MDAIK 56:335-352.

Wagner, G. (1986). Le camp romain de Douch (Oasis de Khargeh – Egypte).

Wuttmann, Michel (2001). Les qanats de ‘Ayn-Manawir, Irrigation et drainage dans l’Antiquité, ed. P. Briant. Paris, 109-35.

For Persian, Ptolemaic, and Roman temples

Arnold, Dieter (1999). Temples of the last Pharaohs. New York: Oxford University Press.

Choat, Malcolm (2006). Belief and Cult in Fourth-Century Papyri. Sydney.

Cruz-Uribe, Eugene (1988). Hibis Temple Project I: Translations, Commentary, Discussion and Sign List. San Antonio

Cruz-Uribe, Eugene (2005). The Ancient Reconstruction of Hibis Temple. Structure and Significance. Thoughts on Ancient Egyptian Architecture, ed. P. Janosi. Wien: Verlag der Österreichischen Akademie der Wissenschaften, pp. 247-261.

Davies, N. de Garis (1953). *The Temple of Hibis in el-Khargah Oasis.* III: The Decoration. PMMA 17, New York.

Dunand, F. (2004). Gods and men in Egypt: 3000 BCE to 395 CE. Ithaca: Cornell UP.

Finnestad, R.B. (1985) Image of the World and Symbol of the Creator: on the Cosmological and Iconological Values of the Temple of Edfu. Studies in Oriental Religione 10. Wiesbaden.

Frankfurter, D. (1998). Religion in Roman Egypt. Assimilation and Resistance. Princeton: Princeton UP.

Hussein, Adel (2000). Le Sanctuaire Rupestre de Piyris à Ayn al-Labakha. Cairo.

Kaper, Olaf (1997). Temples and Gods in Roman Dakhleh: Studies in the Indigenous Cults of an Egyptian Oasis. Groningen: Rijksuniversiteit Groningen.

Kaper, Olaf (1998). Temple Building in the Egyptian Deserts During the Roman Period. In Life on the Fringe: living in the southernmost Egyptian deserts during the Roman and early Byzantine Periods. Ed, O. Kaper. Leiden.139-58

Kaper, Olaf (2003). The Egyptian God Tutu. Leuven.

Kaper, Olaf and Klaas A. Worp (1995). A Bronze Representing Tapsais of Kellis. RdÉ 46: 107-118.

Kaper, Olaf and Klaas A. Worp (1999). Dipinti on the Temenos Wall at Deir el-Haggar (Dakhla Oasis). BIFAO 99: 233-258.

Lorton, D. (1994) The Invocation Hymn at the Temple of Hibis. SAK 21: 159-217.

Sauneron, Serge (2000). The Priests of Ancient Egypt. Ithaca: Cornell UP.

Winlock, H. E. (1941). The Temple of Hibis in El Khargeh Oasis. Part I, The Excavations. New York.

Website on Roman temples in Egypt: <http://www.romeinegypt.unipi.it/index.php>

Graeco-Roman tombs

- Bierbrier, M. L. (1997). Portraits and Masks: Burial Customs in Roman Egypt. London: British Museum Press.
- Doiadis, E. (1995). The Mysterious Fayum Portraits: Faces from Ancient Egypt. New York: H. N. Abrams.
- Dunand, F. (2006). Mummies and Death in Egypt. Ithaca: Cornell UP.
- Fakhry, Amhed (1951). The Necropolis of Bagawat in Kharga Oasis. Cairo.
- Hawass, Zahi (2000). Valley of the Golden Mummies. New York.
- Lefebvre, G. (1923-1924) Le tombeau de Petosiris, 3 vols. Le Caire.
- Riggs, Christina (2005). The Beautiful Burial in Roman Egypt: Art, Identity, and Funerary Religion. Oxford: Oxford UP.
- Venit, M. S. (2002). The Monumental Tombs of Ancient Alexandria: The Theater of the Dead. Cambridge: Cambridge UP.
- Walzer, S. and M. Bierbrier (1997). Ancient Faces. Mummy Portraits from Roman Egypt. London: British Museum Press.
- Whitehouse, H. (1998). Roman in Life, Egyptian in Death: The painted tomb of Petosiris in the Dakhleh Oasis. Life on the Fringe: Living in the Southern Egyptian Deserts during the Roman and Early – Byzantine Periods. Ed. O. Kaper. Leiden, 253-270.

