

INTERNATIONAL ASSOCIATION FOR COPTIC STUDIES

NEWSLETTER BULLETIN D'INFORMATION

No. 59, July 2014
[printed in July 2016]

Editor (IACS Secretary): Stephen Emmel
Institut für Ägyptologie und Koptologie
Schlaunstrasse 2
D - 48143 Münster, Germany
Electronic mail: emmstel@uni-muenster.de
Fax: +49 251 8329933
<http://www.cmcl.it/~iacs/>

ELECTRONIC EDITION

CONTENTS: Eleventh International Congress of Coptic Studies, Claremont, 25–30 July 2016: Second (and Final) Announcement, p. 3 – Provisional Agenda for the Eleventh Business Meeting of the IACS: Claremont, 30 July 2016, p. 3 – Minutes of the Twenty-ninth IACS Board Meeting, p. 4 – Notes from the IACS Secretariat, p. 6 – List of IACS Members with New Postal and/or E-mail Addresses, p. 7 – Publications in Preparation, Forthcoming, or Recently Published, as Announced by IACS Members (and Others): Part Two, p. 10 – Obituary Notices, p. 36 – Karlheinz Schüssler, 1940–2013, p. 37 – Rodolphe Kasser, 1927–2013, p. 38

ELEVENTH INTERNATIONAL CONGRESS OF COPTIC STUDIES,
CLAREMONT, 25–30 JULY 2016: SECOND (AND FINAL) ANNOUNCEMENT

The IACS's Eleventh International Congress of Coptic Studies will be held as planned in Claremont, California, from 25 to 29 July 2016, with a Business Meeting of the IACS on the Saturday morning at the end of the Congress, 30 July. All IACS Members are cordially invited to attend the Business Meeting, a provisional agenda for which will be found below. With sincere apologies for the lateness of this second (and final) announcement of the upcoming Congress, the IACS Secretary wishes only to restate that all information about the Congress can be found at the Congress website (<http://www.copticcongress2016.org/index.htm>) and to make the following announcement.

As at previous IACS Congresses, it will be possible for IACS Members to pay their membership fees personally to the IACS Secretary, including payments for multiple years. *Only for the week of the Congress*, U.S. dollar (\$) equivalents of membership fees, which have been fixed in euros (€) since the year 2000, will be set as follows for the convenience of Members in attendance at the Congress:

€ 25 (normal membership) = \$ 25
€ 15 (student membership) = \$ 15
€ 12 (retired; or Friend of the IACS) = \$ 10.

PROVISIONAL AGENDA FOR THE ELEVENTH BUSINESS MEETING
OF THE IACS: CLAREMONT, 30 JULY 2016

The following items are expected to be on the agenda of the next Business Meeting of the IACS, to be held at the end of the Eleventh International Congress of Coptic Studies, in Claremont on 30 July 2016. Exceptionally on this occasion, additional items for the agenda may be submitted in writing to the Secretary during the upcoming Congress.

- Confirmation of new Members
- Financial report for 2012–2016
- Proposed revision of the IACS Statutes (see below, Notes from the IACS Secretariat)
- Publication plans for the acts of the Claremont Congress
- Twelfth International Congress of Coptic Studies in 2020
- Election of officers

With regard to the final item on the agenda, please note that during the Congress, IACS Members are invited to suggest to the Nominations Committee names of possible candidates for election to the Board. According to the IACS Statutes §5, the members of the Nominations Committee are the President, the President-Elect, the

Congress Secretary, the Secretary, the Webmaster, the Director of the Cairo Center, and the two continuing Board Members-at Large. The President-Elect normally succeeds as President, and the Secretary, the Webmaster, and the Director of the Cairo Center are subject to reelection without intervening term (Statutes §4.b). Further information concerning the activity of the Nominations Committee will be provided during the Congress.

**MINUTES OF THE TWENTY-NINTH IACS BOARD MEETING
LEIDEN, 21 JUNE 2014**

Present: Jacques VAN DER VLIET (President), David BRAKKE, Stephen EMMEL (Secretary), Tito ORLANDI (*longe connexus* via Skype), Hany N. TAKLA (*longe connexus* via Skype), Heike BEHMLER, Paola BUZI, Malcolm CHOAT, Andrew CRISLIP. Excused: Peter GROSSMANN.

The President convened the meeting at 11:00.

1. The agenda for the Board Meeting was set.
2. The Congress Secretary (present via Skype), partly through the agency of the Secretary, reported in detail on his preparations for the Eleventh International Congress of Coptic Studies to be held in Claremont, California, U.S.A., 25–30 July 2016. The Board offered some advice and guidance on certain points and expressed its satisfaction with the Congress Secretary's work.
3. The Webmaster (present via Skype) reported that he is now ready to shift the IACS website and the COPTIST electronic mailing list (which needs to be revived) from its previous location on the CISADU server at the University of Rome to either the University of Hamburg, which is what he recommends, or the Corpus dei Manoscritti Copti Letterari (CMCL) in Rome. Cf. Minutes of the 27th Board Meeting, point 8. [In the meantime, the IACS website was shifted first to Hamburg, but then (when that arrangement proved unsatisfactory) to the server of the CMCL: <http://www.cmcl.it/~iacs/>; cf. *Newsletter* 58 (2013), p. 5, and p. 6 of the present *Newsletter*.]
4. The Secretary reported on the IACS's continued financial health as well as the strength of its membership, currently about 330 in number. He apologized for falling behind in the publication of the *Newsletter*, the explanation for the delay being simply his constant overload of duties (especially at his university).
5. Paola BUZI reported in detail on the status of the preparation of the Acts from the previous two IACS Congresses, which she expects will contain about 100 papers, including 8 plenary reports from Cairo 2008 and 11 (possibly 12) plenary reports from Rome 2012.

6. *Journal of Coptic Studies.*

a. The Secretary presented a draft proposal to revise the IACS Statutes in order to add the Editor of the *Journal of Coptic Studies* as a position on the IACS Board; see Minutes of the 27th Board Meeting, point 5. The Board altered the draft proposal in a number of respects, making the position as Editor-in-Chief subject to election by the IACS Members at four-year intervals (like the other Executive Officers on the Board), and charged the Secretary to present the revised proposal at the Business Meeting in 2016 for consideration by the Members. [See below, Notes from the IACS Secretariat.]

b. The Secretary reported a question that the Editor of the *Journal*, Anne BOUD'HORS, had asked him to pose to the Board on her behalf, namely whether the Board (which serves also as the *Journal's* Editorial Board) might reconsider the wording of the *Journal's* statement of purpose, as expressed on the inside front cover of each issue, so as to remove the limitation originally placed there of accepting articles concerning subjects only "before the modern period." The Board decided that the Editor should be allowed to delete this limiting clause from the *Journal's* statement of purpose, at her own discretion, as the Secretary was charged to inform her.

c. The Secretary informed the Board that at the request of the new librarian of the Société d'archéologie copte in Cairo, Mr. Nabil FAROUK, he has begun to send a complimentary copy (supplied to him by the publisher) of each volume of the *Journal* to Cairo for the library of the Société.

d. The Board charged the Secretary to express its thanks to Anne BOUD'HORS for her work as Editor-in-Chief of the *Journal*.

7. The Board discussed several organizational aspects of the competition for the IACS Awards for Academic Excellence to be presented at the Congress in 2016.

8. The Secretary communicated to the Board the import of a message that he had received a few days previously from Alain DELATTRE, to the effect that he, newly promoted to Assistant Professor at the Université libre de Bruxelles (Faculté de Philosophie et lettres, Langues et littératures anciennes, Centre de Papyrologie et d'Épigraphie grecque), has taken on the proposed task of organizing the Twelfth International Congress of Coptic Studies in Brussels in 2020. Cf. Minutes of the 27th Board Meeting, point 10.c.

9. The Board discussed a proposal from Elizabeth S. BOLMAN that the IACS arrange for a searchable index of articles in the *Bulletin de la Société d'archéologie copte* that could be posted on the IACS website. The Board found the idea to be acceptable in principle, but agreed that it might best be considered within the framework of a larger vision for possible enhancements of the IACS website.

[Here there was a break for lunch from 13:30 until 14:45.]

10. Other business.

a. Malcolm CHOAT raised for discussion the question whether the IACS should consider taking a public stance with regard to international efforts to protect and preserve the archeological record, especially by encouraging its members to act in ways that might help to limit and eventually eliminate the illicit trade in archeological objects. He made specific reference to a resolution adopted in June 2007 by the American Society of Papyrologists (see <http://tebtunis.berkeley.edu/ASPresolution.pdf>). After discussion, it was agreed that the members of the Board should study the text of the American Society of Papyrologists's resolution in preparation for further discussion at a future Board Meeting.

b. The Secretary pointed out that the IACS now has only one surviving Honorary President, and that a nomination for this honor may be made at any time by any Member of the IACS (see Statutes §4.a).

