

Bibliography of the Prehistory and the Early Dynastic Period of Egypt and Northern Sudan 2002/2 Addition

Stan Hendrickx

The present bibliographical list is a continuation of HENDRICKX, S., *Analytical Bibliography of the Prehistory and the Early Dynastic Period of Egypt and Northern Sudan*. Egyptian Prehistory Monographs 1, Leuven, 1995. Previous additions have been published in *Archéo-Nil* 6 (1996) : 85-121 ; 7 (1997) : 151-168 ; 8 (1998) : 129-147 ; 9 (1999) : 165-183 ; 10 (2000) : 127-152 ; 11 (2001) : 177-200. Similar to those additions, the list is divided in two parts. The first consists of publications which appeared between 1997 and 2001, while the second part is made up by older publications which were previously unknown to me. The numbering is continued from the original volume and

the previous additions. Encyclopaedic works and small notes relating to recent archaeological activities have been treated as separate entries which of course enlarges the corpus considerably, but proved to be useful with regard to the site register.

Off-prints, lists of publications or other bibliographical information were kindly put at our disposal by : B. Adams, J. Aksamit, N. Alexanian, E. Almenara Rosales, B. Andelkovic, A. Anselin, M. Baba, B.E. Barich, E. Braun, M. Campagno, M. Chłodnicki, K.M. Cialowicz, P. de Miroshedji, Ede Ltd, J.M. Eisenberg, D. Faltings, R.F. Friedman, U. Hartung, D. Huyge, J. Kahl, E.C. Köhler, H. & A.

Levinson, C. Martin del Rio Alvarez, B. Midant-Reynes, A. Muzzolini, F. Raffaele, H. Riemer, S.J. Seidlmaier, S.P. Tutundzic, E.C.M. van den Brink, W. Van Neer, J. van Wetering, P.M. Vermeersch, K. Wasylkowa.

Additions to this bibliography will continue to be published yearly in *Archéo-Nil*. Therefore, it would be most useful if scholars would send their publication lists, off-prints and additions or corrections to the author :

STAN HENDRICKX
Sint-Jansstraat 44
B-3118 Werchter
BELGIUM
e-mail :
s.hendrickx@pandora.be

Bibliography

1997 - 2001

9993 • ADAMS, B. - Locality 6 in 2000 : Amazing Revelations. *Nekhen News*, 13 (2001) : 4-7.

9994 • AKSAMIT, J. - False Egyptian Predynastic Antiquities. A Question of Methodology. [in:] Mizolek, J. (ed.), *Falsifications in Polish Collections and Abroad*. Swiatowit Suppl. Series A : Antiquity, vol. VIII : 52-60. Warsaw. 2001.

9995 • ALMENARA ROSALES, E. & MARTIN DEL RIO ALVAREZ, C. - El longo viaje del patrimonio egipcio. El ejemplo de la colección del Museo de Bellas Artes de Santa Cruz de Tenerife. [in:] Molinero Polo, M.A. & Sola Antequera, D. (eds.), *Arte y sociedad del Egipto antiguo* : 254-264. Madrid. 2000.

9996 • AMIRAN, R. & VAN DEN BRINK, E.C.M. - A Comparative Study of the Egyptian Pottery from Tel Ma'ahaz, Stratum I. [in:] Wolff, S.R. (ed.), *Studies in the Archaeology of Israel and Neighboring Lands in Memory of Douglas L. Esse*. SAOC 59 : 29-51. Chicago - Atlanta. 2001.

9997 • ANSELIN, A. - Signes et mots de l'écriture en Egypte antique. *Archéo-Nil*, 11 (2001) : 135-162.

9998 • APPLEGATE, A. ; GAUTIER, A. & DUNCAN, S. - The North Tumuli of the Nabta Late Neolithic Ceremonial Complex. [in:] Wendorf, F.; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 468-488. New York - Boston - Dordrecht. 2001.

9999 • APPLEGATE, A. & ZEDENO, N. - Site E-92-9 : A Possible Late Neolithic

Solar Calendar. [in:] Wendorf, F. ; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 463-467. New York - Boston - Dordrecht. 2001.

10000 • BABA, M. - [Note on the Shapes of Black-topped Pottery in Naqada Culture.] [Japanese, English abstract] *Journal of Egyptian Studies*, 8 (2000) : 139-151.

10001 • BABA, M. & SAITO, M. - [Experimental Studies on the Firing Methods of the Black-topped Pottery in Predynastic Egypt.] [Japanese] [Essays of the Yoshida Manabu Scientific Research Foundation for Cultural Assets,] [Japanese] 1 (2001) : 69-80, 102-106.

10002 • BABA, M. & TAKAHASHI, K. - [Note on some Black-topped Wares in Institute of Egyptology, Waseda University, Tokyo, Japan.] [Japanese, English abstract] *Journal of Egyptian Studies*, 9 (2001) : 123-139.

10003 • BARAKAT, H.N. - Anthracological Studies in the Neolithic Sites of Nabta Playa, South Egypt. [in:] Wendorf, F.; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 592-600. New York - Boston - Dordrecht. 2001.

10004 • BARICH, B.E. - Before the Pharaohs : An Examination of the Prehistoric Roots of the Dynastic State. [in:] Cassini, M. (ed.), *One Hundred Years in Egypt. Paths of Italian Archaeology* : 23-33. Milano. 2001.

10005 • BOCHENSKI, Z. & TOMEK, T. - Holocene Bird Remains from Nabta. [in:] Wendorf, F. ; Schild, R. & Asso-

cates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 636-647. New York - Boston - Dordrecht. 2001.

10006 • BONGRANI, L. - Documenti di regalità faraonica nella fase culturale avanzata dei Gruppi-A. [in:] Bongrani, L. & Giuliani, S. (eds.), *Atti della Prima Giornata di Studi Nubiani. Roma, 24 aprile 1998* : 35-42. Roma. 2001.

10007 • BONNET, C. - Kerma. Rapport préliminaire sur les campagnes 1999-2000 et 2000-2001. Les établissements néolithiques et pré-Kerma. *Genava*, 49 (2001) : 200-201, II-III.

10008 • BRANCAGLION, A. - Vaso globular / Globular Vase. [in:] Brancaglion, A., *Tempo, matéria e permanência. O Egito na Coleção Eva Klabin Rapaport* : 38-39, 77, 135, 202. Rio de Janeiro. 2001.

10009 • BRAUN, E. - Proto, Early Dynastic Egypt and Early Bronze I-II of the Southern Levant : Uneasy 14C Correlations. *Radiocarbon*, 43 (2001) : 1279-1295.

10010 • BRAUN, E., VAN DEN BRINK, E.C.M., GOPHNA, R. & GOREN, Y. - New Evidence for Egyptian Connections during a late Phase of the Early Bronze I from Soreq Basin in South-Central Israel. [in:] Wolff, S. (ed.), *Studies in the Archaeology of Israel and Neighboring Lands in Memory of Douglas L. Esse*. SAOC 59 : 59-92. Chicago - Atlanta. 2001.

10011 • BREWER, D.J. - Ancient Egyptian Dogs. [in:] Brewer, D. ; Clark, T. & Phillips, A., *Dogs in Antiquity. Anubis to Cerberus. The Origins of the Domestic Dog* : 28-48. Roma. 2001.