Roman Agriculture

- Bagnall, Roger, S. (1997). The Kellis Agricultural Account Book: P. Kell. IV Gr.96. Dakhleh Oasis Project Monograph 7. Oxford: Oxbow Books.
- Barker, Graeme et al. (1996). Farming the Desert.
- Bowman, A. K. And E. Rogan. (1999). Agriculture in Egypt: From Pharaonic to Modern Times. Oxford: Oxford UP.
- Craig, G. M., ed. (1993). The Agriculture of Egypt. Oxford: Oxford UP.
- Kehoe, Tennis (1999). Tenancy and Oasis Agriculture on an Egyptian Estate of the 4th c. A.D.,” JRA 12: 745-51
- Mattingly, David (1993). in La production du vin et de l’huile en Méditerranée, ed. M.-C. Amouretti and J.-P. Brun (Paris)
- Mattingly, David (1994). Regional Variation in Roman Oleoculture, Landuse in the Roman Empire, ed. J. Carlsen et al. Rome, 91-106.
- Mattingly, David (1997). Africa: A Landscape of Opportunity? Dialogues in Roman Imperialism Portsmouth, RI, 117-39
- Mills, Tony (1993). The Dakhleh Oasis Colombarium Farmhouse. In Bulletin de la Societé archéologique d’Alexandrie 45, 192–198.

Rathbone, D. (1991). Economic rationalism and rural society in third-century A.D. Egypt : the Heroninos archive and the Appianus estate. New York: Cambridge UP.

Rowlandson, J. (1996). Landowners and tenants in Roman Egypt : the social relations of agriculture in the Oxyrhynchite Nome. Oxford: Clarendon Press.

Ceramics

Dunsmore, A. (2002). Ceramics from Ismant el-Kharab. Dakhleh Oasis Project: Preliminary Reports on the 1994-1995 to 1998-1999 Field Seasons. C. Hope and G. E. Bowen. Oxford, Oxbow. 11.

Edwards, Hope, C.A. and Segnit, E.R. (1987), Ceramics from Dakhleh Oasis: Preliminary Studies (Victoria 1987).

Hope, C.A. (1987a), 'Dakhleh Oasis Project- Report on the study of the pottery and kilns 1978' reprinted from JSSEA 9 (1979).in Edwards et al (1987): 11-23.

Hope, C.A. (1987b), 'Dakhleh Oasis Project- Report on the study of the pottery and kilns', reprinted from JSSEA 10 (1980).in Edwards et al (1987): 25-52.

Hope, C.A. (1987c), 'Dakhleh Oasis Project- Report on the study of pottery and kilns- third season- 1980', reprinted from JSSEA 11 (1981).in Edwards et al (1987): 53-74.

Hope, C.A. (1987d) 'Dakhleh Oasis Project- Preliminary report on the study of the pottery- fifth season, 1982', reprinted from JSSEA 13 (1983).in Edwards et al (1987): 75-95.

Hope, C.A. (1987e). Egyptian Pottery. Princes Risborough: Shire.

Hope, C. (1998) Early Pottery from Dakhleh Oasis. Bulletin of the Australian Centre for Egyptology 9, 53-60.

Hope, C.A. (1999), 'Pottery manufacture in the Dakhleh Oasis', in Churcher and Mills (eds). Reports from the Survey of the Dakhleh Oasis 1977-1987, pp. 215-39.

Hope, C.A. et al. (2002b). Oases Amphorae of the New Kingdom, in Renée Friedman (ed.), Egypt and Nubia. Gifts of the Desert, 95-131.

Jamieson, A. (2000). Water Kegs from El-Qasr in the Egyptian Oasis of Dakhleh: Some remarks on ancient pots and modern potters' in The Old Potter's Almanac volume 8, number 2 June 2000, 1-5.

Johnson, B. (1981). Pottery from Karanis: Excavations of the University of Michigan. Ann Arbor: U. of Michigan Press.