The President adjourned the meeting at 16:00.

NOTES FROM THE IACS SECRETARIAT

The Secretary apologizes for the long delay in publishing this issue of the *Newsletter*. Please note that the IACS website is now back online, at the following address: <http://www.cmcl.it/~iacs/>

Your most recent paid-up dues year appears on the printed IACS mailing label. As used with this Newsletter, these labels reflect payments received up to the end of June 2016. It may be helpful for some Members to find here the requisite information for making a direct transfer (German “Überweisung”) to the IACS bank account (as of 1 February 2013, IBAN and BIC are to be used even for Überweisungen inside of Germany, as part of the European-wide system of “SEPA-transactions”):

Account name:	INTL ASSOC COPTIC STUDIES
Bank name:	POSTBANK DORTMUND
International bank account number (IBAN):	DE22 4401 0046 0009 0404 67
BIC / S.W.I.F.T. code:	PBNKDEFF

(But for those whose banks have not yet switched over to the new system, the old numbers are: 9040467 [account number] and 44010046 [bank code].) The annual fees are as follows: Normal or Institutional Member € 25; Student Member € 15; Retired Member or Friend of the IACS € 12. Be sure always to indicate your name and the year(s) for which you are paying. Also please keep us informed of address changes or changes in your membership status.

Please take note that the following *revision of the IACS Statutes* will be proposed by the IACS Board at the upcoming Eleventh Business Meeting of the IACS on 30 July 2016, at the end of the IACS's Eleventh International Congress of Coptic Studies, in Claremont, California, U.S.A. The proposed revision has as its sole pur-

pose the addition of the position of Editor of the *Journal of Coptic Studies* to the Board of the IACS, as an Executive Officer.

§4.b. Executive Officers: The Board proposes that the existing sentence, “There will be six non-permanent officers: President, President-Elect, Secretary, Congress Secretary, Webmaster, and the Director of the Cairo Center of the Association” be altered so to read as follows: *There will be seven non-permanent officers: President, President-Elect, Secretary, Congress Secretary, Webmaster, Director of the Cairo Center of the Association, and Editor of the Journal of Coptic Studies.*

Ibid.: Concomitantly, the existing sentence, “Only the Secretary, the Webmaster, and the Director of the Cairo Center are subject to reelection without intervening term” should be altered so to read as follows: *Only the Secretary, the Webmaster, the Director of the Cairo Center and the Editor of the Journal of Coptic Studies are subject to reelection without intervening term.*

§5. Board: The Board proposes that the existing sentences, “The Board . . . responsible for the Association’s activity between Congresses. It holds stated meetings just before and after each Congress” be altered so to read as follows: *The Board . . . responsible for the Association’s activity between Congresses, including serving as the Editorial Board of the Journal of Coptic Studies (which the Association founded in 1988 in cooperation with the publishers Peeters in Leuven). The Board holds stated meetings just before and after each Congress.*

Ibid.: The Board proposes that the existing sentence, “The Nominations Committee will be formed by the President, the President-Elect, the Congress Secretary, the Secretary, the Webmaster, the Director of the Cairo Center, and the two continuing board members at large” be altered so as to read as follows: *The Nominations Committee will be formed by the President, the President-Elect, the Congress Secretary, the Secretary, the Webmaster, the Director of the Cairo Center, the Editor of the Journal of Coptic Studies, and the two continuing board members at large.*

LIST OF IACS MEMBERS WITH NEW POSTAL AND/OR E-MAIL ADDRESSES

Entries marked * are new Members (since the last complete list was published, in *Newsletter 57*, October 2012 [printed May 2013]). Please keep us informed of any changes of address or membership status.

*Father Anthony St Shenouda. ADDRESS UNKNOWN / AUSTRALIEN
Askeland, Christian. 12212 SW 8th Place / Yukon, OK 73099 / U.S.A.

askeland.christian@gmail.com
Atanassova, Diliana. Dürstr. 3 / D-37083 Göttingen / DEUTSCHLAND.
datanas@uni-goettingen.de

Behlmer, Heike. hbehlm@uni-goettingen.de

- *Beshay, Michael. Dept. of History, Ohio State University / 106 Dulles Hall / 230 Annie & John Glenn Avenue / Columbus, OH 43210-1367 / U.S.A. / beshay.2@osu.edu
- Blanke, Louise. Aarhus University / School of Culture and Society – Classical Archaeology / Jens Chr. Skous Vej 5, Building 1461 / DK-8000 Aarhus C / DÄNEMARK. lblanke@cas.au.dk
- *Blumell, Lincoln H.
- Broek, Roelof van den. wemarus@gmail.com
- Camplani, Alberto. camplani@uniroma1.it
- Cavillier, Giacomo. Via M. Generali 4 / I-16128 Genova / ITALIEN. direzione@centrochampollion.it
- *Chappell, A. Josiah.
- *Crégheur, Eric.
- Davidson, Elizabeth. 3806 Meriwether Drive, Apt. A / Durham, NC 27704 / U.S.A.
- Descoedres, Georges. Glaernischstrasse 16 / CH-8102 Oberengstringen / DIE SCHWEIZ
- Doorn-Harder, Nelly. Wake Forest University / Wingate 216 / Winston Salem, NC 27106 / U.S.A.
- *Emmenegger, Gregor. Departement Patristik/Kirchengeschichte / Misericorde 5213 / Universität Freiburg / CH-1700 Freiburg / DIE SCHWEIZ. gregor.emmenegger@unifr.ch
- *Eshagh, Patricia. 2620 Chatsworth Court / Turlock, CA 95382 / U.S.A. patricia@eshagh.com
- Farid, Laila. ls241711@hotmail.co.uk
- *Ghaly, George. 25 Dalton Road / Marlborough, MA 01752 / U.S.A. drg@ghalydental.com
- Ghica, Victor. Det teologiske Menighetsfakultet / Postboks 5144 Majorstuen / N-0302 Oslo / NORWEGEN. victor.ghica@mf.no
- Godlewski, Włodzimierz. Al.Legionów 86A / PL-05/120 Legionowo / POLEN
- Hodak, Suzana. Gronowskistr. 30 / D-48161 Münster / DEUTSCHLAND
- Hoklotubbe, T. Christopher. 148 Herrick Road / Apt. B / Newton Centre, MA 02459 / U.S.A.
- Kasser, Anna. rue du Jura 2 / CH-1800 Vevey / DIE SCHWEIZ
- Le Tiec, Agnès. agnesletiec@gmail.com
- Lent, Jos van. Via Tommaso Arcidiacono 119, scala D, interno 5 / I-00143 Roma (RM) / ITALIEN
- *Luckritz Marquis, Christine. Union Presbyterian Seminary / 3401 Brook Road / Richmond, VA 23227 / U.S.A. cluckritzmarquis@upsem.edu
- Lyster, William. 10 S. Letitia Street, Apt. 203 / Philadelphia, PA 19106 / U.S.A.
- *Madsen-Hernandez, Magi J. 1443 Grand Falls Drive / Missouri City, TX 77459 / U.S.A. kamaka@aol.com
- Magnusson, Jörgen. Vägsgången 10 / SE-224 78 Lund / SCHWEDEN