- 10012 • BUDKA, J. - Das vorgeschichtliche Hierakonpolis - Stadt, Tempel und Nekropole. *Kemet*, 10, 4 (2001) : 22-26.
- 10013 • BUTLER, A. - Site E-75-6 : Small-seeded Legumes in the Plant Remains from Nabta Playa. [in:] Wendorf, F.; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 601-602. New York - Boston - Dordrecht. 2001.
- 10014 • CAMPAGNO, M. - ¿ Regicidio ritual en Egipto ? Reconsiderando el concepto de sustrato. [in:] Cervello Autuori, J. (ed.), *África Antigua. El antiguo Egipto, una civilización africana. Actas de la IX Semana de Estudios Africanos del Centre d'Estudis Africans de Barcelona (18-22 de marzo de 1996)*. Aula Aegyptiaca Studia I : 71-80. Barcelona. 2001. (not seen)
- 10015 • CAMPAGNO, M. - Parentesco, intercambios, conflictos. Consideraciones sobre el surgimiento del estado en Egipto. [in:] Daneri Rodrigo, A. (ed.), *Relaciones de intercambio entre Egipto y el Mediterráneo Oriental (IV-I Milenio A.C.)* : 13-31. Buenos Aires. 2001. (not seen)
- 10016 • CAMPAGNO, M. - El surgimiento del Estado egipcio y sus periferias. Nubia y Palestina en perspectiva. [in:] Daneri Rodrigo, A. (ed.), *Relaciones de intercambio entre Egipto y el Mediterráneo Oriental (IV-I Milenio A.C.)* : 33-57. Buenos Aires. 2001. (not seen)
- 10017 • CHLODNICKI, M. & CIALOWICZ, K.M. - Tell el-Farkha (Ghazala). Interim Report, 2000. *Polish Archaeology in the Mediterranean*, 12 (2000) : 85-97.
- 10018 • CIALOWICZ, K.M. - [La plus ancienne brasserie dans le delta du Nil ?] [Polish, French summary] [in:] Papuci-Wladyka, E. & Sliwa, J. (eds.), *Studia Archaeologica. Liber Amicorum Janusso A. Ostrowski ab amicis et discipulis oblatus* : 59-64. Krakow. 2001.
- 10019 • CLOSE, A.E. - Sites E-91-3 and E-91-4 : The Early Neolithic of El Adam Type at Nabta Playa. [in:] Wendorf, F.; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 71-96. New York - Boston - Dordrecht. 2001.
- 10020 • CLOSE, A.E. - Site E-75-8 : Additional Excavation of the Seventh Millennium Site at Nabta Playa. [in:] Wendorf, F.; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 352-385. New York - Boston - Dordrecht. 2001.
- 10021 • CLOSE, A.E. & WENDORF, F. - Site E-77-7 Revisited : The Early Neolithic of El Adam Type at El Gebal El Beid Playa. [in:] Wendorf, F.; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 57-70. New York - Boston - Dordrecht. 2001.
- 10022 • CRUBÉZY, E. - Capacités cognitives, représentations visuelles du message et naissance de l'écriture en Egypte. *Archéo-Nil*, 11 (2001) : 5-12.
- 10023 • CRUBÉZY, E. - Cognitive Capacities, Visual Representations of a Message and the Invention of Writing in Egypt. *Archéo-Nil*, 11 (2001) : 13-21.
- 10024 • DAMIANO, M. - Le origini. Protodinastico, Epoca Thinita e primo Antico Regno. [in:] Damiano, M., *Antico Egitto* : 12-39. Milano. 2001.
- 10025 • D'AMICONI, E. - *The Art of Vessel Production*. Quaderni del Museo Egizio. Turin - Milan. 2001.
- 10026 • DE JONG, W.J. - De koningstituatuur. *De Ibis*, 24,4 (2000) : 92-101. (not seen)
- 10027 • DELRUE, P. - The Predynastic Cemetery N7000 at Naga ed-Dér. A Re-evaluation. [in:] Willems, H. (ed.), *Social Aspects of Funerary Culture in the Egyptian Old and Middle Kingdoms* : 21-66. Leuven - Paris - Sterling. 2001.
- 10028 • DE MIROSCHEDJI, P. & SADEK, M. - Tell es-Sakan, un site du Bronze Ancien découvert dans la région de Gaza. *CRAIBL*, janvier-mars (2000) : 123-144.
- 10029 • DE MIROSCHEDJI, P. & SADEK, M. - Gaza et l'Egypte de l'époque prédynastique à l'Ancien Empire : premiers résultats des fouilles de Tell es-Sakan. *BSFE*, 152 (2001) : 28-52.
- 10030 • DE MIROSCHEDJI, P. ; SADEQ, M. ; FALTINGS, D. ; BOULEZ, V. ; NAGGIAR-MOLINER, L. ; SYKES, N. & TENGBERG, M. - Les fouilles de Tell es-Sakan (Gaza) : Nouvelles données sur les contacts Egypto-Cananéens aux IV^e-III^e millénaires. *Paléorient*, 27,2 (2001) : 75-104.
- 10031 • DENTON, N.L. - Articulate Articulations : The Bones tell the Tale. *Nekhen News*, 13 (2001) : 16-17.
- 10032 • DESSEL, J.P. - The Relationship between Ceramic Production and Socio-political Reconfiguration in Fourth Millennium Canaan. [in:] Wolff, S. (ed.), *Studies in the Archaeology of Israel and Neighboring Lands in Memory of Douglas L. Esse*. SAOC 59 : 99-118. Chicago - Atlanta. 2001.
- 10033 • DONNER, J. & EMBABI, N.S. - The Significance of Yardangs and ventifaceted Rock Outcrops in the Reconstruction of Changes in the Late Quaternary Wind Regime in the Western Desert of Egypt. *Quaternaire*, 11, 3-4 (2000) : 179-185.
- 10034 • DREYER, G. & HARTUNG, U. - The Royal Tombs of Abydos/Umm el-Qaab. Report on the 12th and 13th Campaign 1997/98 and 1998/99. ASAE, 75 (1999-2000) : 25-34.
- 10035 • EDE, LTD. - Predynastic Egypt : Ovoid storage Jar. Early Dynastic Egypt : Columnar Vessel. [in:] Ede, Ltd., *Charles Ede Ltd. Antiquities. Catalogue 171* : n° 34-35. London. 2001.
- 10036 • EHRET, C. - The African Sources of Egyptian Culture and Language. [in:] Cervello Autuori, J. (ed.), *África Antigua. El antiguo Egipto, una civilización africana. Actas de la IX Semana de Estudios Africanos del Centre d'Estudis Africans de Barcelona (18-22 de marzo de 1996)*. Aula Aegyptiaca Studia I : 121-128. Barcelone. 2001. (not seen)
- 10037 • EL-ASMAR, H.M. - Middle and Quaternary Paleoclimate Evolution, northern Mediterranean Coast of Egypt. [in:] Alsharhan, A.S. ; Glennie, K.W. & Whittle, G.L. (eds.), *Quaternary Deserts and Climatic Change. Proceedings of an international Conference, Al Ain, 9-11 December 1995* : 495-509. Rotterdam 1998.

- 10038 • EMBABI, N.S. - Playas of the Western Desert, Egypt. *Annales Academiae Scientiarum Fenniae Geologica-Geographica*, 160 (1999) : 5-47. (not seen)
- 10039 • FEINDT, F. - Weintrauben- und Feigenreste in Gefäßen aus dem Grab U-j in Abydos (Umm el-Qaab). [in:] Hartung, U., *Umm el-Qaab II. Importkeramik aus dem Friedhof U in Abydos (Umm el-Qaab) und die Beziehungen Ägyptens zu Vorderasien im 4. Jahrtausend v. Chr.* : 391-398. Mainz. 2001.
- 10040 • FILY, M. ; CRUBÉZY, E. ; LUDES, B. ; ROUGÉ, D. & MIDANT-REYNES, B. - Sternal Perforatin and bifid Ribs a possible familial Case 5400 Years old. An Example of epigenetic control of Development ? *Bulletins et mémoires de la Société d'Anthropologie de Paris*, 13,1 (2001) : 5-13. (not seen)
- 10041 • FINKELSTEIN, I. - Archaeological and Historical Conclusions. The Question of Level J-5. [in:] Finkelstein, I., Ussishkin, D. & Halpern, B. (eds.), *Megiddo III. The 1992-1996 Seasons* : 586-587. Tel Aviv. 2000.
- 10042 • FISCHER, P.M. - A Synthesis of Ten Campaigns at Tell Abu al-Kharaz, Jordan Valley : The Early, Middle, Late Bronze and Iron Ages. [in:] Matthiae, P. ; Enea, A. ; Peyronel, L. & Pinock, F. (eds.), *Proceedings of the First International Congress on the Archaeology of the Ancient Near East* : 447-470. Roma. 2000.
- 10043 • FORBES, D.C. - The Narmer Palette. One of the Great Monuments of the Early Dynastic Period. *K.M.T.*, 12,3 (2001) : 82-83.
- 10044 • FÖSSMEIER, C. - Der Skorpionkönig. Der Spielfilm 'Die Mumie kehrt zurück' (2001) und seine Bezüge zur ägyptischen Frühzeit. *Antike Welt*, 32,5 (2001) : 475-480.
- 10045 • FRIEDMAN, R.F. - Tales of the Unexpected. *Nekhen News*, 13 (2001) : 3.
- 10046 • FRIEDMAN, R.F. - The Beginning of Consumer Society ? Ceramics from HK11. *Nekhen News*, 13 (2001) : 10-11.
- 10047 • FRIEDMAN, R.F. - The Archaeology of Vanity. *Nekhen News*, 13 (2001) : 12.
- 10048 • FRIEDMAN, R.F. - A Tale of Hope. *Nekhen News*, 13 (2001) : 17/20.
- 10049 • FRIEDMAN, R.F. - Hope at Hierakonpolis. *Egyptian Archaeology*, 19 (2001) : 14.
- 10050 • FRIEDMAN, R.F. - Pots, Pebbles and Petroglyphs part II : 1996 Excavations at Hierakonpolis Locality HK64. [in:] Leahy, A. & Taite, J. (eds.), *Studies on Ancient Egypt in Honour of H.S. Smith*. E.E.S. Occasional Publications 13 : 101-108. London. 1999.
- 10051 • GABRIEL, B. - Präislamische Gräber und Friedhöfe in der Butana (Sudan). *Der Antike Sudan*, 12 (2001) : 34-63.
- 10052 • GALE, R. & FRIEDMAN, R.F. - Buried in her Bark Pyjamas. *Nekhen News*, 13 (2001) : 15-16.
- 10053 • GARFINKEL, Y. - Dancing or Fighting ? A Recently discovered Predynastic Scene from Abydos. *Cambridge Archaeological Journal*, 11 (2001) : 241-254.
- 10054 • GATTO, M.C. - Ricerche sulla tarda preistoria della Bassa Nubia. [in:] Bongrani, L. & Giuliani, S. (eds.), *Atti della Prima Giornata di Studi Nubiani*. Roma, 24 aprile 1998 : 25-33. Roma. 2001.
- 10055 • GAUTIER, A. - The Early to Late Neolithic Archeofaunas from Nabta and Bir Kiseiba. [in:] Wendorf, F. ; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 609-635. New York - Boston - Dordrecht. 2001.
- 10056 • GEORGE, U. - Atlantis im Sand. *Geo Special*, 5 (Okt./Nov. 2001) : 110-119.
- 10057 • GIDDY, L. - Digging Diary 2000-2001. *Egyptian Archaeology*, 19 (2001) : 28-32.
- 10058 • GOEDICKE, H. - Abusir - Saqqara - Giza. [in:] Bártá, M. & Krejcí, J. (eds.), *Abusir and Saqqara in the Year 2000*. Archiv orientální Supplementa IX : 397-412. Praha. 2000.
- 10059 • GRAJETZKI, W. - Digital Egypt for Universities. *Kemet*, 10, 4 (2001) : 36-38.
- 10060 • HAJ ALI, C. - « Scorpion » Plaque might give Clues to Egypt's Earliest History. *Ancient Egypt Magazine*, 1,5 (2001) : (not seen)
- 10061 • HARRELL, J.A. ; BROWN, V.M. & MASOUD, S.M. - An Early Dynastic Quarry for Stone Vessels at Gebel Manzal el-Seyl, Eastern Desert. *JEA*, 86 (2000) : 33-42.
- 10062 • HARTUNG, U. - *Umm el-Qaab II. Importkeramik aus dem Friedhof U in Abydos (Umm el-Qaab) und die Beziehungen Ägyptens zu Vorderasien im 4. Jahrtausend v. Chr.* Archäologische Veröffentlichungen 92. Mainz. 2001.
- 10063 • HASLAUER, E. - Vor- und früh-dynastische Zeit. [in:] Seipel, W. (ed.), *Gold der Pharaonen* : 23-29. Milano - Wien. 2001.
- 10064 • HATHER, J. - Sites E-75-6 and E-91-1 : Identification of Parenchymatous Tissues from Nabta Playa. [in:] Wendorf, F. ; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 603-604. New York - Boston - Dordrecht. 2001.
- 10065 • HAUPTMANN, A. ; BEGEMANN, F. ; SCHMITT-STRECKER, S. - Copper Objects from Arad. Their Composition and Provenance. *BASOR*, 314 (1999) : 1-17.
- 10066 • HAWKINS, A. & KLEINDIENST, M. - Aterian. [in:] Peregrine, P.N. & Ember, M. (eds.), *Encyclopedia of Prehistory. Volume 1. Africa* : 23-45. New York - Boston - Dordrecht. 2001.
- 10067 • HAWKINS, A.L. - *Getting a Handle on Tangs : Defining the Dakhleh Unit of the Aterian Technocomplex. A Study in Surface Archaeology from Dakhleh Oasis, Western Desert, Egypt*. U.M.I. Ann Arbor - Toronto. 2001. (not seen)
- 10068 • HAWKINS, A.L. - Getting a Handle on Tangs : Defining the Dakhleh Unit of the Aterian Technocomplex. A Study in Surface Archaeology from Dakhleh Oasis, Western Desert, Egypt. *DAI-A*, 62/04 (Oct. 2001) : 1477. Ann Arbor.
- 10069 • HENDRICKX, S. - Arguments for an Upper Egyptian Origin of the Pa-