Pattern, S.F. (1999), 'Report on the study of the ceramics: 1993-1994 seasons', in Hope and Mills (1999): 83-88.

Pena, J. T. (2007). Roman Pottery in the Archaeological Record. New York: Cambridge UP.

Field Archaeology & Survey

Alcock, Susan E., J. F. Cherry, and J. L. Davis. 1994. "Intensive Survey, Agricultural Practice and the Classical Landscape of Greece." In Classical Greece: Ancient Histories and Modern Archaeologies. I Morris, ed. Pp. 137-170. Cambridge: Cambridge University Press.

- Bailey, Donald M. 1999. "Sebakh, Sherds and Survey". Egyptian Archaeology 85:211-218.
- Barker, Graeme. 1991. "Approaches to Archaeological Survey." Pp. 1-9 in Roman Landscapes: Archaeological Survey in the Mediterranean Region. Edited by Graeme Barker and John Lloyd. London: British School at Rome.
- Barker, G.W., Adams, R.; Creighton, O.H.; Daly, P.; Gilbertson, D.D.; Grattan, J.P.; Hunt, C.O.; Mattingly, D.J.; McLaren, S.J.; Newson, P.; Palmer, C.; Pyatt, F.B.; Reynolds, T.E.G.; Smith, H.; Tomber, R.; Truscott, A.J. 2000. Archaeology and Desertification in the Wadi Faynan: The Fourth (1999) Season of the Wadi Faynan Landscape Survey. Levant 32: 27-52.
- Barker, Graeme. 1996. Farming the Desert: The UNESCO Libyan Valleys Archaeological Survey. Paris: UNESCO.
- Cherry, John. 1994. "Regional Survey in the Aegean: The 'New Wave' (and After)." In Beyond the Site: Regional Studies in the Aegean Area. P. Nick Kardulias, ed. Pp. 91-112. Lanham: University Press of America.
- Cherry, J.F., J.L. Davis and E. Mantzourani. 1991. "Greek and Roman Settlement and Land Use." Pp. 327-347 in Landscape Archaeology as Long-Term History: Northern Keos in the Cycladic Islands from Earliest Settlement Until Modern Times. Edited by J.F. Cherry, J.L. Davis and E. Mantzourani. Los Angeles: University of California at Los Angeles, Institute of Archaeology.
- Churcher, C.S., and A.J. Mills, editors. 1999. Reports from the Survey of the Dakhleh Oasis 1977-1987. Dakhleh Oasis Project: Monograph, Vol. 2. Oxford: Oxbow Monograph 99.
- Drewett, Peter (1999). Field Archaeology. London: University College London Press.
- Francovich, Riccardo, and Helen Patterson, editors. 2000. "Extracting Meaning from Ploughsoil Assemblages". The archaeology of the Mediterranean landscape, Vol. 5. Oxford: Oxbow Books.
- Gillings, Mark, David Mattingly, and Jan van Dalen, editors. 1999. "Geographical Information Systems and Landscape Archaeology". The archaeology of the Mediterranean landscape, Vol. 3. Oxford: Oxbow Books.
- Given, Michael, Vasiliki Kassianidou, A. Bernard Knapp, and Jay Noller 2002. "Troodos Archaeological and Environmental Survey Project, Cyprus: Report on the 2001 Season." Levant 34:25-38.
- Harris, E. C. (1989 [1979]). Principles of Archaeological Stratigraphy (2nd edition). London, Academic Press.
- Hodder, Ian (1999). The Archaeological Process: An Introduction. Oxford: Blackwell.
- Lucas, Gavin (2001). Critical Approaches to Fieldwork. London: Routledge.
- Marquis-Kyle, Peter (1992). Illustrated Burra Charter. Sydney: Australia ICOMOS.
- Mattingly, David J. (1997). Africa: A Landscape of Opportunity? In Dialogues in Roman Imperialism: Power, Discourse, and Discrepant Experience in the Roman Empire. David J. Mattingly, ed. Pp. 103-115. Journal of Roman Archaeology, Supplementary Series 23. Portsmouth, Rhode Island: Journal of Roman Archaeology.