- *Mikhail, Ramez. 6400 Lincoln Avenue #3201 / Buena Park, CA 90620 / U.S.A.
mikhail.ramez@gmail.com
- *Miroshnikov, Ivan. Faculty of Theology / P.O. Box 4 (Vuorikatu 3) / FI-00014
University of Helsinki / FINNLAND. ivan.miroshnikov@gmail.com
- *Miyagawa, So.
Moawad, Samuel. Wolbecker Straße 272 / D-48155 Münster, DEUTSCHLAND
Moussa, Helene. moussahelene8@gmail.com
Orlandi, Tito. orlandi@cmcl.it
- *Perttilä, Elina.
Prada, Luigi. University College / Oxford OX1 4BH / GROSSBRITANNIEN.
luigi.prada@orinst.ox.ac.uk
- Ramzy, Carolyn M. 2-2484 Clover Street / Ottawa, ON K1V 8G7 / KANADA
- Rochard, Hélène. 130, rue du Docteur Bauer / F-93400 Saint-Ouen / FRANKREICH
- Schenke, Gesa. University of Oxford / Faculty of History / George Street / Oxford
OX1 2RL / GROSSBRITANNIEN. gesa.schenke@history.ox.ac.uk
- *Schröder, Katharina D. Institut für Ägyptologie und Koptologie / Schlaunstr. 2 /
D-48143 Münster / DEUTSCHLAND. k.d.schroeder@uni-muenster.de
- *Spalding-Stracey, Gillian.
Suciu, Alin. Högenstrasse 92B / D-22527 Hamburg / DEUTSCHLAND
- *Sundwall-Byers, Ian A. 2190 W. 17th Court / Eugene, OR 97402 / U.S.A.
isundwallbyers@gmail.com
- *His Grace Bishop Anba Suriel. P.O. Box 1150 / Mitcham North, Victoria, 3132 /
AUSTRALIEN. dean@sacote.vic.edu.au
- Szymańska, Agnieszka E. 7600 W Irving Park Road / Unit D / Norridge, IL 60706 /
U.S.A.
- *Tutty, Paula Jean. Faculty of Theology / University of Oslo / PO Box 1023 /
NO-0135 Oslo / NORWEGEN. p.j.tutty@teologi.uio.no
- Uljas, Sami. Dept. of Arch. & Ancient History / University of Uppsala / Box 626 /
SE-751 26 Uppsala / SCHWEDEN. sami.uljas@egyptologi.uu.se
- Underwood, Matthew. matt.underwood@ieee.org
- Vanderheyden, Lorelei. 17 avenue Paul Adam / F-75017 Paris / FRANKREICH.
lorelei.vanderheyden@mail.com
- *Westbrook, Donald. Study of Religion Interdepartmental Program / University of
California, Los Angeles / 301 Humanities / Los Angeles, CA 90095 / U.S.A.
westbrook@humnet.ucla.edu or donald.westbrook@alumni.cgu.edu
- Witetschek, Stephan. Sonnenbergstraße 3 / D-79117 Freiburg im Breisgau /
DEUTSCHLAND. stephan.witetschek@lmu.de
- *Zeldes, Amir. Department of Linguistics / Georgetown University / 1437 37th
Street NW / Washington, DC 20057 / U.S.A. amir.zeldes@georgetown.edu

PUBLICATIONS IN PREPARATION, FORTHCOMING, OR RECENTLY
PUBLISHED, AS ANNOUNCED BY IACS MEMBERS (AND OTHERS):
PART TWO

Please send up-to-date information to the IACS Secretary/Editor of the Newsletter (see the front cover for addresses). If you provide information for this list, please be sure also to inform us (with complete bibliographical details) when the publication appears. **The following list is not, and nor is it intended to be, a full bibliography of recent publications in Coptic studies.** Its contents are determined largely by information that authors provide to the Editor of the Newsletter. An asterisk * marks entries that are new in this issue of the Newsletter.

Note: Because of the large number of entries that had accumulated between the printing of *Newsletters* 57 and 58, the present list is being divided among three issues. Part 1 appeared in *Newsletter* no. 58; part 3 will appear in *Newsletter* no. 59.

- *Kaiser, Ursula Ulrike. “‘Wiedergeburt’ im Neuen Testament. Alte und neue Ansätze zur Untersuchung einer metaphorischen Redeweise.” In: *Coptica* (see below, Oerter et al. 2013) 11–29. **PUBLISHED.**
- *Kaiser, Ursula Ulrike, and Josef Tropper. “Die Kindheitserzählung des Thomas.” In: *Apokryphen* (see below, Marksches & Schröter 2012), vol. 1.2, 930–959. **PUBLISHED.**
- Kasser, Rodolphe† (avec la collaboration de N. Bosson et H. Quecke†). Édition d’un manuscrit bohaïrique (papyrus), P.Vat. copto 9: Petits Prophètes. **Now see above, under Bosson.**
_____. Édition d’un manuscrit saïdique (parchemin) de la Fondation Martin Bodmer (Cologny/Genève, Suisse): Cantique des Cantiques. **PUBLISHED** with Philippe Luisier as: “P. Bodmer XL: *Cantique des Cantiques* en copte saïdique.” *Orientalia n.s.* 81 (2012) 149–201, pls. 29–43.
_____. Édition de divers petits fragments de papyrus ou parchemin se rattachant à des manuscrits (coptes ou grecs) déjà publiés dans la collection M. Bodmer, Fondation Martin Bodmer. **Now see above, under Bosson.**
- *Kaufhold, Hubert. “Eine unbekannte syrische Kanonessammlung.” In: *Cynažic* (see above, Atanassova & Chronz 2014), vol. 1, 317–340. **PUBLISHED.**
- *Khalil, Ihab. “‘I Was Not Built Up in the Womb, I Was Not Knit Together in the Egg, I Was Not Conceived’: The Christian Doctrine of the Eternal Generation of the Son in Its Egyptian Context.” *Journal of the Canadian Society for Coptic Studies* 6 (2014) 9–24. **PUBLISHED.**
- *Khosroyev, Alexander L. *A Different Gospel, “Gospel of Judas”: Introduction, Translation, Commentary.* [In Russian.] Saint Petersburg: Nestor-Historia, 2014. **PUBLISHED.**
- *King, Karen L. “A Distinctive Intertextuality: Genesis and Platonizing Philosophy in *The Secret Revelation of John*.” In: *Gnosticism* (see above, Corrigan & Rasmus 2013) 3–22. **PUBLISHED.**

- *Knüppel, Michael, and Luigi Cirillo, eds. *Gnostica et Manichaica. Festschrift für Aloïs van Tongerloo anlässlich des 60. Geburtstages überreicht von Kollegen, Freunden und Schülern*. Studies in Oriental Religions 65. Wiesbaden: Harrassowitz Verlag, 2012. **PUBLISHED**.
- *Kolb, Erik. “‘It Is with God’s Words that Burn like a Fire’: Monastic Discipline in Shenoute’s Monastery.” In: *ICPatr 16 (Oxford 2011)* (see below, Vinzent 2013), vol. 12, 207–215. **PUBLISHED**.
- *Konrad, Kirsten, and Peter Pamminger. *Exlibris von Ägyptologen*. 2d ed. Göttinger Miszellen Beiheft 7. Göttingen: Seminar für Ägyptologie und Koptologie der Universität Göttingen, 2014. **PUBLISHED**.
- *Konstantinidou, Alexandra N. “Potsherds Narrate History: The Old Monastery of Baramūs in Wādī al-Naṭrūn from Its Foundation until the Early Arab Period (Fourth–Ninth C[entury]).” *Journal of Coptic Studies* 15 (2013) 55–74. **PUBLISHED**.
- *Kościuk, Jacek. “Late Roman Housing in the Area of the Luxor Temple.” *Bulletin de la Société d’archéologie copte* 50 (2011) 37–74. **PUBLISHED**.
- *———. “Two Bath Buildings on the Western Side of the Sphinx’ Avenue in Luxor.” *Bulletin de la Société d’archéologie copte* 50 (2011) 75–100. **PUBLISHED**.
- *Kotsifou, Chrysi. “Bookbinding and Manuscript Illumination in Late Antique and Early Medieval Monastic Circles in Egypt.” In: *Eastern Christians* (see below, Monferrer-Sala et al. 2012) 213–244. **PUBLISHED**.
- *Kovarik, Sophie. “Griechische Texte zu Herstellung und Gebrauch von Textilien.” In: *Gewebe Geschichte* (see below, Palme & Zdiarsky 2012) 109–125, 146–155. **PUBLISHED**.
- *Kraus, Thomas J. Review of: Simon Gathercole, *The Composition of the Gospel of Thomas: Original Language and Influences* (Cambridge 2012). *Journal of Coptic Studies* 15 (2013) 291–294. **PUBLISHED**.
- *Krause, Martin. “*Laudatio [of Gawdat Gabra]*.” In: *Old Cairo to the New World* (see below, Y. N. Youssef & Moawad 2013) 1–4. **PUBLISHED**.
- *Kreps, Anne. “An Ancient Christian Amulet.” In: *Coptica Argentoratensis* (see above, Boud'hors et al. 2014) 111–115 (with bibliography on pp. 443–461, *passim*), pl. 22. **PUBLISHED**.
- *Kristonat, Jessica. *Zwischen Selbstverständlichkeit und Schweigen. Die Rolle der Frau im frühen Manichäismus*. Oikumene. Studien zur antiken Weltgeschichte 11. Heidelberg: Verlag Antike, 2013. **PUBLISHED**.
- *Kristonat, Jessica, and Gregor Wurst. “Ein Hymnus auf die Lichtjungfrau.” In: *Vom Aramäischen zum Alttürkischen. Fragen zu Übersetzung von manichäischen Texten. Vorträge des Göttinger Symposiums vom 29./30. September 2011*, edited by Jens Peter Laut and Klaus Röhrborn, 187–198. Abhandlungen der Akademie der Wissenschaften zu Göttingen, n. F., 29; Schriften der Kommission “Manichäische Studien” 2. Berlin and New York: De Gruyter, 2014. **PUBLISHED**.