- lace-façade and the Serekh during Late Predynastic - Early Dynastic Times. *GM*, 184 (2001) : 85-110.
- 10070 • HENDRICKX, S. - Bibliography of the Prehistory and the Early Dynastic Period of Egypt and Northern Sudan. 2002 Addition. *Archéo-Nil*, 11 (2001) : 177-200.
- 10071 • HENDRICKX, S. ; MIDANT-REYNES, B. & VAN NEER, W. - *Mahgar Dendera 2 (Haute Egypte), un site d'occupation Badarien*. Egyptian Prehistory Monographs 3. Leuven. 2001.
- 10072 • HENEIN, N. - Du disque de Hemaka au filet hexagonal du lac Manzala. Un exemple de pérennité des techniques de chasse antiques. *BIFAO*, 101 (2001) : 237-248.
- 10073 • HÖBER-KAMEL, G. - Kulturgeschichte der ägyptischen Vorzeit im Überblick. *Kemet*, 10, 4 (2001) : 5-16.
- 10074 • HÖBER-KAMEL, G. - Die Sprachecke. *Kemet*, 10, 4 (2001) : 39-40.
- 10075 • HÖBER-KAMEL, G. - Zwei Objekte aus prädynastischer Zeit. *Kemet*, 10, 4 (2001) : 40.
- 10076 • HOELZMANN, P. ; JOLLY, D. ; HARRISON, S. ; LAARIF, F. BONNEFILLE, R. & PACHUR, H.-J. - Mid-Holocene Landsurface Conditions in nothern Africa and the Arabian Peninsula : A Data Set for the Analysis of biogeophysical Feedbacks in the climate System. *Global Biogeochemical Cycles*, 12 (1998) : 35-51. (not seen)
- 10077 • HONEGGER, M. - Evolution de la société dans le bassin de Kerma (Soudan) des derniers chasseurs-cueilleurs au premier royaume de Nubie. *BSFE*, 152 (2001) : 12-27.
- 10078 • HONEGGER, M. - Fouilles préhistoriques et prospection dans la région de Kerma. *Genava*, 49 (2001) : 221-228, XII-XVI.
- 10079 • HUYGE, D. - Rock Art Research in Upper Egypt : the Environs of El-Hosh. Report on the Work done in 1998. *ASAE*, 76 (2000-2001) : 45-52.
- 10080 • IKRAM, S. - The Home of the Giant Catfish. *Nekhen News*, 13 (2001) : 10.
- 10081 • IKRAM, S. - Nile Currents. *K.M.T.*, 12,3 (2001) : 4-11.
- 10082 • IKRAM, S. - Nile Currents. *K.M.T.*, 12,4 (2001-2002) : 6-10.
- 10083 • IRISH, J.D. - Human Skeletal Remains from Three Nabta Playa Sites. [in:] Wendorf, F. ; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 521-528. New York - Boston - Dordrecht. 2001.
- 10084 • ISSAWI, B. & ZAGHLOUL, E.S. - The Quaternary Sediments in Feiran Area, South Sinai, Egypt. *BSGE*, 69 (1999) : 97-111.
- 10085 • JACKSON, Z. - Predynastic Objects in the Egypt Centre 1. *Inscriptions*, 1 (1999) : 5.
- 10086 • JACKSON, Z. - Predynastic Objects in the Egypt Centre 2. *Inscriptions*, 2 (1999) : 8-9.
- 10087 • JEFFREYS, D. ; BOURRIAU, J. & JOHNSON, W.R. - Memphis, 1999. *JEA*, 86 (2000) : 5-12.
- 10088 • JEFFREYS, D. & TAVARES, A. - An integrated mapping Project for the Saqqara Plateau and Escarpment. [in:] Bárta, M. & Krejčí, J. (eds.), *Abusir and Saqqara in the Year 2000*. Archiv orientální Supplementa IX : 27-32. Praha. 2000.
- 10089 • JESSE, F. - La céramique à Wavy Line au Sahara : Le cas du Wadi Howar (Nord du Soudan). *Préhistoire Anthropologie Méditerranéennes*, 9 (2000) : 57-71.
- 10090 • JOFFE, A.H. - The Early Bronze Age Pottery. [in:] Finkelstein, I., Ussishkin, D. & Halpern, B. (eds.), *Megiddo III. The 1992-1996 Seasons* : 161-185. Tel Aviv. 2000.
- 10091 • JOFFE, A.H. - Early Bronze Age Seal Impressions from the Jezreel Valley and the Problem of Sealing in the Southern Levant. [in:] Wolff, S. (ed.) *Studies in the Archaeology of Israel and Neighboring Lands in Memory of Douglas L. Esse*. SAOC 59 : 355-375. Chicago - Atlanta. 2001.
- 10092 • JONES, J. - Bound for Eternity : Examination of the Textiles from HK43. *Nekhen News*, 13 (2001) : 13-14.
- 10093 • JONES, J. & OLDFIELD, R. - Something New out of Something Old. *Nekhen News*, 13 (2001) : 14.
- 10094 • JUCHA, M. - Initial Results of Research on Predynastic and Early Dynastic Pottery from Tell el-Farkha (1998-1999). [in:] Popielska-Grzybowska, J. (ed.), *Proceedings of the First Central European Conference of Young Egyptologists. Egypt 1999 : Perspectives of Research. Warsaw 7-9 June 1999* : 39-45. Warsaw. 2001.
- 10095 • JUCHA, M. - Decorated Pottery from Tell el-Farkha (Seasons 1998-2000). [in:] Papuci-Wladyka, E. & Sliwa, J. (eds.), *Studia Archaeologica. Liber Amicorum Iannussio A. Ostrowski ab amicis et discipulis oblatus* : 145-163. Krakow. 2001.
- 10096 • KAHL, J. - Perspektiven der Erforschung der frühen ägyptischen Schrift und Sprache. [in:] Popielska-Grzybowska, J. (ed.), *Proceedings of the First Central European Conference of Young Egyptologists. Egypt 1999 : Perspectives of Research. Warsaw 7-9 June 1999* : 47-55. Warsaw. 2001.
- 10097 • KAHL, J. - Hieroglyphic Writing during the Fourth Millennium BC : an Analysis of Systems. *Archéo-Nil*, 11 (2001) : 101-134.
- 10098 • KINNAER, J. - Aha or Narmer. Which was Menes ? *K.M.T.*, 12,3 (2001) : 74-81.
- 10099 • KLEINDIENST, M.R. - What is the Aterian ? The View from Dakhleh Oasis and the Western Desert, Egypt. [in:] Marlow, C.A. & Mills, A.J. (eds.), *The Oasis Papers 1 : The Proceedings of the First Conference of the Dakhleh Oasis Project* : 1-14. Oxford. 2001.
- 10100 • KOBUSIEWICZ, M. ; SCHILD, R. ; BLUSZCZ, A. & WENDORF, F. - Reassessing Chronostratigraphic Position of the Split Rock Site, Sinai. [in:] Gehlen, B. ; Heinen, M. & Tillmann, A. (eds.), *Zeit-Räume. Gedenkschrift für Wolfgang Taute*. Archäologische Berichten 14 : 227-236. Bonn. 2001.
- 10101 • KÖHLER, E.C. - Preliminary Report on the 2nd Excavation Season of the Australian Centre for Egyptology, Macquarie University Sydney at the Cemetery of Helwan/Ezbet el-Walda. *ASAE*, 76 (2000-2001) : 23-30.