Mattingly, David J. (2000). Methods of Collection, Recording and Quantification. In *Extracting Meaning from Ploughsoil Assemblages.* The Archaeology of Mediterranean Landscapes 5. Riccardo Francovich, Helen Patterson and Graeme Barker, eds. Pp. 5-15. Oxford: Oxbow Books.

Sidebotham, Steven E., and Ronald E. Zitterkopf. 1998. "Survey of the Via Hadriana: The 1997 Season." *Bulletin de l'Institut Français d'Archaeologie Orientale* 98:353-365.

Schiffer, M. B. (1987). Formation Process of the Archaeological Record. Salt Lake City, University of Utah Press.

Service (1994). Archaeological Site Manual. London: Museum of London.

Tilley, C. (1989). "Excavation as theatre." *Antiquity* 63: 275-80.

Wells, Lisa E. 2001. "A Geomorphological Approach to Reconstructing Archaeological Settlement Patterns Based on Surficial Artifact Distribution". In Earth Sciences and Archaeology. P. Goldberg, V. Holliday and C.R. Ferring, eds. Pp. 107-141. New York: Kluwer Academic/Plenum.

Wilkinson, T.J. 1982. "The Definition of Ancient Manured Zones by Means of Extensive Sherd-Sampling Techniques." *Journal of Field Archaeology* 9:323-333. 1989 Extensive Sherd Scatters and Land-Use Intensity: Some Recent Results. *Journal of Field Archaeology* 16:31-46.

Conservation

Australia ICOMOS, Burra Charter, 1979 (Revised 1999)

Caple, C. (2000). Conservation Skills: Judgement, Method and Decision Making. London, Routledge.

Clarke, Somers and R Engelbach, Ancient Egyptian Construction and Architecture, New York, Dover Publications, 1990, (originally published in 1930)

Clifton, James R, "Preservation of historic adobe structures - a status report," NBS Technical Note 934, Washington, DC: US Government Printing Office, 1977

Hughes, Richard, "Problems and techniques of using fresh soils in the structural repair of decayed wall fabric," 5th International Meeting of Experts on the Conservation of Earthen Architecture, Grenoble: CRATerre/EAG, 1988

Kemp, Barry, "Soil (including mudbrick architecture)," in Paul T Nicholson and Ian Shaw, eds, Ancient Egyptian Materials and Technology, Cambridge: Cambridge University Press, 2000

Lucas, A, Ancient Egyptian Materials and Industries, London: Edward Arnold & Co, 1948 (first published 1926)

Nardi, Roberto, "Conservation on the excavation: the Crypt of Balbus in Rome," Preventative Measures during Site Excavation and Site Protection, Ghent, 6-8 XI 1985, Rome: ICCROM, 1985

Rutenbeck, Todd, "Assessment of structural faults and monitoring of structural movements in adobe buildings and ruins," Adobe: International Symposium and Training Workshop in the Conservation of Adobe, 10-22 September 1983, Lima: UNDP, 1985

Searle, Alfred B, The Natural History of Clay, Cambridge: Cambridge University Press, 1912

Zielinski, A. K. (1999). Conservation, Preservation, and Presentation of Monuments and Objects in the Dakhleh Oasis. Reports from the Survey of the Dakhleh Oasis, Western Desert of Egypt: 1977-1987. Oxford, Oxbow Monograph 99.

Anthropology and Modern History

Abu-Lughod, Lila (1986). Veiled Sentiments. Berkeley: University of California Press.

Campo, Juan (1991). The Other Side of Paradise. Columbia: University of South Carolina Press.

Ghosh, Amitav (1992). In an Antique Land. New Delhi: Ravi Dayal Publisher.

Hibernel, J. (1996). Balat: étude ethnologique d'une communauté rurale. Le Caire: IFAO.

Hobbs, J. J. (1989). Bedouin Life in the Egyptian Wilderness. Cairo, American University in Cairo Press.

Hopkins, N. and R. Saad, Eds. (2004). Upper Egypt: Identity and Change. Cairo, American University in Cairo Press.

Ikram, S. (2002). Mud Matters: Domestic Silt Technology in Upper Egypt. Moving Matters: Ethnoarchaeology in the Near East. W. Wendrich and G. van der Kooij. Leiden, Research School CNWS: 159-170.