- *Krutzsch, Myriam. “Beobachtungen zur Herstellungstechnik früher gnostischer Kodizes.” In: *Zugänge* (see below, Marksches & van Oort 2013) 285–294. **PUBLISHED.**
- *Kuhn, Magdalena. “Coptic Music Culture: Tradition—Structure and Variation.” In: *Coptic Civilization* (see above, Gabra 2014) 67–77 (with bibliography on pp. 297–338, *passim*). **PUBLISHED.**
- *Kupelian, Mary. “On the Four Apocalyptic Creatures in Coptic Art.” In: *Old Cairo to the New World* (see below, Y. N. Youssef & Moawad 2013) 97–109. **PUBLISHED.**
- *———. “The Ascension Scene in the Apse of the Church at Dayr Qubbat al-Hawa: A Comparative Study.” In: *Christianity* (see above, Gabra & Takla 2013) 201–212 (with bibliography on pp. 283–309, *passim*). **PUBLISHED.**
- *Lässig, Elisabeth. “Musikinstrumente auf spätantiken Textilien aus Ägypten.” *Mitteilungen zur christlichen Archäologie* 18 (2012) 33–60. **PUBLISHED.**
- *———. “Tanz auf spätantiken Textilien aus Ägypten.” *Mitteilungen zur christlichen Archäologie* 17 (2011) 51–76. **PUBLISHED.**
- *Lajtar, Adam. “A Greek Hymn to the Virgin with Alphabetic Acrostics Found at Qasr Ibrim, Egyptian Nubia.” In: *Cynætic* (see above, Atanassova & Chronz 2014), vol. 1, 391–408. **PUBLISHED.**
- *Laptaś, Magdalena. “The Crown of the Eparch of Nobadia?” *Mitteilungen zur christlichen Archäologie* 18 (2012) 21–32. **PUBLISHED.**
- *Larsen, Lillian I. “On Learning a New Alphabet: The Sayings of the Desert Fathers and the Monostichs of Menander.” In: *ICPatr 16 (Oxford 2011)* (see below, Vincent 2013), vol. 3, 59–77. **PUBLISHED.**
- *———. “Re-drawing the Interpretive Map: Monastic Education as Civic Formation in the *Apophthegmata Patrum*.” *Coptica* 12 (2013) 1–34. **PUBLISHED.**
- *Layton, Bentley. *The Canons of Our Fathers: Monastic Rules of Shenoute*. Oxford Early Christian Studies. Oxford: Oxford University Press, 2014. **PUBLISHED.**
- . [See also above, under Emmel.]
- *Le Tiec, Agnès. “Un nouveau fragment copte sahidique de l’Évangile selon Saint Matthieu.” In: *Coptica Argentoratensis* (see above, Boud’hors et al. 2014) 85–89 (with bibliography on pp. 443–461, *passim*), pls. 17–18. **PUBLISHED.**
- *———. “Le temple de Toutou et l’histoire des Manichéens à Kellis.” *Journal of Coptic Studies* 15 (2013) 75–85. **PUBLISHED.**
- *Legendre, Marie. “Perméabilité linguistique et anthroponymique entre copte et arabe: l’exemple de comptes en caractères coptes du Fayoum fatimide.” In: *Coptica Argentoratensis* (see above, Boud’hors et al. 2014) 325–440, pls. 68–72. **PUBLISHED.**
- *Letellier-Willemin, Fleur. “Contribution of Textiles as Archaeological Artefacts to the Study of the Christian Cemetery.” In: *Oasis* (see above, Bagnall et al. 2012) 491–499. **PUBLISHED.**

- *Lintz, Yannick, and Magali Coudert, eds. *Antinoé. Momies, tissus, céramiques et autres antiques*. Paris: Somogy Éditions d'Art and Louvre Éditions, 2013. **PUBLISHED.**
- Lirsch, A. Die Textilien aus spätantiker und islamischer Zeit ägyptischer Herkunft in der Antikensammlung des Kunsthistorischen Museums in Wien. Dissertation in Arbeit.
- *Lohwasser, Angelika. "Das 'Ende von Meroe'. Gedanken zur Regionalität von Ereignissen." In: *Ägypten* (see above, Feder & Lohwasser 2013) 275–290. **PUBLISHED.**
- *_____. Review of: Giovanni R. Ruffini, *Medieval Nubia: A Social and Economic History* (Oxford 2012). *Klio* 96 (2014) 771–777. **PUBLISHED.**
- *Loon, Gertrud J. M. van. "Decoration of Coptic Churches." In: *Coptic Civilization* (see above, Gabra 2014) 195–216 (with bibliography on pp. 297–338, *passim*). **PUBLISHED.**
- *_____. "Patterns of Monastic Habitation on the East Bank of the Nile in Middle Egypt: Dayr al-Dik, Dayr Abū Ḥinnis, and al-Shaykh Saīd." *Journal of Coptic Studies* 16 (2014) 235–278. [With an appendix on inscriptions by Alain Delattre.] **PUBLISHED.**
- *López, Ariel G. *Shenoute of Atri and the Uses of Poverty: Rural Patronage, Religious Conflict, and Monasticism in Late Antique Egypt*. Berkeley: University of California Press, 2013. **PUBLISHED.**
- *Louis, Catherine. [See above, Boud'hors et al. 2014, and Boud'hors & Louis 2013] **PUBLISHED.**
- Lucchesi, Enzo. *Le premier encomion de S. Claude d'Antioche par Constantin d'Assiout. Version arabe et fragments coptes inédits*. Cahiers d'Orientalisme. Geneva: Patrick Cramer Éditeur. Forthcoming.
- *_____. "Deux commentaires coptes sur l'Évangile de Matthieu." *Muséon* 123 (2010) 19–37. **PUBLISHED.**
- *_____. "Les recensions sahidique et bohaïques d'une prière attribuée à Sévère d'Antioche." *Aegyptus* 90 (2010) 119–142. **PUBLISHED.**
- *_____. [See also below, Wadi & Lucchesi 2013.] **PUBLISHED.**
- *Luijendijk, AnneMarie. "Copy of a Census Declaration from Oxyrhynchus." In: *Papyrological Texts* (see above, Ast et al. 2013) 191–195. **PUBLISHED.**
- *_____. *Forbidden Oracles? The Gospel of the Lots of Mary*. Studien und Texte zu Antike und Christentum 89. Tübingen: Mohr Siebeck, 2014. **PUBLISHED.**
- *_____. "'Jesus Says: "There Is Nothing Buried That Will Not Be Raised".' A Late-Antique Shroud with Gospel of Thomas Logion 5 in Context." *Zeitschrift für antikes Christentum* 15 (2011) 389–410. **PUBLISHED.**
- *Lundhaug, Hugo. "Begotten, Not Made, to Arise in This Flesh: The Post-Nicene Soteriology of the *Gospel of Philip*." In: *Beyond the Gnostic Gospels* (see above, Irincinschi et al. 2013) 235–271. **PUBLISHED.**

- *———. “Case Study, Coptic: Textual Fluidity and the Nag Hammadi Texts.” **PUBLISHED** as: “The Nag Hammadi Codices: Textual Fluidity in Coptic.” In: *Comparative Oriental Manuscript Studies* (see above, Bausi et al. 2015) 419–423 (with bibliography on pp. 583–654, *passim*). **PUBLISHED**.
- *———. “Én tekst, flere kontekster: *Afu av Pemdjes liv og kirkehistorien*” [One Text, Several Contexts: The *Life of Aphi of Pemdje* and the History of Early Christianity]. In: *Religion i skrift: Mellom mystikk og materialitet*, edited by Ingvild S. Gilhus and Lisbeth Mikaelsson, 79–93. Oslo: Universitetsforlaget, 2013. **PUBLISHED**.
- *———. “Evidence of ‘Valentinian’ Ritual Practice? The *Liturgical Fragments* of Nag Hammadi Codex XI (NHC XI,2a–e).” In: *Gnosticism* (see above, Corrigan & Rasimus 2013) 225–243. **PUBLISHED**.
- . “The Fruit of the Tree of Life: Ritual Interpretation of the Crucifixion in the *Gospel of Philip*.” Forthcoming in: *Cognitive Linguistic Explorations in Biblical Studies*, edited by Joel B. Green and Bonnie G. Howe. Berlin: Walter de Gruyter.
- *———. *Koptiske skrifter* [Coptic Scriptures]. [Oslo]: Bokklubben, 2012. **PUBLISHED**.
- . “Kunnskap og frelse i Øvre Egypt: Abba Shenoute og hans motstandere” [Knowledge and Salvation in Upper Egypt: Abba Shenoute and His Opponents]. In: *Soteria och Gnosis: Frälsning och kunskap i den tidiga kyrkan*, edited by Benjamin Ekman and Henrik Rydell Johnsén, 105–134. Patristica Nordica 8. Arctos & Norma, 2012. **PUBLISHED**.
- . “Memory and Early Monastic Literary Practices: A Cognitive Perspective.” *Journal of Cognitive Historiography* 1.1 (2014) 98–120. **PUBLISHED**.
- *———. “Nag Hammadi Codex VII and Monastic Manuscript Culture.” In: *ICCoptS 10 (Rome 2012)*.
- . “Origenism in Fifth-Century Upper Egypt: Shenoute of Atri and the Nag Hammadi Codices.” In: *ICPatr 16 (Oxford 2011)* (see below, Vinzent 2013), vol. 12, 217–228. **PUBLISHED**.
- . “Peter og de tolv apostlers gjerninger.” In: *Tidligkristne apokryfe*, edited by Reidar Aasgaard, 207–216. Verdens Hellige Skrifter. Oslo: De norske bokklubene, 2011. [Translation from Coptic to Norwegian of the *Acts of Peter and the Twelve Apostles*.] **PUBLISHED**.
- . “‘The Power of Michael Protected Him’: A New Fragment of the Coptic Martyrdom of Apa Nahroou.” Forthcoming in: *The Collection of Antiquities: Museum of Cultural History, University of Oslo*, edited by Marina Prusac Lindhagen.
- *———. “Projects in Manuscript Studies: New Contexts for Old Texts: Unorthodox Texts and Monastic Manuscript Culture in Fourth- and Fifth-Century Egypt (NEWCONT).” *Comparative Oriental Manuscript Studies Newsletter* 3 (2012) 3–4. **PUBLISHED**.