- 10102 • KÖHLER, E.C. - Lower Egypt Predynastic. [in:] Peregrine, P.N. & Ember, M. (eds.), *Encyclopedia of Prehistory. Volume 1. Africa* : 150-160. New York - Boston - Dordrecht. 2001.
- 10103 • KOYANO, A. - [The Birth of Urban Civilization in Ancient Egypt.] [Japanese] Kokon Shoin. 1998. (not seen)
- 10104 • KROL, A.A. - The Representation of the « Sed Platform » in the Early Dynastic Monuments. *GM*, 184 (2001) : 27-36.
- 10105 • KROLIK, H. & FIEDORCZUK, J. - Site E-92-7 : An Al Jerar and Late Neolithic Settlement. [in:] Wendorf, F.; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 331-351. New York - Boston - Dordrecht. 2001.
- 10106 • KROLIK, H. & SCHILD, R. - Site E-75-6 : An El Nabta and Al Jerar Village. [in:] Wendorf, F.; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 111-146. New York - Boston - Dordrecht. 2001.
- 10107 • KRÖPELIN, S. - Terrestrische Paläoklimatologie heute arider Gebiete : Resultate aus dem Unteren Wadi Howar (Südöstliche Sahara / Nordwest-Sudan). [in:] Klitzsch, E. & Thorweihe, U. (eds.), *Nordost-Afrika : Strukturen und Ressourcen. Ergebnisse aus dem Sonderforschungsbereich « Geowissenschaftliche Probleme in ariden und semiariden Gebieten »* : 446-506. Weinheim. 1999.
- 10108 • KRZYZANIAK, L. - Dakhleh Oasis. Research on Petroglyphs, 2000. *Polish Archaeology in the Mediterranean*, 12 (2000) : 249-257.
- 10109 • KÜHN, T. - Die Entstehung der ägyptischen Schrift in prädynastischer Zeit. *Kemet*, 10, 4 (2001) : 31-35.
- 10110 • KÜHN, T. - Die Ägyptische Abteilung des Antikenmuseums und Sammlung Ludwig in Basel. *Kemet*, 10, 4 (2001) : 52-57.
- 10111 • LAUWERS, R.; DUSSELIER, A.-S. & FEYFER, P. - A Collection of archaeological Stone Vessels. [in:] Lauwers, R.; Dusselier, A.-S. & Feyfer, P., *Axel Verwoert I* : 14-15. Antwerpen. 2000.
- 10112 • LECLANT, J. & MINAULT-GOUT, A. - Fouilles et travaux en Egypte et au Soudan, 1999-2000. Buto. *Orientalia*, 70 (2001) : 357-358.
- 10113 • LECLANT, J. & MINAULT-GOUT, A. - Fouilles et travaux en Egypte et au Soudan, 1999-2000. Tell el-Farkha. *Orientalia*, 70 (2001) : 361.
- 10114 • LECLANT, J. & MINAULT-GOUT, A. - Fouilles et travaux en Egypte et au Soudan, 1999-2000. Minschat Abou Omar. *Orientalia*, 70 (2001) : 365.
- 10115 • LECLANT, J. & MINAULT-GOUT, A. - Fouilles et travaux en Egypte et au Soudan, 1999-2000. Minschat Ezzat. *Orientalia*, 70 (2001) : 365-366.
- 10116 • LECLANT, J. & MINAULT-GOUT, A. - Fouilles et travaux en Egypte et au Soudan, 1999-2000. Tell el-Samarra. *Orientalia*, 70 (2001) : 366.
- 10117 • LECLANT, J. & MINAULT-GOUT, A. - Fouilles et travaux en Egypte et au Soudan, 1999-2000. Tell Ibrahim Awad. *Orientalia*, 70 (2001) : 366-367.
- 10118 • LECLANT, J. & MINAULT-GOUT, A. - Fouilles et travaux en Egypte et au Soudan, 1999-2000. Delta Oriental. *Orientalia*, 70 (2001) : 367.
- 10119 • LECLANT, J. & MINAULT-GOUT, A. - Fouilles et travaux en Egypte et au Soudan, 1999-2000. Gebel el-Tih. *Orientalia*, 70 (2001) : 370-371.
- 10120 • LECLANT, J. & MINAULT-GOUT, A. - Fouilles et travaux en Egypte et au Soudan, 1999-2000. Maadi. *Orientalia*, 70 (2001) : 390-391.
- 10121 • LECLANT, J. & MINAULT-GOUT, A. - Fouilles et travaux en Egypte et au Soudan, 1999-2000. Helouan. *Orientalia*, 70 (2001) : 391-392.
- 10122 • LECLANT, J. & MINAULT-GOUT, A. - Fouilles et travaux en Egypte et au Soudan, 1999-2000. Badari. *Orientalia*, 70 (2001) : 401.
- 10123 • LECLANT, J. & MINAULT-GOUT, A. - Fouilles et travaux en Egypte et au Soudan, 1999-2000. Abydos. *Orientalia*, 70 (2001) : 401-404.
- 10124 • LECLANT, J. & MINAULT-GOUT, A. - Fouilles et travaux en Egypte et au Soudan, 1999-2000. Kadero. *Orientalia*, 70 (2001) : 472-473.
- 10135 • LEVINSON, H. & LEVINSON, A. - Venerated Beetles and their Cultural-historical Background in Ancient Egypt. [in:] Levinson, H. & Levinson, A., *Insekten als Symbole göttlicher Verehrung und Schädlinge des Menschen*. Spixiana, suppl. 27 : 33-75. München. 2001.

- 10136 • LEVY, T.E.; ALON, D.; VAN DEN BRINK, E.C.M.; KANSA, E. & YEKUTIELI, Y. - The Protodynastic / Dynasty 1 Egyptian Presence in Southern Canaan : A Preliminary Report on the 1994 Excavations at Nahal Tillah, Israel. [in:] Wolff, S.R. (ed.), *Studies in the Archaeology of Israel and Neighboring Lands in Memory of Douglas L. Esse*. SAOC 59 : 411-445. Chicago - Atlanta. 2001.
- 10137 • LIMME, L. - Report on the Archaeological Work at Elkab, 1999 Season. ASAE, 75 (1999-2000) : 107-112.
- 10138 • LOHWASSER, A. - Die vorgeschichtlichen Kulturen Unternubiens. *Kemet*, 10, 4 (2001) : 27-31.
- 10139 • LOMBARDO, G. - Some Remarks on the Archaic Cylinder Seals from Egypt, Mesopotamia and Susiana : Analogies and Differences in Iconography and Pattern Organisation. [in:] Matthesiae, P. ; Enea, A. ; Peyronel, L. & Pinock, F. (eds.), *Proceedings of the First International Congress on the Archaeology of the Ancient Near East* : 787-802. Roma. 2000.
- 10140 • LOPEZ GRANDE, M.J. - *La cerámica del Antiguo Egipto*. Estudios egipcios n° 4. Madrid. 2001.
- 10141 • M.R. - Working-class Stiffs. *Archaeology*, 54,5 (2001) : 13. 2001
- 10142 • MAGID, A.O.A. - Report on a Study of Plant Impressions in Pottery from Sites E-94-3 and E-94-1 at Nabta Playa in Egypt. [in:] Wendorf, F.; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 607-608. New York - Boston - Dordrecht. 2001.
- 10143 • MASTENBROEK, O. - Archeologisch Nieuws n° 22. Meer licht op de 2^e dynastie. *De Ibis*, 26,1 (2001) : 29-32. (not seen)
- 10144 • MASTENBROEK, O. - De vorming van de Egyptische staat. Deel 1 : De predynastieke culturen. *De Ibis*, 26,3 (2001) : 82-95. (not seen)
- 10145 • MASTENBROEK, O. & DE JONG, W.J. - Korte archeologische berichten n° 3. Een bijzonder dier in Hierakonpolis. *De Ibis*, 26,2 (2001) : 80. (not seen)
- 10146 • MATHIESON, I. - The National Museums of Scotland Saqqara Survey Project 1990-2000. [in:] Bárta, M. & Krejčí, J. (eds.), *Abusir and Saqqara in the Year 2000*. Archiv orientální Supplémenta IX : 33-42. Praha. 2000.
- 10147 • MATHIEU, B. - Travaux de l'Institut français d'archéologie orientale en 2000-2001. Adaïma. *BIFAO*, 101 (2001) : 461-492.
- 10148 • MATHIEU, B. - Travaux de l'Institut français d'archéologie orientale en 2000-2001. 'Ayn Manawir (oasis de Kharga). *BIFAO*, 101 (2001) : 492-507.
- 10149 • MATHIEU, B. - Travaux de l'Institut français d'archéologie orientale en 2000-2001. Ouâdi 'Allâqi. *BIFAO*, 101 (2001) : 568-569.
- 10150 • MATOVICH, J. - Health at Hierakonpolis : A mortality Profile of HK43. *Nekhen News*, 13 (2001) : 17/20.
- 10151 • MCDONALD, M.M.A. - The Late Prehistoric radiocarbon Chronology for Dakhleh Oasis within the wider environmental and cultural Setting of the Egyptian Western Desert. [in:] Marlow, C.A. & Mills, A.J. (eds.), *The Oasis Papers 1 : The Proceedings of the First Conference of the Dakhleh Oasis Project* : 26-42. Oxford. 2001.
- 10152 • MCDONALD, M.M.A. ; CHURCHER, C.S. ; THANHEISER, U. ; THOMPSON, J. ; TEUBNER, I. & WARFE, A.R. - The Mid-Holocene Sheikh Muftah Cultural Unit of Dakhleh Oasis, South Central Egypt : A preliminary Report on recent Fieldwork. *Nyame Akuma*, 56 (2001) : 4-10.
- 10153 • MCGOVERN, P.E. - The Origins of the Tomb U-j Syro-Palestinian Type Jars as determined by Neutron Activation Analysis. [in:] Hartung, U., *Umm el-Qaab II. Importkeramik aus dem Friedhof U in Abydos (Umm el-Qaab) und die Beziehungen Ägyptens zu Vorderasien im 4. Jahrtausend v. Chr.* : 407-416. Mainz. 2001.
- 10154 • MCGOVERN, P.E. ; GLUSKER, D.L. & EXNER, L.J. - The Organic Contents of the Tomb U-j Syro-Palestinian Type Jars : Resinated Wine Flavored with Fig. [in:] Hartung, U., *Umm el-Qaab II. Importkeramik aus dem Friedhof U in Abydos (Umm el-Qaab) und die Beziehungen Ägyptens zu Vorderasien im 4. Jahrtausend v. Chr.* : 399-403. Mainz. 2001.
- 10155 • MCHUGH, O. ; MCCUALEY, J. & BREED, C. - Bill McHugh (1932-1989) and the William P. McHugh Award. *Nekhen News*, 13 (2001) : 28-29.
- 10156 • MELTZER, E.S. - Reaction to Narmer was Menes. *K.M.T.*, 12,4 (2001-2002) : 3-4.
- 10157 • MENU, B. - Mise à mort cérémonielle et prélèvements royaux sur la 1^{ère} Dynastie (Narmer-Den). *Archéo-Nil*, 11 (2001) : 163-175.
- 10158 • MIDANT-REYNES, B. - Introduction. *Archéo-Nil*, 11 (2001) : 1-4.
- 10159 • MOHAMED, A.A.B. - Site E-94-2 : A Late Neolithic Occupation at Nabta. [in:] Wendorf, F.; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 412-426. New York - Boston - Dordrecht. 2001.
- 10160 • MÜLLER, M.S. - Der lange Weg zur Einheit. *Kemet*, 10, 4 (2001) : 17-21.
- 10161 • MUZZOLINI, A. - Les relations entre l'Egypte et le Sahara aux temps néolithiques. [in:] Cervello Autuori, J. (ed.), *África Antigua. El antiguo Egipto, una civilización africana. Actas de la IX Semana de Estudios Africanos del Centre d'Estudis Africans de Barcelona (18-22 de marzo de 1996)*. Aula Aegyptiaca Studia I : 205-217, 295-297. Barcelona. 2001.
- 10162 • NELSON, K. - Site E-75-8 : A Slice through Time. [in:] Wendorf, F. ; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 386-411. New York - Boston - Dordrecht. 2001.
- 10163 • NELSON, K. - The Pottery of Nabta Playa : A Summary. [in:] Wendorf, F. ; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 534-543. New York - Boston - Dordrecht. 2001.
- 10164 • NIELSEN, S. - *The Domestic Mode of Production and Beyond. An archaeological Inquiry into urban Trends in Denmark, Iceland and Predynastic Egypt*. Oslo. 1999.