Mitchell, Timothy (1988). Colonizing Egypt. Cambridge: Cambridge University Press.

Arabic

Hasanayn, Ahmad Tahir (1985). yalla ndardish bi-larabi [Let's Chat in Arabic]. Cairo: Hajar Press.

Woidich, M. and R. Heinen-Nasr (2004). Kullu Tamam! An Introduction to Egyptian Colloquial Arabic. Cairo, American University in Cairo Press.

* = available in the Dighouse Library

† = available at AUC Library

‡ = available at ARCE Library

Serapeum (Alexandria)

*Demougin, S. J. and J.-Y. Empereur (2002), "Inscriptions d'Alexandrie 1: un nouveau procurateur alexandrine", *Alexandrina* 2 [Études alexandrines 6] (Cairo): 149-58.

Fraser, P. M. (1972). Ptolemaic Alexandria. Oxford: Clarendon Press.

*Haas, C. (2001). "Alexandria and the Mareotis Region." *Urban centers and rural contexts in late antiquity*. eds. T. S. Burns and J. W. Eadie (East Lansing, Mich.): 47-62. [Electronic]

*McKenzie, J. (2003). "Glimpsing Alexandria from archeological evidence." *JRA* 16: 35-63.

*McKenzie, J., S. Gibson, et al. (2004). "Reconstructing the Serapeum in Alexandria from the Archaeological Evidence." *JRS* 94: 73-121.

*Rodziewicz, M. (1995). "A View of the Archaeological Evidence Concerning the Cultural Institutions in Ancient Alexandria," *Graeco-Arabica* 6: 317-332. [Electronic]

*Rodziewicz, M. (1983). "Alexandria and the District of Mareotis," *Graeco-Arabica* 2: 199-216.

††For fuller (and older) bibliography, see *The Encyclopedia of Ancient Egyptian Architecture* by Dieter Arnold; translated by Sabine H. Gardiner and Helen Strudwick; edited by Nigel and Helen Strudwick (Princeton 2003).

Kom el-Dikka (Alexandria)

††Borkowski, Z. (1981), *Inscriptions des factions à Alexandrie, Alexandrie II*. Warsaw.

*Haas, C. (2001). "Alexandria and the Mareotis Region." *Urban centers and rural contexts in late antiquity*. eds. T. S. Burns and J. W. Eadie (East Lansing, Mich.): 47-62. [Electronic]

Kiss, Z. et al. (2002), *Alexandrie VII. Fouilles polonaises à Kom al-Dikka (1986-7)*. Warsaw.

Kolotaj, W. (1992), *Alexandrie VI. Imperial Baths at Kom al-Dikka*. Warsaw.

***Majcherek, G. (2004 [2005]). "Kom El-Dikka. Excavation and Preservation Work, 2003/2004," *PAM* 16: 17-30. [Electronic]**

***Majcherek, G. (1995). "Notes on Alexandrian Habitat. Roman and Byzantine Houses from Kom al-Dikka", *Topoi* 5: 133-50.**

*Rodziewicz, M. (1995). "A View of the Archaeological Evidence Concerning the Cultural Institutions in Ancient Alexandria," *Graeco-Arabica* 6: 317-332. [Electronic]

†Rodziewicz, E. (1993), "The Late Roman Auditoria in Alexandria in light of ivory carvings", in *Alexandrian Studies in memoriam Daoud Abdu Daoud, Bulletin de le Société d'Achéologie d'Alexandrie* 45: 269-79.

*Rodziewicz, M. (1993). "Remarks on Kom el Demas in Alexandria," *Graeco-Arabica* 5: 315-19. [Electronic]

Rodziewicz, M. (1988). "Remarks to the Peristyle House in Alexandria and Mareotis," *Πρακτικά τοῦ XII διεθνoῦς συνεδρίου κλασικῆς ἀρχαιολογίας* 4: 175-178.

Rodziewicz, M. (1984), *Les habitations romaines tardives d'Alexandrie à la lumière des fouilles polonaises à Kom al-Dikka, Alexandrie III*. Warsaw.

*†Rodziewicz, M. (1983). "Alexandria and the District of Mareotis," *Graeco-Arabica* 2: 199-216.