- _____. “Shenoute of Atri and Nag Hammadi Codex II.” In: *Zugänge* (see below, Marksches & Oort 2013), 201–226. **PUBLISHED**.
- _____. “Shenoute’s Heresiological Polemics and Its Context(s).” In: *Invention* (see above, Brakke et al. 2012) 239–261. **PUBLISHED**.
- *_____. “Textual Transmission and Manuscript Culture: Textual Fluidity, ‘New Philology,’ and the Nag Hammadi (and Related) Codices – A Workshop Report.” *Comparative Oriental Manuscript Studies Newsletter* 5 (2013) 23–24. **PUBLISHED**.
- *Luttikhuizen, Gerard P. “Fragments of a Gnostic Anthropology in the *Gospel of Judas*: A Comparison with the *Secret Book of John*.” In: *Judasevangelium* (see below, Popkes & Wurst 2012) 303–320. **PUBLISHED**.
- MacCoull, Leslie S. B. “Administering Dioscorus’ Monastery: Fragments in Dublin” (in Festschrift for R. Pintaudi).
- *_____. “A Bawit Fragment in Phoenix.” *Bulletin of the American Society of Papyrologists* 50 (2013) 183–185. **PUBLISHED**.
- _____. “A Bawit Phoenix in Phoenix” (for 2012 International Congress of Coptic Studies, Rome).
- *_____. “Coptic Letter.” In: *Papyrological Texts* (see above, Ast et al. 2013) 197–200. **PUBLISHED**.
- *_____. †. “Ecclesiastes in Philoponus: The Coptic Dimension.” *Muséon* 128 (2015) 273–294. **PUBLISHED**.
- _____. “Psalm Exegesis in Medieval Egypt: Manuscripts from the Monastery of Shenoute.” **PUBLISHED** as: “Psalm Exegesis in Coptic Translation: Aspects of Biblical Knowledge in Shenoute’s Monastery.” In: *Cynazic* (see above, Atanassova & Chronz 2014), vol. 2, 441–450.
- *Madsen-Hernandez, Margaret J. “A Survey of the History of Coptic Painting and Icons with an Emphasis on the Early Modern Period and the Development of Neo-Coptic Art.” *Coptica* 13 (2014) 77–90. **PUBLISHED**.
- *Männlein-Robert, Irmgard. “Vom Wald in die Wüste: Der Mittagsdämon in der Spätantike.” In: *Christliches Ägypten* (see above, Bumazhnov 2013) 149–160. **PUBLISHED**.
- *Makowiecka, Elżbieta. “Oratory Niche – Its Form and Implications: Kellian Hermitages of the Sixth and Seventh Centuries.” *Studia i prace / Études et travaux* 25 (2012) 225–239. **PUBLISHED**.
- *Malevez, Marc. “Les anges à l’aide des moines. La nature et les taxinomies angéliques à la lumière de la Mission de Paphnuce / Vie d’Onuphre.” À paraître.
- _____. “La démarche monastique selon Grégoire de Nazianze. Contribution à la démonstration du caractère égyptien du schéma évagrien de la vie monastique.” *Acta Orientalia Belgica* 25 (2012) 345–356. **PUBLISHED**.
- *_____. “L’enseignement chez les moines coptes de l’Antiquité tardive et ses rapports avec l’instruction classique gréco-romaine des élites du temps.” *Acta Orientalia Belgica* 26 (2013) 345–356. **PUBLISHED**.

- talia Belgica* 27 (2014 [= *Mélanges d'orientalisme offerts à Janine et Jean Ch. Balty*; Brussels 2014]) 103–118. **PUBLISHED.**
- *———. “Essai de datation relative des différentes versions de la ‘Mission de Paphnuce/Vie d’Onuphre’ et des apophthegmes qui en sont à l’origine.” À paraître dans *Actes du neuvième congrès international d’études coptes*.
- *———. “Fragment de codex fayoumique (P. Heid. Kopt. 250).” À paraître.
- . “Les fragments coptes sahidiques de la ‘Mission de Paphnuce’. Edition et réédition.” *Bulletin de l’Académie belge pour l’étude des langues anciennes et orientales* [revue en ligne] 1, forthcoming (2012).
- *———. “Les îles du désert: les sources et les oasis dans les apophthegmes des Pères et dans la Mission de Paphnuce / Vie d’Onuphre.” *Acta Orientalia Belgica* 26 (2013 [= *L’île, regards orientaux. Varia orientalia, biblica et antiqua Hans Haußen in honorem*; Lille 2013]) 155–164. **PUBLISHED.**
- *———. “Introduction à la tradition manuscrite éthiopienne de l’évangile de Marc – édition et traduction du chapitre 1.” *Cahiers du Centre Interdisciplinaire d’Etude des Religions et de la Laïcité de l’ULB* 4 (2014) 211–241. **PUBLISHED.**
- . “Une introduction aux taxonomies monastiques: les quatre sens du mot ‘moine’.” In: *Études coptes XII* (see above, Boud’hors & Louis 2013) 105–119. **PUBLISHED.**
- *———. “An Introduction in the Monastic Taxonomies: The Four Senses of the Word ‘Monk’.” À paraître, dans *Journal of the Society for the Study of Egyptian Antiquities* (Canada).
- . “Les moines errants de l’Égypte copte: l’idiorythmie pour règle.” *Revue d’études des civilisations anciennes du Proche-Orient* 15 (2012) 27–36. **PUBLISHED.**
- *———. “L’oasis paradisiaque dans ‘La Mission de Paphnuce/Vie d’Onuphre’.” À paraître, à Liège.
- . “La question du marqueur dans les langues orientales et spécialement en guèze.” *Bulletin de l’Académie belge pour l’étude des langues anciennes et orientales* [revue en ligne] 2, forthcoming (2013).
- . “Le régime alimentaire des moines coptes errants de l’Antiquité tardive.” In: *Old Cairo to the New World* (see below, Y. N. Youssef & Moawad 2013), 111–123. **PUBLISHED.**
- *———. “The Spiritual Reasoning of the First Wanderer Monks of Egypt.” *Journal of the Canadian Society for Coptic Studies* 7 (2015) 25–48. **PUBLISHED.**
- . “Taxinomies monastiques: les quatre sens de l’‘errant’.” In: *Études coptes XIII. Quinzième journée d’études (Louvain-la-Neuve 2011)*. Forthcoming (2015).
- *Marjanen, Antti. „A Salvific Act of Transformation or a Symbol of Defilement? Baptism in Valentinian Liturgical Readings (NHC XI,2) and in the Testimony of Truth (NHC IX,3).“ In: *Gnosticism* (see above, Corrigan & Rasimus 2013) 245–259. **PUBLISHED.**

