THE JOURNAL OF Egyptian Archaeology

VOLUME 64 1978

PUBLISHED BY

THE EGYPT EXPLORATION SOCIETY

3 DOUGHTY MEWS, LONDON WC1N 2PG

Price to non-members £10-00 ISSN 0307-5133

THE JOURNAL OF Egyptian Archaeology

VOLUME 64

PUBLISHED BY

THE EGYPT EXPLORATION SOCIETY

3 DOUGHTY MEWS, LONDON, WC1N 2PG

1978

CONTENTS

		PAGE
Editorial Foreword		. 1
Excavations at the Memphite Tomb of Horemheb,		
1977: Preliminary Report	Geoffrey T. Martin	. 5
THE NORTH SAQQÂRA TEMPLE-TOWN SURVEY:		
Preliminary Report for 1976/77	H. S. Smith and D. G. Jeffreys	10
PRELIMINARY REPORT ON THE EL-'AMARNA SURVEY, 1977	Barry J. Kemp	. 22
Excavations at the Pyramid of Userkaf, 1976:	-	
Preliminary Report	Aly El-Khouly	. 35
An Offering-table of Sesostris I from El-Lisht	Aly El-Khouly	. 44
Pyr. 604 c - d and Westcar 7/17–19	Mordechai Gilula	. 45
Two Enigmatic Hieroglyphs and their Relation to		
The Sed -Festival	A. J. Spencer	. 52
The $S\underline{T}T$ Sign	Alessandra Nibbi	. 56
Un Droit Pénal Existait-il Stricto Sensu en Égypte		
Pharaonique?	S. Allam	. 65
THE RECENTLY DISCOVERED PORT ON THE RED SEA SHORE	Abdel Monem A. H. Sayed	. 69
Two Seated Scribes of Dynasty Eighteen	William H. Peck	. 72
THE FRONTAL SINUSES OF THE REMAINS PURPORTED TO BE		
Akhenaten	Pedro Costa	. 76
THE 'WELL' IN KINGS' TOMBS OF BIBÂN EL-MOLÛK .	Elizabeth Thomas	. 80
A Letter to the Governor of Elephantine	Paule Posener-Kriéger .	. 84
A Family for Anhai?	Carol A. R. Andrews .	. 88
Some Egyptian Bead-work Faces in the Wellcome		
Collection at University College, Swansea	Kate Bosse-Griffiths .	. 99
Two Figured Ostraca from North Saqqâra	Alan B. Lloyd	. 107
Observations on the Archive of Ḥor	J. D. Ray	. 113
Eutropius Niloticus	F. Filce Leek	. 121
EGYPTIAN ANTIQUITIES ACQUIRED IN 1976 BY MUSEUMS IN		
THE UNITED KINGDOM	Edited by Janine Bourriau	. 123
RDIEE COMMUNICATIONS: The Tura Caves by Nial Charles	ton n 128: 'Liaison' n hetween	-n and

BRIEF COMMUNICATIONS: The Tura Caves, by Nial Charlton, p. 128; 'Liaison' n between -n and wi, by R. O. Faulkner, p. 129; Peasant B 141–145, by M. Gilula, p. 129; Some remarks on nominal patterns in Middle Egyptian, by A. M. Bakir, p. 130; Another example of the verb nh 'shelter', by Henry G. Fischer, p. 131; A staff of the Princess's Butler, Tuthmosis, by J. Ruffle, p. 132; One of Tut'ankhamūn's trumpets, by Jeremy Montagu, p. 133; The parentage of Tut'ankhamūn and Smenkhkarē', by Edmund S. Meltzer, p. 134; The date of the destruction of Emar and Egyptian chronology, by M. L. Bierbrier, p. 136; '200 Persea-Bäume im Ptaḥtempel von Memphis'? by W. Helck, p. 137; Imset (I) and Ḥepy (H) canopic jars of Neferseshem-psammethek, by J. Málek, p. 138; Mosaic glass: a correction, by Geoffrey T. Martin, p. 141; A Shenoutean Pun and the Preservation of a Precoptic Lexemic Distinction, by Ariel Shisha-Halevy, p. 141; Un 'hapax' grec retrouvé en copte (shenoutien), by E. Lucchesi, p. 141; Zur Datierung der "Lehre eines Mannes an seinen Sohn", by Hellmut Brunner, p. 142; Pr-nfr, by V. A. Donohue, p. 143; Current research for higher degrees in Egyptology, Coptic, and related studies in the United Kingdom, No. 3, by Geoffrey T. Martin and W. V. Davies, p. 148.