- 10165 • N.N. - *Fake or Find ? K.M.T.*, 12,4 (2001-2002) : 81.
- 10166 • NORDSTRÖM, H.-A. - Pottery Classification : An Example from the Nubian Field. [in:] Bongrani, L. & Giuliani, S. (eds.), *Atti della Prima Giornata di Studi Nubiani. Roma, 24 aprile 1998* : 11-16. Roma. 2001.
- 10167 • NOWAK, E. - Egyptian Predynastic Tusks decorated with anthropomorphic Motifs. [in:] Papuci-Wladyka, E. & Sliwa, J. (eds.), *Studia Archaeologica. Liber Amicorum Ianussio A. Ostrowski ab amicis et discipulis oblatus* : 339-348. Krakow. 2001.
- 10168 • NUNN, J. & ROWLING, J. - The Eye of the Needle in Predynastic Egypt. *JEA*, 87 (2001) : 171-172.
- 10169 • OHSHIRO, M. - [The Predynastic Period of Ancient Egypt as a Cosmopolitan Culture : In Terms of Decorated Tomb 100 at Hierakonpolis.] [Japanese] *Shisen*, 90 (1999) : 21-35. (not seen)
- 10170 • PACHUR, H.-J. - Paläo-Environment und Drainagesysteme der Ostsahara im Spätpleistozän und Holozän. [in:] Klitzsch, E. & Thorweih, U. (eds.), *Nordost-Afrika : Strukturen und Ressourcen. Ergebnisse aus dem Sonderforschungsbereich « Geowissenschaftliche Probleme in ariden und semiariden Gebieten »* : 366-445. Weinheim. 1999.
- 10171 • PAPE, A. - Naturwissenschaftliche Untersuchungen zur Importkeramik aus dem Friedhof U in Abydos. [in:] Hartung, U., *Umm el-Qaab II. Importkeramik aus dem Friedhof U in Abydos (Umm el-Qaab) und die Beziehungen Ägyptens zu Vorderasien im 4. Jahrtausend v. Chr.* : 417-465. Mainz. 2001.
- 10172 • PÄTZNICK, J.-P. - La ville d'Eléphantine et son matériel sigillaire : enquête sur un artefact archéologique. *CRIPEL*, 22 (2001) : 137-151.
- 10173 • PEDEN, A.J. - The Early Dynastic Period : Dynasties I-II. [in:] Peden, A.J., *The Graffiti of Pharaonic Egypt. Scope and Role of Informal Writings*. Probleme der Ägyptologie 17 : Leiden - Boston - Köln. 2001.
- 10174 • PÉREZ ARROYO, R. - Periodos predinástico y tinita. [in:] Pérez Arroyo, R., *Egipto. La musica en la era de las pirámides* : 23-74. Madrid. 2001.
- 10175 • PÉREZ LARGACHA, - La legitimación del poder a través del arte predinástico. [in:] Molinero Polo, M.A. & Sola Antequera, D. (eds.), *Arte y sociedad del Egipto antiguo* : 139-155. Madrid. 2000.
- 10176 • PHILIP, G. & WILLIAMS-THORPE, O. - The Production and Distribution of Ground Stone Artefacts in the Southern Levant during the 5th 4th Millennia BC : Some Implications of Geochemical and Petrographic Analysis. [in:] Matthiae, P. ; Enea, A. ; Peyronel, L. & Pinock, F. (eds.), *Proceedings of the First International Congress on the Archaeology of the Ancient Near East* : 1379-1396. Roma. 2000.
- 10177 • PORAT, N. & GOREN, Y. - Petrography of the Naqada IIIa Canaanite Pottery from Tomb U-j in Abydos. [in:] Hartung, U., *Umm el-Qaab II. Importkeramik aus dem Friedhof U in Abydos (Umm el-Qaab) und die Beziehungen Ägyptens zu Vorderasien im 4. Jahrtausend v. Chr.* : 466-481. Mainz. 2001.
- 10178 • PROUSSAKOV, D.B. - [Nature and Man in Ancient Egypt.] [Russian] Moscow. 1999. (not seen)
- 10179 • PROUSSAKOV, D.B. - Early Dynastic Egypt. [in:] Peregrine, P.N. & Ember, M. (eds.), *Encyclopedia of Prehistory. Volume 1. Africa* : 77-85. New York - Boston - Dordrecht. 2001.
- 10180 • PROUSSAKOV, D.B. - [The Early State in Ancient Egypt.] [Russian] Moscow. 2001. (not seen)
- 10181 • RAFFAELE, F. - La fin de la période Pré-dynastique et la Dynastie 0 : une introduction (1^{ère} partie). *Tutankha-mon Magazine*, 1 (2001) : 20-23. (not seen)
- 10182 • RAFFAELE, F. - La fin de la période Pré-dynastique et la Dynastie 0 : une introduction (2^{ème} partie). *Tutan-khamon Magazine*, 2 (2001) : 26-29. (not seen)
- 10183 • REINOLD, J. Kadruka and the Neolithic in the Northern Dongola Reach. *Sudan & Nubia*, 5 (2001) : 2-10.
- 10184 • RICHTER, K. - Auf den Spuren der « Hemutiu ». Eine Studie über das Bohren im alten Ägypten. Sokar. *Die Welt der Pyramiden*, 3 (2001) : 29-35.
- 10185 RÖGNER, K. & SMYKATZ-KLOSS, W. - The fine-grained loess-like Sediments of the Wadi Firán, Sinai, Egypt : Possibilities of Palaeoclimatic Interpretations. [in:] Alsharhan, A.S. ; Glennie, K.W. & Whittle, G.L. (eds.), *Quaternary Deserts and Climatic Change. Proceedings of an international Conference, Al Ain, 9-11 December 1995* : 209-211. Rotterdam. 1998.
- 10186 • SALVATORI, S. & USAI, D. - First Season of Excavation at Site R12, a Late Neolithic Cemetery in the Northern Dongola Reach. *Sudan & Nubia*, 5 (2001) : 11-20.
- 10187 • SALVATORI, S. & USAI, D. - First Season of Excavation at the R12 Late Neolithic Cemetery in the Northern Dongola Reach (Kawa, Sudan) : Preliminary Report. *Rivista di Archeologia*, 25 (2001) : 12-56.
- 10188 • SAVAGE, S.H. - Upper Egypt Predynastic. [in:] Peregrine, P.N. & Ember, M. (eds.), *Encyclopedia of Prehistory. Volume 1. Africa* : 287-312. New York - Boston - Dordrecht. 2001.
- 10189 • SAVAGE, S.H. - Some Recent Trends in the Archaeology of Predynastic Egypt. *Journal of Archaeological Research*, 9 (2001) : 101-155. (not seen)
- 10190 • SCHILD, R. & WENDORF, F. - Geomorphology, Lithostratigraphy, Geochronology and Taphonomy of Sites. [in:] Wendorf, F.; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 11-50. New York - Boston - Dordrecht. 2001.
- 10191 • SCHILD, R. & WENDORF, F. - Combined Prehistoric Expedition's Radiocarbon Dates associated with Neolithic Occupation in the Southern Western Desert of Egypt. [in:] Wendorf, F.; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 51-56. New York - Boston - Dordrecht. 2001.