- *Markschies, Christoph. "Carl Schmidt und kein Ende. Aus großer Zeit der Koptologie an der Berliner Akademie und der Theologischen Fakultät der Universität." *Zeitschrift für antikes Christentum* 13 (2009) 5–28. **PUBLISHED**.
- *———. "Glaubten antike Christenmenschen an ihre Bilder für Himmel und Hölle?" In: *Metaphorical Use* (see below, M. Witte & Behnke 2015) 509–533. **PUBLISHED**.
- *Markschies, Christoph, and Johannes van Oort, eds. *Zugänge zur Gnosis. Akten zur Tagung der Patristischen Arbeitsgemeinschaft vom 02.–05.01.2011 in Berlin-Spandau*. Leuven and Walpole, MA: Peeters, 2013. **PUBLISHED**.
- *Markschies, Christoph, and Jens Schröter, eds. *Antike christliche Apokryphen in deutscher Übersetzung*, vol. 1: *Evangelien und Verwandtes*. 7th ed. ("der von Edgar Hennecke begründeten und von Wilhelm Schneemelcher fortgeförderten Sammlung der neutestamentlichen Apokryphen"). Tübingen: Mohr Siebeck, 2012. **PUBLISHED**.
- *Marthot, Isabelle. "Lettre d'un comte à un prêtre, des prôtokômètes et des kômarques de l'Hermopolite." In: *Coptica Argentoratensis* (see above, Boud'hors et al. 2014) 159–166 (with bibliography on pp. 443–461, *passim*), pl. 31. **PUBLISHED**.
- Martin, Annick. "Alexandrie: l'investissement chrétien de la ville." In: *Identité chrétienne et espace urbain*, colloque Rouen, janvier 2000.
- . "L'Église d'Antioche dans l'*Histoire ecclésiastique* de Théodore." *Topoi* (2004 = *Antioche de Syrie. Histoire, images et traces de la ville antique* [Colloque international de Lyon, oct. 2001]). In press.
- . "L'histoire ecclésiastique intéresse-t-elle Malalas?" Colloque Malalas, Université d'Aix-en-Provence, mars 2003, à paraître dans *Travaux et Mémoires*.
- . *Théodore de Cyr, Histoire ecclésiastique, Livres I et II*. Texte grec de l'édition L. Parmentier, G. C. Hansen (GCS), traduction, introduction et notes, avec la collaboration de J. Bouffartigue, P. Canivet, L. Pietri et F. Thelamon, à paraître dans *Sources chrétiennes*.
- *Martyros, Bishop. "The Nubian Marble Object Preserved in Dayr al-Suryan in Wadi al-Natrun." In: *Christianity* (see above, Gabra & Takla 2013) 213–219 (with bibliography on pp. 283–309, *passim*). **PUBLISHED**.
- *Mazza, Roberta. "Papyri, Ethics, and Economics: A Biography of *P.Oxy.* 15.1780 (𝔓39)." *Bulletin of the American Society of Papyrologists* 52 (2015) 113–142. **PUBLISHED**.
- *McNary-Zak, Bernadette. "The Call to Asceticism: Receiving the *Life of Antony*." *Coptica* 13 (2014) 51–64. **PUBLISHED**.
- *Mekhaiel, Nashaat. "Apa Hadra (Hidra) in the *Difnar*." In: *Christianity* (see above, Gabra & Takla 2013) 21–26 (with bibliography on pp. 283–309, *passim*). **PUBLISHED**.
- *Menci, Giovanna. "Alfabeti crittografici nell'ostracon Bachit 21." *Enchoria* 32 (2010–11) 62–72. **PUBLISHED**.

- *Meyer, Marvin†. "Gnosticism and Manichaeism in Egypt." In: *Coptic Civilization* (see above, Gabra 2014) 91–103 (with bibliography on pp. 297–338, *passim*). **PUBLISHED.**
- *———. "The Persistence of Ritual in the Magical Book of Mary and the Angels: *P.Heid. Inv. Kopt. 685.*" In: *Practicing Gnosis* (see above, DeConick et al. 2013) 359–376. **PUBLISHED.**
- *Middleton-Jones, Howard. "The Coptic Monasteries Multi-Media Database Project: A Project under Major Development throughout 2008–2010." In: *Coptic Culture* (see above, Ayad 2012) 179–182. **PUBLISHED.**
- *———. "The Digital 3D Virtual Reconstruction of the Monastic Church, Qubbat al-Hawa." In: *Christianity* (see above, Gabra & Takla 2013) 221–229 (with bibliography on pp. 283–309, *passim*). **PUBLISHED.**
- *Mihalyfy, David. "Re-examining Spelling and Pronunciation in Coptic: A Case for the Intervocalic and Post-Nasal Allophonic Voicing of Obstruents." *Muséon* 125 (2012) 267–306. **PUBLISHED.**
- *Mikhail, Fadi, and Mariam Ayad. "Sacred Art — What Is It to Twenty-first Century Youth." In: *Coptic Culture* (see above, Ayad 2012) 215–219, 229–238 (color pls. 6–18). **PUBLISHED.**
- *Mikhail, Maged S. A. "A Lost Chapter in the History of Wadi al-Natrun (Scetis) The Coptic Lives and Monastery of Abba John Khame." *Muséon* 127 (2014) 149–185. **PUBLISHED.**
- *Mikhail, Ramez. "On Evening Worship in Egypt: A Theological Evaluation of Contemporary Practice in Light of Patristic and Medieval Sources." *Coptica* 12 (2013) 77–94. **PUBLISHED.**
- *Mirecki, Paul. "Manichaeism, Scribal Magic and Papyrus Kellis 35." In: *Gnostica et Manichaica* (see above, Knüppel & Cirillo 2012) 133–146. **PUBLISHED.**
- *Moawad, Samuel. *Abū Šākir ibn ar-Rāhib: Kitāb at-Tawārīḥ* [Abū Šākir ibn ar-Rāhib: Book of Histories], vol. 1 (chapters 1–47). Cairo: Alexandria School, 2016. [In Arabic.] **PUBLISHED.**
- *———. *Al-As'ad Abū al-Farağ Hibat Allāh ibn al-'Assāl. Die arabische Übersetzung der vier Evangelien* (1253). *Kritische Edition und Einleitung*. Cairo: Alexandria School, 2014. **PUBLISHED.**
- *———. "Christianity on Philae." In: *Christianity* (see above, Gabra & Takla 2013) 27–38 (with bibliography on pp. 283–309, *passim*). **PUBLISHED.**
- *———. "Coptic Arabic Literature: When Arabic Became the Language of Saints." In: *Heritage* (see above, L. Farag 2014b) 224–236. **PUBLISHED.**
- *———. "Coptic Historiography." In: *Coptic Civilization* (see above, Gabra 2014) 11–18 (with bibliography on pp. 297–338, *passim*). **PUBLISHED.**
- *———. *Itlālāt qalā Turāṭal-Adab al-Qibṭī* [Survey of the Cultural Heritage of Coptic Literature]. Cairo: Alexandria School, 2013. **PUBLISHED.**

- *———. “Liturgische Hinweise in koptischen literarischen Werken.” In: *Old Cairo to the New World* (see below, Y. N. Youssef & Moawad 2013) 125–145. **PUBLISHED.**
- *———. “Al-Makīn Jirjis ibn al-‘Amīd.” In: *Relations*, vol. 4 (see below, Thomas & Mallett 2012) 566–571. **PUBLISHED.**
- *———. “Al-Mufaddal ibn Abī l-Faḍā’il.” In: *Relations*, vol. 5 (see below, Thomas & Mallett 2013) 119–122. **PUBLISHED.**
- *———. “Al-Qiddīs Athanāsiyūs al-rasūlī: al-risālah al-fiṣhiyyah 39 li-‘ām 367” [Athanasius of Alexandria: Festal Letter 39 of 367]. *Majallat Madrasat al-Iskandariyyah* [Alexandria School Journal] 15 (2013) 257–287 (with Fr. Zakka F. Labib). **PUBLISHED.**
- *———. “Al-Qiddīs Athanāsiyūs al-rasūlī: al-risālah al-fiṣhiyyah 41 li-‘ām 369” [Athanasius of Alexandria: Festal Letter 41 of 369]. *Majallat Madrasat al-Iskandariyyah* [Alexandria School Journal] 16 (2014) 257–274. **PUBLISHED.**
- *———. “Qusṭanṭīn usquf Asyūt: al-madīḥ al-awwal ‘alā al-qiddīs Athanasiyūs al-rasūlī” [Constantine of Asyut: First Encomium on Athanasius]. *Majallat Madrasat al-Iskandariyyah* [Alexandria School Journal] 17 (2014) 215–239. **PUBLISHED.**
- *———. “Qusṭanṭīn usquf Asyūt: al-madīḥ al-thānī ‘alā al-qiddīs Athanasiyūs al-rasūlī” [Constantine of Asyut: Second Encomium on Athanasius]. *Majallat Madrasat al-Iskandariyyah* [Alexandria School Journal] 18 (2015) 307–322. **PUBLISHED.**
- *———. “The Role of the Church in Establishing Coptic Identity.” *Coptica* 13 (2014) 11–40. **PUBLISHED.**
- *———. “Schenute von Atri und die Auslegung der Heiligen Schriften.” In: *Aскетизм и Exegesis* (see below, Weidemann 2013) 320–333. **PUBLISHED.**
- . *Untersuchungen zum Panegyrikos auf Makarios von Tkōou und zu seiner Überlieferung*. Sprachen und Kulturen des Christlichen Orients 18. Wiesbaden: Dr. Ludwig Reichert Verlag, 2010. **PUBLISHED.**
- *———. “Yūḥannā ibn Wahb.” In: *Relations*, vol. 4 (see below, Thomas & Mallett 2012) 317–319. **PUBLISHED.**
- *———. “Yūsāb of Fuwwa.” In: *Relations*, vol. 4 (see below, Thomas & Mallett 2012) 486–490. **PUBLISHED.**
- . Die Vita Dioscori, Edition der arabischen Version mit deutscher Übersetzung. In preparation.
- . [See also above, under Emmel.]
- *———. [See also below, Y. N. Youssef & Moawad 2013.] **PUBLISHED.**
- *Moftah, Ramses. “Altägyptische, koptische und arabische Aussagen zur Ewigkeit.” *Bulletin de la Société d’archéologie copte* 51 (2012) 105–118. **PUBLISHED.**
- *Monferrer-Sala, Juan Pedro. “Christians in the Red Sea Area in Late Antiquity: On the Arabic Version of the ‘Martyrdom of Athanasius of Clyisma’.” In: *Ägypten* (see above, Feder & Lohwasser 2013) 247–274. **PUBLISHED.**