Reviews					PAGE
JPh. Lauer, Saqqara, The Royal Cemetery of Memphis	Reviewed by A. J.	Sper	ncer		150
H. M. STEWART, Egyptian Stelae, Reliefs and Paintings		-			
from the Petrie Collection	R. A. Caminos				151
Ali Hassan, Stöcke und Stäbe im Pharaonischen Ägypten	H. G. Fischer				158
M. GITTON, L'Épouse du Dieu Ahmes Néfertary.	C. Vandersleyen				162
D. Downes, The Excavations at Esna 1905–1906 .	B. J. Kemp .	•			165
K. A. KITCHEN, Ramesside Inscriptions, Vol. i, fasc. 7 & 8	M. L. Bierbrier				168
A. Nibbi, The Sea Peoples and Egypt	K. A. Kitchen				169
P. J. Frandsen, An Outline of the Late Egyptian Verbal					
System	S. I. Groll .				172
A. Page, Egyptian Sculpture, Archaic to Saite, from the					
Petrie Collection	C. Aldred .	3 4 .			174
L. Mooren, The Aulic Titulature in Ptolemaic Egypt .	J. D. Thomas.				176
Inge Hofmann, Wege und Möglichkeiten eines indischen					
Einflusses auf die meroitische Kultur	S. Wenig .	•		•	177
J. Quaegebeur, Le Dieu Égyptien Shaï dans la religion					
et l'onomastique					178
J. D. RAY, The Archive of Hor	Mark Smith .	•		•	179
W. PEREMANS and E. VAN 'T DACK, Prosopographia					
Ptolemaica, Vol. VII etc		•		•	181
G. Nachtergael, Papyri Bruxellenses Graecae, Vol. I.	T. S. Pattie .			•	183
J. GWYN GRIFFITHS, Apuleius of Madauros, The Isis-					
Book.	R. E. Witt .	•			184
J. Černý, Coptic Etymological Dictionary	•				186
Erik Iversen, Canon and Proportions in Egyptian Art.		•			189
Other Books Received	W. V. Davies.				191

LIST OF PLATES

(at end)

PLATES I-IV	The Memphite Tomb of Horemheb, 1977
PLATE V	The North Saqqara Temple-town Survey, 1976/7
PLATES VI-VII	The El-'Amarna Survey, 1977
PLATE VIII	Excavations at the Pyramid of Userkaf
PLATE IX	An Offering-Table of Sesostris I from El-Lisht
PLATE X	A Limestone Relief with Agricultural Scene
PLATE XI	The Recently Discovered Port on the Red Sea Shore
PLATES XII-XIII	Two Seated Scribes of Dynasty Eighteen
PLATES XIV-XIVA	A Letter to the Governor of Elephantine
PLATE XV	Bead-work Faces in the Wellcome Collection at University College, Swansea
PLATE XVI	Egyptian Bead-work Faces
PLATE XVII	Two Figured Ostraca from North Saqqara
PLATE XVIII	Observations on the Archive of Hor
PLATES XIX-XXI	Eutropius Niloticus
PLATES XXII-XXIII	Museum Acquisitions, 1976
PLATE XXIV	A Staff of the Princess's Butler, Tuthmosis

BRIEF COMMUNICATIONS

The Tura Caves

This note is offered because of the possibility that many Egyptologists may not be aware of a most interesting survival of the practical work of the Fourth Dynasty.

A few miles south of Cairo on the east bank begins that vast block of limestone which forms the main mass of the Eastern Desert. The quarry at Tura, the accompanying cement works, and the steel works are a large feature of the industrial life of Egypt to-day. But Tura was also the quarry for the Pyramids, as was reported by Herodotus (2. 8):

As one proceeds beyond Heliopolis up the country, Egypt becomes narrow, the Arabian range of hills, which has a direction from north to south, shutting it in upon the one side, and the Libyan range on the other. The former ridge runs on without a break, and stretches away to the sea called the Erythrean; it contains the Quarries whence the stone was cut for the pyramids of Memphis . . . (Rawlinson's translation 1858)

In 1940 it was decided to clear out the Tura Caves (note the word, indicating the view that they were a natural formation), with the object of storing the first portion of Middle East Forces reserves of ammunition. These caves were blocked with the accumulated bat dirt of thousands of years. The process, once started, continued and by 1942 Tura Caves were holding large quantities of ammunition, the Army's stores of signal and weapon equipment of high military value, bombs for the R.A.F., signal and radar equipment for the Navy and R.A.F., a workshop, and a hospital. The order is roughly of time not of importance, and the object of the list is to give an indication of the size of the place.

In spite of the name, Tura Caves were not a natural phenomenon, but a huge beautifully wrought quarry, or stone mine, whence had come the limestone blocks for the pyramids. There can be no disputing this, because in 1942 at one point at the end of the quarry a pyramid block was found lying on wooden rollers, still after some five thousand years awaiting delivery. On the side was a job code number in lamp black. To me that job code number was and is the most moving relic of Pharaonic Egypt. It indicates the presence of a working engineer, part of that huge team of engineers and managers who first designed the programme for building a pyramid, and then carried it out. For those without experience, the design and layout of a construction job code itself demands an unusual combination of intelligence and industry.

There are still problems. The normal explanation of the method of transporting the pyramid blocks from Ma'âdi to Gîza is that it was done by barge on the flood. But the distances are such that it is easy to think that the current at the peak of the flood would have carried the loaded barges well past Giza before they could have got across the river. And indeed this must often have happened. The job must have been done on the waning flood, with the implication that the job of transporting the output of a year's quarrying and receiving the input for a year's construction must have been crammed into a few weeks. And that involves calculations of the numbers of men and barges employed which could indicate quite clearly that it was impossible to build the pyramids. But they were built, and they deserve the more their title of a wonder of the world the more closely their construction is scrutinized.