- 10192 • SCHILD, R. & WENDORF, F. - The Combined Prehistoric Expedition Results of the 2001 Season. *American Research Center in Egypt Bulletin*, 180 (2001) : 16-17. (not seen)
- 10193 • SCHILD, R. ; WENDORF, F. ; EDDY, F.W. & MILLER, J.J. - Reconstructing Neolithic Buildings at the Gebel Khasem El Taref (Sinai, Egypt). *Fontes Archaeologici Posnanienses*, 39 (2001) : 205-209.
- 10194 • SCHLÜTER, T. & KOHRING, R. - Käfer- und Eidechsen-Funde in den Importgefäß aus Grab U-j in Abydos (Umm el-Qaab). [in:] Hartung, U., *Umm el-Qaab II. Importkeramik aus dem Friedhof U in Abydos (Umm el-Qaab) und die Beziehungen Ägyptens zu Vorderasien im 4. Jahrtausend v. Chr.* : 404-406. Mainz. 2001.
- 10195 • SEBBANE, M. - Board Games from Canaan in the Early and Intermediate Bronze Ages and the Origin of the Egyptian Senet Game. *Tel Aviv*, 28 (2001) : 213-230.
- 10196 • SHIRAI, N. - [A Critical Review of the Recent Study on the Agricultural Origin in the Nile Valley.] [Japanese] *Journal of Egyptian Studies*, 5 (1997) : 87-109. (not seen)
- 10197 • SHIRAI, N. - [Mortuary Archaeology and the Study of Lower Egypt in the Early and Middle Predynastic Period.] [Japanese] *Journal of Egyptian Studies*, 6 (1998) : 66-86. (not seen)
- 10198 • SHIRAI, N. - [The Neolithic Culture of Northern Egypt.] [Japanese] *Bulletin of Aizu Museum*, 1 (2000) : 65-81. (not seen)
- 10199 • SMITH, A. - Saharo-Sudanese Neolithic. [in:] Peregrine, P.N. & Ember, M. (eds.), *Encyclopedia of Prehistory. Volume 1. Africa* : 245-259. New York - Boston - Dordrecht. 2001.
- 10200 • SMITH, J.R. - Geoarchaeology, Stable-isotope Geochemistry, and Geochronology of Fossil-spring Tufas, Western Desert, Egypt. *DAI-B*, 62/05 (nov. 2001) : 2224. Ann Arbor.
- 10201 • SMITH, J.R. - *Geoarchaeology, Stable-isotope Geochemistry, and Geochronology of Fossil-spring Tufas, Western Desert, Egypt*. U.M.I. Ann Arbor - Pennsylvania. 2001. (not seen)
- 10202 • SOWADA, K. - Egyptian Palettes in EB II and EB III Canaan. [in:] Matthiae, P.; Enea, A.; Peyronel, L. & Pinock, F. (eds.), *Proceedings of the First International Congress on the Archaeology of the Ancient Near East* : 1529-1539. Roma. 2000.
- 10203 • STAGER, L.E. - Port Power in the Early and the Middle Bronze Age : The Organization of Maritime Trade and Hinterland Production. [in:] Wolff, S. (ed.), *Studies in the Archaeology of Israel and Neighboring Lands in Memory of Douglas L. Esse*. SAOC 59 : 625-638. Chicago - Atlanta. 2001.
- 10204 • STEINMANN, F. - *Altägyptische Keramik*. Leipzig. 1999.
- 10205 • TAKACS, G. - Note on the Name of King Narmer of the Egyptian Predynastic Period. *Folia Orientalia*, 33 (1997) : 139-142.
- 10206 • TAKAMIYA-HARIGAI, I. - [Naqada Culture.] [Japanese] [in:] Maekawa, K. a.o., *The Ancient Near East* : 125-144. Iwanami Shoten. 1998. (not seen)
- 10207 • TUTUNDZIC, S.P. - The Ghasulian Traits of Domestic Animal Figurines at Maadi. *Journal of the Serbian Archaeological Society*, 17 (2001) : 77-89.
- 10208 • USAI, D. - Short Note on New Early Khartoum-related Sites from Letti Basin, Upper Nubia. [in:] Bongrani, L. & Giuliani, S. (eds.), *Atti della Prima Giornata di Studi Nubiani*. Roma, 24 aprile 1998 : 17-24. Roma. 2001.
- 10209 • VAN DEN BRINK, E.C.M. - The Pottery-Incised Serekh-Signs of Dynasties 0-1. Part II : Fragments and Additional Complete Vessels. *Archéo-Nil*, 11 (2001) : 23-100.
- 10210 • VUILLEUMIER, S. & CHAPPAZ, J.-L. - Esquisses et tracé. Arts égyptiens, du collectionneur à la Fondation. [Vase cylindrique de pierre]. [in:] Chappaz, J.-L. & Vuilleumier, S. (eds.), « Sortir au jour ». *Art égyptien de la Fondation Martin Bodmer*. Cahiers de la Société d'Egyptologie 7 : 28-29. Genève. 2001.
- 10211 • WASYLIKOWA, K. - Site E-7ery of Nabta Playa : A Summary. [in:] Wendorf, F.; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 534-543. New York - Boston - Dordrecht. 2001.
- 10212 • WASYLIKOWA, K., CONTRIBUTIONS BY BARAKAT, H.N. ; BOULOS, L. ; BUTLER, A. ; DAHLBERG, A.J. ; HATHER, J. & MITKA, J. - Site E-75-6 : Vegetation and Subsistence of the Early Neolithic at Nabta Playa, Egypt, reconstructed from Charred Plant Remains. [in:] Wendorf, F.; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 544-591. New York - Boston - Dordrecht. 2001.
- 10213 • WASYLIKOWA, K.; BARAKAT, H.N. & LITYNSKA-ZAJAC, M. - Nabta Playa Sites E-75-8, E-91-1, E-92-7, E-94-1, E-94-2 and Gebal El Beid Playa Site E-77-7 : Seeds and Fruits. [in:] Wendorf, F.; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 605-606. New York - Boston - Dordrecht. 2001.
- 10214 • WATTRALL, E. - Tales of Trash : Excavations at HK11. *Nekhen News*, 13 (2001) : 8-9.
- 10215 • WATRIN, L. - Pottery as an Economical Parameter between Palestine and Egypt during the Fourth Millennium BC : From the Palestinian Presence in the Nile Delta (c. 3900-3300 BC) to the Egyptian Rule of Southern Palestine (c. 3300-3000 BC). [in:] Matthiae, P.; Enea, A. ; Peyronel, L. & Pinock, F. (eds.), *Proceedings of the First International Congress on the Archaeology of the Ancient Near East* : 1751-1776. Roma. 2000.
- 10216 • WELSBY, D.A. - *Life on the Desert Edge. Seven Thousand Years of Settlement in the Northern Dongola Reach, Sudan*. BAR Int. ser. 980. 2 vols. Oxford. 2001.
- 10217 • WENDORF, F. - Late Paleolithic Egypt. [in:] Peregrine, P.N. & Ember, M. (eds.), *Encyclopedia of Prehistory. Volume 1. Africa* : 116-128. New York - Boston - Dordrecht. 2001.

- 10218 • WENDORF, F. - Middle Palaeolithic Egypt. [in:] Peregrine, P.N. & Ember, M. (eds.), *Encyclopedia of Prehistory. Volume 1. Africa* : 178-189. New York - Boston - Dordrecht. 2001.
- 10219 • WENDORF, F. (ASS.), ALEXANDER, B. ; KROLIK, H. ; NELSON, K. ; SULGOSTOWSKA, Z. ; TAYLOR, L. ; WATTRALL, E. & WENDORF, F. - Site E-91-1 : An Al Jerar Phase Locality at Nabta Playa. Part II : The 1998 and 1999 Excavations. [in:] Wendorf, F.; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 184-318. New York - Boston - Dordrecht. 2001.
- 10220 • WENDORF, F. ; CLOSE, A.E. & SCHILD, R. - Site E-91-1 : An Al Jerar Phase Locality at Nabta Playa. Part I : The 1991 and 1997 Excavations. [in:] Wendorf, F.; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 147-183. New York - Boston - Dordrecht. 2001.
- 10221 • WENDORF, F. & KROLIK, H. - Site E-96-1 : The Complex Structures or Shrines. [in:] Wendorf, F.; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 503-520. New York - Boston - Dordrecht. 2001.
- 10222 • WENDORF, F. & MCKIM MALVILLE, J. - The Megalithic Alignments. [in:] Wendorf, F.; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 489-502. New York - Boston - Dordrecht. 2001.
- 10223 • WENDORF, F. & NELSON, K. - Site E-91-1 : An Al Jerar Phase Locality at Nabta Playa. Part III : Summary and Discussion. [in:] Wendorf, F.; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 319-330. New York - Boston - Dordrecht. 2001.
- 10224 • WENDORF, F. & SCHILD, R. - Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa. [in:] Wendorf, F.; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 1-10. New York - Boston - Dordrecht. 2001.
- 10225 • WENDORF, F. & SCHILD, R. - Site E-75-9 : The Excavation of an El Adam (?) Early Neolithic Settlement at Nabta Playa. [in:] Wendorf, F.; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 97-110. New York - Boston - Dordrecht. 2001.
- 10226 • WENDORF, F. & SCHILD, R. - Sites E-77-1 and E-94-3 : Two Neolithic Occupations at Nabta. [in:] Wendorf, F.; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 427-462. New York - Boston - Dordrecht. 2001.
- 10227 • WENDORF, F. & SCHILD, R. - Conclusions. [in:] Wendorf, F.; Schild, R. & Associates, *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa* : 648-675. New York - Boston - Dordrecht. 2001.
- 10228 • WENDORF, F. ; SCHILD, R. & ASSOCIATES. - *Holocene Settlement of the Egyptian Sahara. Volume 1. The Archaeology of Nabta Playa*. New York - Boston - Dordrecht. 2001.
- 10229 • WILKINSON, T.A.H. - What a King is this : Narmer and the Concept of the Ruler. *JEA*, 86 (2000) : 23-32.
- 10230 • WILSON, P. - The Survey of Sais (Sa el-Hagar), 2000-01. *JEA*, 87 (2001) : 1-7.
- 10231 • WINCHELL, F. - Early Khartoum. [in:] Peregrine, P.N. & Ember, M. (eds.) *Encyclopedia of Prehistory. Volume 1. Africa* : 86-94. New York - Boston - Dordrecht. 2001.
- 10232 • WINCHELL, F. - Khartoum Neolithic. [in:] Peregrine, P.N. & Ember, M. (eds.), *Encyclopedia of Prehistory. Volume 1. Africa* : 110-115. New York - Boston - Dordrecht. 2001.
- 10233 • WISEMAN, M.F. - Problems in the Prehistory of the Late Upper Pleistocene of the Dakhleh Oasis. [in:] Marlow, C.A. & Mills, A.J. (eds.), *The Oasis Papers 1 : The Proceedings of the First Conference of the Dakhleh Oasis Project* : 15-25. Oxford. 2001.
- 10234 • WROBEL, G. - HK43 : Deeds of the Disturbers. *Nekhen News*, 13 (2001) : 11-12.
- 10235 • YANNAI, E. & MARDER, O. - Lod. *Excavations and Surveys in Israel*, 112 (2000) : *63-65, 81.
- 10236 • YEKUTIELI, Y. - The Early Bronze Age IA of Southwestern Canaan. [in:] Wolff, S. (ed.), *Studies in the Archaeology of Israel and Neighboring Lands in Memory of Douglas L. Esse*. SAOC 59 : 659-688. Chicago - Atlanta. 2001.
- 10237 • ZICK, M. & DREYER, G. - König Skorpion I. und die erste Schrift. *Bild der Wissenschaft*, (12, 1998) : 76-80. (not seen)