- *———. “The Creation of the Seven Archangels and Their Hosts in a Coptic-Arabic *Hexaemeron* Attributed to Epiphanius of Cyprus.” *Journal of Coptic Studies* 14 (2012) 63–84. **PUBLISHED**.
- *Monferrer-Sala, Juan Pedro; Herman Teule; and Sofía Torallas Tovar, eds. *Eastern Christians and Their Written Heritage: Manuscripts, Scribes and Context*. Eastern Christian Studies 14. Leuven, Paris, and Walpole, MA: Peeters, 2012. **PUBLISHED**.
- *Monferrer-Sala, Juan Pedro, and Youhanna Nessim Youssef. “A Ripped Coptic-Arabic Hymn from an Unknown Codex.” *Bulletin de la Société d’archéologie copte* 49 (2010) 57–72. **PUBLISHED**.
- *Moore, Anne. “Desperate Housewives in the *Protevangelium of James*.” *Journal of the Canadian Society for Coptic Studies* 5 (2013) 21–29. **PUBLISHED**.
- Moorsel, Paul van†. “Nubia and the Copts: On Medieval Church Decoration in the South and in the North.” In: *Reading in the Archeology and Culture History of the Sudan*, edited by A. Osman.
- . Opuscula Hieremiae Dedicata. Studies on several iconographical problems in Apa Jeremiah.
- *Morelli, Federico. “Der Kopten teure Kleider.” In: *Gewebe Geschichte* (see below, Palme & Zdiarsky 2012) 53–59. **PUBLISHED**.
- *Mossakowska-Gaubert, Maria. “L’anachorète et ses visiteurs.” *Journal of Juristic Papyrology* 42 (2012) 165–193. **PUBLISHED**.
- . “Les bains et les moines: le rôle hygiénique, thérapeutique et symbolique du lavage du corps dans la vie de moines égyptiens dans les premiers siècles du mouvement monastique.” Communication présentée lors du colloque “Le bain collectif en Égypte”, Alexandrie 1–4 décembre 2006. Sous presse.
- . *Le costume monastique en Égypte à la lumière des textes grecs et latins et des sources archéologiques (IV^e – début du VII^e siècle)*. Thèse de doctorat; publication en préparation.
- *Moussa, Helene. “Coptic Icons: Expressions of Social Agency and Coptic Identity?” *Journal of the Canadian Society for Coptic Studies* 6 (2014) 89–115. **PUBLISHED**.
- *———. *Explore St. Mark’s Coptic Museum [Ontario, Canada]: An Illustrated Introduction*. Scarborough: St. Mark’s Coptic Museum, 2015. **PUBLISHED**.
- . “Icon of St. Mena, St. Mark’s Coptic Museum: Akhmim Style?” *Journal of the Canadian Society for Coptic Studies* 3–4 (2012) 103–122. **PUBLISHED**.
- *———. “Museums as Cultural Institutions: Challenges and Opportunities for St. Mark’s Coptic Museum.” *Journal of the Canadian Society for Coptic Studies* 5 (2013) 75–84. **PUBLISHED**.
- *Muehlberger, Ellen. *Angels in Late Antique Christianity*. Oxford and New York: Oxford University Press, 2013. **PUBLISHED**.

- *———. “Preserving the Divine: Prefixed Generative Terms and the *Untitled Treatise* in the Bruce Codex.” *Vigiliae Christianae* 65 (2011) 311–328. **PUBLISHED.**
- *Müller, C. Detlef G.†. “Die *Epistula Apostolorum*.” In: *Apokryphen* (see above, Marksches & Schröter 2012), vol. 1.2, 1062–92. **PUBLISHED.**
- *Müller, Matthias. “Expressing Necessity in Sahidic Coptic.” In: *On Forms and Functions: Studies in Ancient Egyptian Grammar*, edited by Eitan Grossman et al., 137–172. Lingua Aegyptia, Studia Monographica 15. Hamburg: Widmaier Verlag, 2014. **PUBLISHED.**
- *———. Review of: Hans-Joachim Cristea, *Schenute von Atri: Contra Origenistas* (Tübingen 2011). *Lingua Aegyptia: Journal of Egyptian Language Studies* 19 (2011) 337–345. **PUBLISHED.**
- *———. “Die ultimative Grammatik des Sahidischen? 3. Auflage von Laytons *A Coptic Grammar*.” *Lingua Aegyptia: Journal of Egyptian Language Studies* 19 (2011) 251–285. **PUBLISHED.**
- *Mullen, Alex, and Patrick James, eds. *Multilingualism in the Graeco-Roman Worlds*. Cambridge and New York: Cambridge University Press, 2012. **PUBLISHED.**
- *Nageh, Ashraf. “The Conservation of the Mural Paintings of St. Hatre Monastery.” In: *Christianity* (see above, Gabra & Takla 2013) 271–280 (with bibliography on pp. 283–309, *passim*). **PUBLISHED.**
- *Nagel, Peter. “Alexander Böhlig – ein Leben für die Wissenschaft vom christlichen Orient.” In: *Bibel* (see above, Böhlig 2013) 1–17. **PUBLISHED.**
- *———. “Der Beitrag der Koptologie zur Wiedergewinnung und Erforschung der apokryphen Evangelien.” In: *Christliches Ägypten* (see above, Bumazhnov 2013) 55–69. **PUBLISHED.**
- *———. *Codex apocryphus gnosticus Novi Testamenti*, vol. 1: *Evangelien und Apostelgeschichten aus den Schriften von Nag Hammadi und verwandten Kodizes. Koptisch und deutsch*. Wissenschaftliche Untersuchungen zum Neuen Testamente 326. Tübingen: Mohr Siebeck, 2014. **PUBLISHED.**
- *———. “Das ‘Evangelium’ des Mani.” In: *Apokryphen* (see above, Marksches & Schröter 2012), vol. 1.2, 1030–50. **PUBLISHED.**
- *———. “Gibt es geheime Evangelien?” In: *Glaublich – aber unwahr? (Un-)Wissenschaften im Christentum*, edited by Wolfram Kinzig and Jochen Schmidt, 117–138. Studien des Bonner Zentrums für Religion und Gesellschaft 10. Würzburg: Ergon Verlag, 2013. **PUBLISHED.**
- *———. “Eine manichäische Leidens- und Auferstehungsgeschichte.” In: *Orientalia Christiana* (see above, Bruns & Luthe 2013) 361–376. **PUBLISHED.**
- *———. Review of: Peter Hubai, *Koptische Apokryphen aus Nubien. Der Kasr el-Wizz Kodex* (Berlin and New York 2009). *Zeitschrift für antikes Christentum* 17 (2013) 178–184. **PUBLISHED.**