***Rodziewicz, M. (1982). "Greco-Islamic Elements at Kom el Dikka in the Light of the New Discoveries. Remarks on Early Mediaeval Alexandria," *Graeco-Arabica* 1: 35-48. [Electronic]**

*†*Polish Archaeology in the Mediterranean* [Dighouse has vols. 3 – 10 (1991-1998) complete, and relevant selections from vols. 11 – 15 (1999-2003); ARCE should have a complete collection].

††For fuller (and older) bibliography, see *The Encyclopedia of Ancient Egyptian Architecture* by Dieter Arnold; translated by Sabine H. Gardiner and Helen Strudwick; edited by Nigel and Helen Strudwick (Princeton 2003).

Kom el-Shoqafa (Alexandria)

*Dzierżkay-Rogalski, T. (1983). "Aspects paléo-démographiques et paléo-pathologiques de l'influence de l'entourage sur la population de Gabbari-Alexandrie," in *Das Römisch-Byzantinische Ägypten: Akten des internationalen Symposions 26.-30. September 1978 in Trier*, eds. Grimm, G., H. Heinen and E. Winter: 205-207. [Electronic: listed under 1978]

†Empereur, J.-Y. (1995). *A short guide to the catacombs of Kom el Shoqafa, Alexandria* (trans. Colin Clement). Alexandria.

†Empereur, J.-Y. and M.-D. Nenna, eds. (2003), *Nécropolis 2*. Cairo.

†Empereur, J.-Y. and M.-D. Nenna, eds. (2001), *Nécropolis 1*. Cairo.

*Haas, C. (2001). "Alexandria and the Mareotis Region." *Urban centers and rural contexts in late antiquity*. eds. T. S. Burns and J. W. Eadie (East Lansing, Mich.): 47-62. [Electronic]

*Rodziewicz, M. (1995). "A View of the Archaeological Evidence Concerning the Cultural Institutions in Ancient Alexandria," *Graeco-Arabica* 6: 317-332. [Electronic]

*Rodziewicz, M. (1993). "Remarks on Kom el Demas in Alexandria," *Graeco-Arabica* 5: 315-19. [Electronic]

*†Rodziewicz, M. (1983). "Alexandria and the District of Mareotis," *Graeco-Arabica* 2: 199-216.

*Sabottka, M. (1983). "Ausgrabungen in der West-Nekropole Alexandrias (Gabbari)," in *Das Römisch-Byzantinische Ägypten: Akten des internationalen Symposions 26.-30. September 1978 in Trier*, eds. Grimm, G., H. Heinen and E. Winter: 195-203 + plates. [Electronic: listed under 1978]

*Venit, M. (2002) *The monumental tombs of ancient Alexandria : the theater of the dead*. Cambridge.

*Venit, M. S. (1999). "The Stagni Painted Tomb: Cultural Interchange and Gender Differentiation in Roman Alexandria." *AJA* 103(4): 641-70.

*Venit, M. S. (1997). "The Tomb from Tigrane Pasha Street and the Iconography of Death in Roman Alexandria." *AJA* 101(4): 701-729.

†‡For fuller (and older) bibliography, see *The Encyclopedia of Ancient Egyptian Architecture* by Dieter Arnold; translated by Sabine H. Gardiner and Helen Strudwick; edited by Nigel and Helen Strudwick (Princeton 2003).

Abu Mina (Alexandria)

*†Davis, S. J. (1998). "Pilgrimage and the cult of Saint Thecla in Late Antiquity", in *Pilgrimage and Holy Space in Late Antique Egypt* (ed. D. Frankfurter) Leiden: 303-39.

*Grossmann, P. (2005). "Zu dem spätrömischen Militärlager in Tempel von Taposiris Magna," *Bull. de la Soc. d'Arch. Copte* 44: 11-27. [Electronic]

*Grossmann, P. (2002). *Christliche Architektur in Ägypten. Handbuch der Orientalistik. Erste Abteilung, Nahe und der Mittlere Osten ; 62 Bd. Leiden*.

*Grossmann, P. (2002). "Report on the excavations at Abu Mina in spring 2001." *Bulletin de la Société d'Archéologie Copte* 41: 15-31.