Before 1997

- 10238 • ADEEB, H. - Excavations of the Egyptian Antiquities Organization at Ezbet Kamel Sedqi in Helwan. *Journal of the Ancient Middle East Society*, 2,8 (1991) : 10-18.
- 10239 • BARTEL, H.-G. & ENDES-FELDER, E. - Begriffsanalytische Untersuchungen der Keramikausstattung prä-dynastischer Gräber des Friedhof von Armant. [in:] Tiraditti, F. (ed.), *Informatica ed Egittologia all'inizio degli anni '90* : 33-60. Roma. 1996. (not seen)
- 10240 • BARTELL, M.K. - Palaeopathology of Predynastic Egyptian Skulls from Naqada - Interpreting Social Stratification from Human Skeletal Remains. [in:] Meyer, D.A. ; Dawson, P.C. & Hanna, D.T. (eds.), *Debating Complexity, Proceedings of the 26th Annual Conference of the Archaeological Association of* : 467-475. Calgary. 1996. (not seen)
- 10241 • BRADLEY, D.G. ; MACHUGH, D.E. ; CUNNINGHAM, P. & LOFTUS, R.T. - Mitochondrial Diversity and the Origins of African and European Cattle. *Proceedings of the National Academy of Science*, 93 (1996) : 5131-5135.
- 10242 • CHAPEL, A.K. & MARKOE, G.E. (EDS.) - *Mistress of the House, Mistress of Heaven. Women in Ancient Egypt* : n° 23a-e/o-r, 53a-b. New York - Cincinnati. 1996.

- 10243 • DE ARAUJO, L.M. - Recipientes em pedra. [in:] de Araujo, L.M., *Antigüidades egipcias. I Volume*, Lisboa, Museu Nacional de Arqueologia : 95-115. Lisboa. 1993.
- 10244 • ELKINS, J. - Before Theory. *Art History*, 16 (1993) : 647-653. (not seen)
- 10245 • GREEN, F.W. - On an Early Dynastic Vase in the Fitzwilliam Museum. [in:] Quiggin, E.C. (ed.), *Essays and Studies presented to William Ridgeway on his Sixtieth Birthday 6 August 1913* : 266-268. Cambridge. 1913.
- 10246 • GUIDOTTI, M.C. - La collezione Egizia. [in:] Bruschetti, P. ; Gori Sassoli, M. ; Guidotti, M.C. & Zamarchi Grassi, P., *Il Museo dell'Accademia Etrusca di Cortona. Catalogo delle Collezioni. Seconda Edizione* : 55-69. Cortona. 1996.
- 10247 • HAGIUDA, N. - [On the Unification Process of Ancient Egypt.] [Japanese] [in:] *Studies Presented to prof. R. Tomizawa on the Occasion of his Seventieth Birthday* : 1-28. Dohosha. 1996. (not seen)
- 10248 • HOBBY-ÄGYPTOLOGEN DER GRUPPE ROTT. - Ägyptische Pyramiden : Katalog zur Ausstellung. Von den Lemhziegel Mastabas der 1. Dynastie bis zu den Pyramiden der 13. Dynastie « 3000-1750 v. Chr. » Aachen. 1994. (not seen)
- 10249 • HOELZMANN, P. - Palaeoecology of Holocene Lacustrine Sediments within the West Nubian Basin, SE-Sahara. *Würzburger Geographische Arbeiten*, 84 (1992) : 59-71. (not seen)
- 10250 • JACOBS, P. - A Cosmetic Palette from Early Bronze Age III at Tell Halif. [in:] Seger, J. (ed.), *Retrieving the Past, Essays on Archaeological Research and Method in Honor of Gus W. Van Beek* : 123-134. Mississippi. 1996.
- 10251 • JESI, F. - Rapport sur les recherches relatives à quelques figurations du sacrifice humain dans l'Egypte pharaonique. *JNES*, 17 (1958) : 194-203.
- 10252 • KAPLONY, P. - Ringnamenssiegel der späten 2. Dynastie als Vorläufer der in Ringennamenssiegel des Alten Reiches. [in:] Kaplony, P., *Die Rollsiegel des Alten Reiches. II. Katalog der Rollsiegel*. Monumenta Aegyptiaca 3 : 1-2. Bruxelles. 1981.
- 10253 • KAWAMURA, K. - [The Formation of Irrigative Civilizations in Ancient Near East.] [Japanese] [in:] Sugi, I. a.o., *The Ancient World (I)* : 19-54. Iwanami Shoten. 1969. (not seen)
- 10254 • KOBUSIEWICZ, M. - Early Holocene Lithic Industries of Northeastern Africa. [in:] Kozlowski, J.K. & Gebel, H.G.K. (eds.), *Neolithic Chipped Stone Industries of the Fertile Crescent, and their contemporaries in adjacent Regions* : 23-36. Berlin. 1996.
- 10255 • KONDO, J. - [Early Neolithic Cultures in the Nile Valley.] [Japanese] *Shikan*, 113 (1985) : 70-84. (not seen)
- 10256 • KONDO, J. - [Stone Arrowheads of Prehistoric Egypt : Present State of the Question.] [Japanese] *BSNESJ*, 32 (1989) : 108-118. (not seen)
- 10257 • KRÖPELIN, S. - Suggesting Natural Heritage Sites in Remote Desert Areas. [in:] Ayyad, M.A. ; Kassas, M. & Ghabbour, S.I. (eds.), *Conservation and Management of Natural Heritage in Arab Countries. Proceedings of the Third Regional Training Course. Cairo and Sinai, 26 May - 9 June 1995* : 35-42. Cairo. 1996.
- 10258 • LAUER, J.-P. - Les monuments précurseurs possibles. [in:] Lauer, J.-P., *Histoire monumentale des pyramides d'Egypte. Tome I. Les pyramides à degrés (III^e Dynastie)*. BdE 39 : 3-62. Le Caire. 1962.
- 10259 • LECLANT, J. & CLERC, G. - Fouilles et travaux en Egypte et au Soudan, 1992-1993. Saqqara. *Orientalia*, 63 (1994) : 329-330.
- 10260 • LUGN, P. A - « Beaker » Pot in the Stockholm Egyptian Museum. *JEA*, 17 (1931) : 22.
- 10261 • NAKASHIMA, K. - [The Origin of Agriculture and Cattle-breeding in Egypt.] [Japanese] *Jim bun Chiri*, 33 (1981) : 23-40. (not seen)
- 10262 • OHSHIMA, K. - [The Unification of 'Two Lands' and the Horus Name.] [Japanese] [in:] *Studies Presented to Professors K. Fujimoto and I. Kato on the Occasion of Their Seventieth Birthda* : 249-278. Dohosha. 1992. (not seen)
- 10263 • OHSHIRO, M. - [A Study of Lapis Lazuli in Ancient Egypt : Its Practical Values and Symbolic Meanings.] [Japanese] *Shisen*, 81 (1995) : 1-18. (not seen)
- 10264 • PACHUR, H.-J. - Late Pleistocene and Early Holocene in the Eastern Sahara. [in:] Faure, H. ; Faure, L. & Diop, E.S. (eds.), *Changements globaux en Afrique durant le quaternaire. INQUA-ASEQUA Symp. Int., Dakar 21-28 Avril 86* : 353-354. Paris. 1986.
- 10265 • RAPOSO, L. - A pré-historia do Egipto. [in:] de Araujo, L.M., *Antigüidades egipcias. I Volume*, Lisboa, Museu Nacional de Arqueologia : 75-93. Lisboa. 1993.
- 10266 • REINOLD, J. - Préhistoire du Soudan. *Dossiers de l'Archéologie*, hors série 6 (1996) : 24-35.
- 10267 • ROBINS, G. - Ancient Egyptian Art. [in:] Michael C. Carlos Museum at Emory University. *Handbook* : 15-29. Atlanta. 1996.
- 10268 • SHIRAI, N. - [Saqqara and Memphis during the Early Dynastic Period.] [Japanese] *Journal of Egyptian Studies*, 4 (1996) : 88-105. (not seen)
- 10269 • SMITH, G.E. - The Evolution of the Rock-cut Tomb and the Dolmen. [in:] Quiggin, E.C. (ed.), *Essays and Studies presented to William Ridgeway on his Sixtieth Birthday 6 August 1913* : 492-546. Cambridge. 1913.
- 10270 • SPENCER, A.J. - Researches on the Topography of North Saqqâra. *Orientalia*, 43 (1974) : 1-11.
- 10271 • TAKAHASHI, R. - [Preliminary Report of the Paleolithic Site at Luxor, Egypt.] [Japanese] *Bulletin of the Okayama Orient Museum*, 4 (1985) : 1-38. (not seen)
- 10272 • TAKAMIYA-HARIGAI, I. - [On the Relative Chronology of the Naqada Culture in Predynastic Egypt.] [Japanese] *Bulletin of the Graduate Division of Literature of Waseda University*, Special Issue 12 (1985) : 53-66. (not seen)