***Grossmann, P. (1998). "The Pilgrimage Center of Abu Mina", in *Pilgrimage and Holy Space in Late Antique Egypt* (ed. D. Frankfurter) Leiden: 281-302.**

‡Grossmann, P. (1989). *Abu Mina I*. Cairo.

*Grossmann, P. (1982). "Abu Mina." *MDAIK* 38: 130-54 (including plates and also plan of the extramural Church at Taposiris Magna). [Electronic]

***Grossmann, P. and J. Kosciuk (2005). "Report on the excavations at Abu Mina in Spring 2005," *Bull. de la Soc. d'Arch. Copte* 44: 29-44 (including plates). [Electronic]**

***Grossmann, P. and J. Pfeiffer (2003). "Report on the excavations at Abu Mina in spring 2002." *Bulletin de la Société d'Archéologie Copte* 42: 21-41.**

*Grossmann, P. and I. Stollmayer (2000). "Report on the excavations at Abu Mina in spring 1999." *Bulletin de la Société d'Archéologie Copte* 39: 103-117.

*Haas, C. (2001). "Alexandria and the Mareotis Region." *Urban centers and rural contexts in late antiquity*. eds. T. S. Burns and J. W. Eadie (East Lansing, Mich.): 47-62. [Electronic]

***Kosciuk, J. (2003). "The latest Phase of Abu Mina - The mediaeval Settlement." *Bulletin de la Société d'Archéologie Copte* 42: 43-54.**

Külzer, A. (1994). *Peregrinatio graeca in Terram Sanctam: Studien zu Pilgerführern und Reisebeschreibungen über Syrien, Palästina und den Sinai aus byzantinischer und metabyzantinischer Zeit*. Frankfurt.

***†Montserrat, D. (1998). "Pilgrimage to the shrine of SS Cyrus and John at Menouthis in Late Antiquity", in *Pilgrimage and Holy Space in Late Antique Egypt* (ed. D. Frankfurter) Leiden: 257-79.**

Papaconstantinou, A. (2001). *Les culte des saints en Egypte des Byzantins aux Abbasides: L'apport des inscriptions et des papyrus grecs et coptes*. Paris.

*†Rodziewicz, M. (1983). "Alexandria and the District of Mareotis," *Graeco-Arabica* 2: 199-216.

‡Ward-Perkins, J. B. (1945). "The Monastery of Taposiris Magna," *BSAA* 36: 48-53.

Marea (Alexandria)

*For a general overview and bibliographic material, begin with the draft of the online article on Marea prepared by Prof. Bagnall.

Abd el-Fattah, A. (1988). "Recent Discoveries in Alexandria and the Chora," in *Commerce et artisanat dans l'Alexandrie hellénistique et romaine* (BCH Suppl. 33, ed. J.-Y. Empereur), Athens: 37-53.

el-Ashmawi, F. (1988). "Pottery Kiln and Wine-Factory at Burg el-Arab," *Commerce et artisanat dans l'Alexandrie hellénistique et romaine* (BCH Suppl. 33, ed. J.-Y. Empereur), Athens: 55-64.

‡†Empereur, Y.-J. (1998). *Alexandria Rediscovered*. London: 213-239.

Empereur, Y.-J. and M. Picon, (1998) “Les ateliers d’amphores du Lac Mariout,” in *Commerce et artisanat dans l’Alexandrie hellénistique et romaine* (BCH Suppl. 33, ed. J.-Y. Empereur), Athens: 75-91.

*Grossmann, P. (2005). “Zu dem spätrömischen Militärlager in Tempel von Taposiris Magna,” *Bull. de la Soc. d’Arch. Copte* 44: 11-27. [Electronic]

*Haas, C. (2001). "Alexandria and the Mareotis Region." *Urban centers and rural contexts in late antiquity*. eds. T. S. Burns and J. W. Eadie (East Lansing, Mich.): 47-62. [Electronic]

*Haggag, M. (2003). “Two Religious Buildings at Byzantine Marea”, in *Egyptology at the Dawn of the Twenty-first Century* (ed. Hawass, Z. and L. P. Brock), Cairo and New York: 284-89.