- 10273 • TAKAMIYA-HARIGAI, I. - [Burials in the Cemeteries of Naqada Culture, at Hierakonpolis.] [Japanese] *Bulletin of the Graduate Division of Literature of Waseda University*, Special Issue 16 (1989) : 109-117. (not seen)
- 10274 • TAKAMIYA-HARIGAI, I. - [Ivory Fang Type Objects of the Naqada Period, Egypt.] [Japanese] *Kodai*, 90 (1990) : 1-20. (not seen)
- 10275 • TAKAMIYA-HARIGAI, I. - [Ivory Objects of the Naqada Period, Egypt.] [Japanese] *Kodai Tanso*, 3 (1991) : 635-650. (not seen)
- 10276 • VIKENTIEV, V. - När-Ba-Thai. *JEA*, 17 (1931) : 67-80.
- 10277 • WENDORF, F. & SCHILD, R. - Are the Early Holocene Cattle in the Eastern Sahara Domestic or Wild ? *Evolutionary Anthropology*, 3 (1994) : 118-128. (not seen)
- 10278 • YAMAHANA, K. - [Ancient Egyptian Bread from the Predynastic to the Old Kingdom.] [Japanese] *Bunmei Kenkyu*, 10 (1991) : 1-33, 54-86. (not seen)
- 10279 • ZIERMANN, M. - Elephantine. Stadtentwicklung und -topographie in der Frühzeit und im Alten Reich. [in:] Koldewey-Gesellschaft. *Bericht über die 34. Tagung für Ausgrabungswissenschaft und Bauforschung* : 9-11. Bonn. 1986.
- 10280 • ZIMMERMANN, J.-L. - *Ancient Art from the Barbier-Mueller Museum* : 15,30-33. Geneva. 1991.

Topographical index

- A** Abadiya 10062, 10097
 Abu Rawash 10069, 10209
 Abusir 10058
 Abusir el-Meleq 10062, 10097, 10139, 10209
 Abydos 9995, 9997, 10009, 10034, 10039,
 10053, 10057, 10060, 10062, 10069, 10097, 10098,
 10104, 10109, 10123, 10135, 10139, 10153, 10154,
 10157, 10160, 10171, 10174, 10175, 10177, 10188,
 10194, 10209, 10210, 10229, 10237, 10258, 10267
 Afridar 10009
 Ain Besor 10062, 10209
 Akhmim 10062, 10254
 Arad 10062, 10097, 10209
 Armant 10000, 10062, 10188, 10239
 Aswan 10172, 10279
 Azor 10062
 A'n Yerqa 10119
- B** Beit Yera 10202
 Bir Kiseiba 10055, 10254, 10277
 Bâb edh-Dhrâ' 10202
- D** Deir Tasa 10073
 Deir el-Ballas 10062
 Delta 10197, 10198, 10209
- E** Edfu 10260
 el-Adaima 10022, 10023, 10040, 10062,
 10125, 10140, 10147, 10209, 10242
 el-Amra 10000, 10062, 10174
 el-Arish 10209
 el-Badari 10000, 10062, 10063, 10073, 10122
 el-Beda 10097, 10209
 el-Dakhla Oasis 10066, 10067, 10068, 10099,
 10108, 10151, 10152, 10233, 10254
 el-Dakka 10062
 Elkab 10069, 10126, 10137, 10254
 el-Kharga Oasis 10057, 10066, 10129, 10148,
 10200, 10201
 el-Kubaniya North 10062, 10063, 10217
 el-Maghar 10010

- el-Mahasna 10062, 10097, 10139, 10174, 10195
 el-Mustagidda 10000, 10062, 10085
 el-Omari 10073, 10102
 Esna 10217
 es-Shaheinab 10232
 et-Tell el-Iswid 10062,
 Ezbet Hassan Dawud 10118, 10209
- F** Fayium 10004, 10073, 10102, 10254, 10265
 Farafra Oasis 10004, 10057, 10128
 Faras 10006
- G** Gaza 10062
 Gebel Khasem el-Tarif 10193
 Gebel Manzal el-Seyl 10061
 Gebel Ramlah Playa 10192
 Gebel Sheikh Suleiman 10006, 10097
 Gebel es-Silsila 10265
 Gebel et-Tarif 10062, 10063
 Gebelein 10174
 Gerf Hussein 10062
 Gezer 10062
 Gilf Kebir 10254
 Girza 10062
 Giza 10058, 10069, 10168, 10174
 Grassy Valley 10174
 Great Sand Sea 10254
- H** Hammamiya 10025, 10062, 10188
 Haraga 10062
 Hartuv 10009, 10010
 Heliopolis 10062
 Helwan 10057, 10069, 10097, 10101,
 10121, 10174, 10209, 10238, 10254
 Hierakonpolis 9993, 9995, 9997,
 10011, 10012, 10031, 10043, 10044, 10045, 10046,
 10047, 10048, 10049, 10050, 10052, 10057, 10062,
 10074, 10080, 10081, 10092, 10093, 10097, 10104,
 10127, 10141, 10145, 10150, 10156, 10160, 10169,
 10174, 10175, 10188, 10209, 10214, 10229, 10234,
 10244, 10245, 10251, 10273, 10276

Hiw 9995, 10062, 10135
 Horvat Illin Tahtit 10010, 10062, 10097, 10209
 Hosh 10079

J - K Jericho 10062
 Kadada 10266
 Kadero 10134, 10266
 Kadruka 10183
 Ezbet Hassan Dawud 10118, 10209
 Kafr Tarkhan 10062, 10069, 10097, 10135, 10209
 Kashtamna 10006
 Kerma 10007, 10077, 10078, 10132
 Khartum 10231
 Khor Letti 10208
 Kibbutz Palmahim 10010
 Kufur Nigm 10209

L Lod 10209, 10235
 Luxor-West 10271

M Maadi 10004, 10057, 10062, 10073,
 10081, 10082, 10102, 10120, 10176, 10207
 Maghar 10071
 Manshiyet Abu Omar 10062, 10069,
 10073, 10097, 10102, 10114, 10209
 Manshiyet Ezzat 10011, 10115
 Matmar 10062
 Megiddo 10041, 10090
 Memphis 10087
 Merimda Beni Salama 10073, 10102
 Mussawarat 10051

N Nabta Playa 9998, 9999, 10003,
 10005, 10013, 10019, 10020, 10021, 10055, 10064,
 10083, 10105, 10106, 10142, 10159, 10162, 10163,
 10190, 10191, 10199, 10211, 10212, 10213, 10219,
 10220, 10221, 10222, 10223, 10224, 10225, 10226,
 10227, 10228, 10254, 10277
 Nag el-Deir 10027, 10062, 10063, 10069, 10097, 10139
 Nag el-Haqq Zeidan 10062, 10175
 Nag el-Mamariya 10174, 10242
 Naqa 10051
 Naqada 9997, 10000, 10062, 10069, 10073,
 10097, 10168, 10174, 10188, 10240, 10258
 Northern Dongola Reach, site R 12 10186, 10187
 Numeira 10202

P Palmahim Quarry 10009, 10010,
 10062, 10097, 10209

Q Qaw el-Kebir 10062
 Qift 9997, 10097
 Qustul 10006, 10062, 10097, 10175, 10209

R Rafiya 10097, 10209
 Reqaqna 10069

S Sa el-Hagar 10082, 10230
 Saqqara 10009, 10011, 10058, 10069,
 10072, 10088, 10097, 10098, 10139, 10146, 10157,
 10251, 10252, 10258, 10259, 10268, 10270
 Sayala 10006
 Saï 10131
 Sinaï 10062, 10065, 10097, 10209
 Siyali 10006
 Split Rock Site 10100
 Sudan 10231, 10232, 10266

T Tall Abu Al-Kharaz (Jordan) 10042, 10062
 Tamit 10025
 Taur Ikhbeina 10009
 Tell el-Farain 10057, 10062, 10073,
 10081, 10097, 10112, 10160, 10209
 Tell el-Farkha 10004, 10017, 10018,
 10094, 10095, 10113, 10209
 Tell Erani 10062, 10097, 10209
 Tell es-Sakan 10028, 10029, 10030, 10209
 Tell es-Samara 10116
 Tell Halif 10032, 10062, 10097,
 10136, 10202, 10209, 10250
 Tell Ibrahim Awad 10057, 10062,
 10082, 10097, 10117, 10209
 Tell Maahaz 9996, 10062, 10097, 10209
 Tell Malhatta 10062, 10209
 Tell Rumeileh 10010
 Tell Yarmouth 10010, 10202
 Tura 10063, 10097, 10174, 10209

U - W Umm Balaad III 10209
 Wadi Allaqi 10057, 10130, 10149
 Wadi el-Hol / Gebel Tjauti 10124
 Wadi Feiran 10065, 10084, 10185
 Wadi Howar 10089, 10107, 10257
 Wadi Qash 10097
 Western Desert 10011, 10033,
 10038, 10056, 10066, 10076, 10099, 10170, 10199,
 10241, 10249, 10264, 10277

Y - Z Yavne-Yam 10010
 Zawyet el-Aryan 10097, 10209