*Kucharczyk, R. (2004 [2005]). “Glass Finds from the Basilica in Marea, 2004,” *PAM* 16: 55-59. [Electronic]

†Petruso, K. and C. Gabel, “Marea: A Byzantine Port on Egypt’s Northwestern Frontier,” *Archaeology* 36.5 (1983) 62-63, 76-77.

*‡*Polish Archaeology in the Mediterranean* [Dighthouse has vols. 3 – 10 (1991-1998) complete, and relevant selections from vols. 11 – 15 (1999-2003); ARCE should have a complete collection].

Rodziewicz, M. (1998). “Classification of Wineries from Mareotis,” in *Commerce et artisanat dans l’Alexandrie hellénistique et romaine* (BCH Suppl. 33, ed. J.-Y. Empereur), Athens: 27-36.

Rodziewicz, M. (1990). “Taenia and Mareotis: Archaeological Research West of Alexandria,” *Annual of the Egyptian Society of Greek and Roman Studies* 1: 62-78.

‡Rodziewicz, M. (1988). “Remarks on the Domestic and Monastic Architecture in Alexandria and Surroundings,” *Archaeology of the Nile Delta* (Amsterdam): 267-277.

Rodziewicz, M. (1988). “Remarks to the Peristyle House in Alexandria and Mareotis,” *Πρακτικά τοῦ XII διεθνoῦς συνεδρίου κλασικῆς ἀρχαιολογίας* 4: 175-178.

*†Rodziewicz, M. (1983). “Alexandria and the District of Mareotis,” *Graeco-Arabica* 2: 199-216.

*Szymańska, H. and K. Babraj (2004 [2005]). “Marea: Excavations 2004,” *PAM* 16: 43-54. [Electronic]

Karanis and Dionysias (Fayum)

On **Karanis**, see the following website (with full bibliography):

<http://www.umich.edu/~kelseydb/Exhibits/Karanis83/KaranisExcavation/KaranisExcavation.html>

*Davoli, P. (forthcoming). “Chapter II: Kom Aushim (Karanis)” from the forthcoming English translation of *L’archeologia urbana nel Fayyum di età ellenistica e romana* (Naples 1998).

Gazda, E., ed. (2004). Karanis, an Egyptian town in Roman times : discoveries of the University of Michigan expedition to Egypt (1924-1935). Ann Arbor: Kelsey Museum of Archaeology.

*Pollard, N. (1998). "The Chronology and Economic Condition of Late Roman Karanis. An Archaeological Reassessment." *JARCE* 35: 147-62.

On **Dionysias**:

* Arnold D. (1999), *Temple of the Last Pharaohs*. (Oxford): 254.

*Aufrère S., Golvin J.-Cl. & Goyon J.-Cl. (1997). *L'Égypte restituée. Sites, temples et pyramides de Moyenne et Basse Égypte*. (Paris): 191-2.

***Davoli P. (forthcoming) “Chapter ? : Qsar Qarun (Dionysias)”, from the forthcoming English translation of *L'archeologia urbana nel Fayyum di età ellenistica e romana* (Naples 1998).**

†Leclant J. (1961). “Fouilles et travaux en Égypte et au Soudan, 1957-1960,” *Orientalia* 30: 176.

Lembke K., Fluck C. & Vittman G. (2004). *Ägyptens späte Blüte. Die Römer am Nil*, (Mainz am Rhein): 49, pl. LXXVIII

Martin C. J. (1987). “Un tour du lac Qarun en 1717. Qasr al-Saga –Dimay –Qasr Qarun,” *BIFAO* 87: 265-8, pl. XLVII. [Seemingly not at AUC, but perhaps at ARCE; certainly at the IFAO]

Obsomer C., (1992) “Hérodote, Strabon et le «mystère» du Labyrinthe d'Égypte,” in *Amosiadès. Mélanges offerts au Prof. C. Vandersleyen par ses anciens étudiants*, (Louvain-la-Neuve).

Schwartz J. (1949). “Fouilles à Kasr-Karoun (Février-Mars 1948). Rapport préliminaire,” *BIFAO* 48: 57-63, pl. I. [Seemingly not at AUC, but perhaps at ARCE; certainly at the IFAO]