- *———. “Ein *Stauros*-Text aus Qasr el-Wizz in koptischer und altnubischer Parallelversion.” In: *Florilegium Aegyptiacum* (see above, Budka et al. 2013) 271–286. **PUBLISHED**.
- *———. “Über das Verhältnis von Gnosis und Manichaismus, oder: Wie gnostisch ist die Gnosis des Mani?” In: *Vom “Troglodytenland” ins Reich der Scheherazade. Archäologie, Kunst und Religion zwischen Okzident und Orient. Festschrift für Piotr O. Scholz zum 70. Geburtstag*, edited by Magdalena Długosz, 121–139. Berlin: Frank & Timme, 2014. **PUBLISHED**.
- *———. [See also above, Böhlig 2013.] **PUBLISHED**.
- *Naguib, Atif. “Christian Objects in the Aswan and Nubian Museums.” In: *Christianity* (see above, Gabra & Takla 2013) 231–236 (with bibliography on pp. 283–309, *passim*). **PUBLISHED**.
- *Nakano, Chièmi. “Fragments d’une homélie copte sur la Vierge Marie attribuée à Cyrille de Jérusalem [CPG 3603] (Le Caire, Ifao Copte 159–160, 302–304).” *Journal of Coptic Studies* 14 (2012) 1–26, pls. 1–3. **PUBLISHED**.
- Nicolotti, Andrea. L’eucologio copto. Testo copto bohairico e arabo (orazioni e rubriche) secondo l’edizione dell’egumeno ‘Abd-el-Massih Salib del 1902, con introduzione e traduzione italiana. In preparation.
- *Nobbs, Alanna. “Edification in the Early Egyptian Church: Evidence from a Bishop’s Dossier.” In: *Coptic Culture* (see above, Ayad 2012) 109–113. **PUBLISHED**.
- *Nodar, Alberto. “Christianity at School: Early Christian School-Texts on Papyri.” In: *Eastern Christians* (see above, Monferrer-Sala et al. 2012) 183–198. **PUBLISHED**.
- *Nowak, Maria, and Bartosz Wojciechowski. “Elements of Legal Practice in Christian Nubia.” *Journal of Juristic Papyrology* 42 (2012) 195–228. **PUBLISHED**.
- *Ochała, Grzegorz. “Multilingualism in Christian Nubia: Qualitative and Quantitative Approaches.” *Dotawo: A Journal of Nubian Studies* 1 (2014) 1–50. **PUBLISHED**.
- *O’Connell, Elisabeth R. “The Discovery of Christian Egypt: From Manuscript Hunters toward an Archaeology of Late Antique Egypt.” In: *Coptic Civilization* (see above, Gabra 2014) 163–176 (with bibliography on pp. 297–338, *passim*). **PUBLISHED**.
- *———. “Settlements and Cemeteries of Late Antique Egypt: A Short History of the Archaeological Collections in the British Museum.” In: *Coptic Culture* (see above, Ayad 2012) 95–107. **PUBLISHED**.
- *———. “Sources for the Study of Late Antique and Early Medieval Hagr Edfu.” In: *Christianity* (see above, Gabra & Takla 2013) 237–248 (with bibliography on pp. 283–309, *passim*). **PUBLISHED**.
- . “Transforming Monumental Landscapes in Late Antique Egypt: Landscapes in Late Antique Egypt: Monastic Dwellings in Legal Documents from

- Western Thebes.” *Journal of Early Christian Studies* 15 (2007) 239–273. **PUBLISHED.**
- *Ochała, Grzegorz. *Chronological Systems of Christian Nubia. Journal of Juristic Papyrology Supplement 16*. Warsaw: Warsaw University and The Raphael Tauenschlag Foundation, 2011. **PUBLISHED**.
- *———. “The Date of the Dendur Foundation Inscription Reconsidered.” *Bulletin of the American Society of Papyrologists* 48 (2011) 217–224. **PUBLISHED**.
- *Oerter, Wolf B. *Die Ägyptologie an den Prager Universitäten 1882–1945. Gesammelte Aufsätze und Vorträge*. Prague: Tschechisches Ägyptologisches Institut, Philosophische Fakultät, Karlsuniversität Prag, 2010. **PUBLISHED**.
- *———. “Der Nachlass Viktor Stegemann in Prag.” In: *Ägyptologie* (see the preceding entry) 127–138. **PUBLISHED**.
- *———. “Theodor Hopfner – Stationen seines Lebens.” *Analecta Papyrologica* 21–22 (2009–10) 317–341. **PUBLISHED**.
- *———. “Verlesen? Verhört? Zu den handschriftlichen Korrekturen in den Nag Hammadi-Schriften.” In: *Coptica* (see below, Oerter et al. 2013) 70–79. **PUBLISHED**.
- *Oerter, Wolf B.; Václav Ondráček; and Zuzana Vítková, eds. *Coptica – gnostica – mandaica. Studie a texty Evangelické teologické fakulty 22*. [Prague] 2013. **PUBLISHED**.
- *Ondráček, Václav. “Božské hypostáze dle traktátu *Protennoia ve třech tvarech* (NHC XIII,1)” [Divine Hypostases According to the Tractate *Trimorphic Protennoia* (NHC XIII,1)]. In: *Coptica* (see above, Oerter et al. 2013) 106–116. **PUBLISHED**.
- *Orlandi, Tito. “La collezione Vaticana e la letteratura copta.” In: *Coptic Treasures* (see above, Buzi & Proverbio 2012) 27–45. **PUBLISHED**.
- *———. “La copticità dell’Egitto copto.” In: *Egitto dai Faraoni agli Arabi: Atti del convengo Egitto: Amministrazione, economia, società, cultura dai Faraoni agli arabi, Égypte: administration, économie, société, culture des Pharaons aux Arabes, Milano, Università degli Studi, 7–9 gennaio 2013*, edited by Silvia Bussi, 229–240. Pisa and Rome: Fabrizio Serra Editore, 2013. **PUBLISHED**.
- *———. “Nel centenario della nascita di Alan Turing. Alle origini dell’informatica.” *Augustinianum* 53 (2013) 261–265. **PUBLISHED**.
- *———. “Gli studi copti fino a Zoëga.” In: *Forgotten Scholar* (see above, Ascani et al. 2015) 195–205. **PUBLISHED**.
- *———. “A Terminology for the Identification of Coptic Literary Documents.” *Journal of Coptic Studies* 15 (2013) 87–94. **PUBLISHED**.
- *———. “The Turin Coptic Papyri.” *Augustinianum* 53 (2013) 501–530. **PUBLISHED**.
- . [See also above, under Emmel.]
- Orlandi, Tito; Hans Quecke†; and A. De Vogüé. *Pachomiana coptica*. Text, translation and commentary of some unedited texts by Pachomius and his successors.

- *Osharina, Olga. "The Image of the Lion in Coptic Art." *Journal of Coptic Studies* 15 (2013) 95–116. **PUBLISHED**.
- *Pahlitzsch, Johannes. "The Archive of the Greek Orthodox Patriarchate of Alexandria: New Findings." In: *Eastern Christians* (see above, Monferrer-Sala et al. 2012) 17–28. **PUBLISHED**.
- *Pahor, Ahmes Labib. "Did the Copts Practice Human Sacrifice?" In: *Coptic Culture* (see above, Ayad 2012) 69–74. **PUBLISHED**.
- *Painchaud, Louis. "The *dispositio* of the *Gospel of Judas*." *Zeitschrift für antikes Christentum* 17 (2013) 268–290. **PUBLISHED**.
- *_____. "Le quatrième écrit du codex Tchacos: les livres d'Allogène et la tradition littéraire sétiennne." In: *Gnosticism* (see above, Corrigan & Rasimus 2013) 89–104. **PUBLISHED**.
- *Palme, Bernhard. "Ägypten in Spätantike und Frühmittelalter. Historischer Kontext und kulturhistorischer Hintergrund." In: *Gewebe Geschichte* (see below, Palme & Zdiarsky 2012) 11–26. **PUBLISHED**.
- *Palme, Bernhard, and Angelika Zdiarsky, eds. *Gewebe Geschichte. Stoffe und Papyri aus dem spätantiken Ägypten*. Nilus 19. Vienna: Phoibos Verlag, 2012. **PUBLISHED**.
- *Papaconstantinou, Arietta. "Administering the Early Islamic Empire: Insights from the Papyri." In: *Money, Power and Politics in Early Islamic Syria*, edited by John Haldon, 57–74. Farnham 2010. **PUBLISHED**.
- *_____. "The Archaeology of Byzantine Egypt" and "Papyri in the Study of Material Culture." In: *The Cambridge Handbook to Byzantine Archaeology*, edited by Michael Decker. Cambridge University Press. Forthcoming.
- _____. "Aspects of Late Antique Egypt." **PUBLISHED** as: "Egypt." In: *The Oxford Handbook of Late Antiquity*, edited by Scott Fitzgerald Johnson, 195–223. Oxford etc.: Oxford University Press, 2012.
- *_____. "'Choses de femme' et accès au crédit dans l'Égypte rurale sous les Omeyyades." In: *Mélanges Michel Kaplan*, edited by Olivier Delouis, Sophie Métivier, and Paule Pagès. Paris: Publications de la Sorbonne. 2015. In press.
- _____, ed. *Coptic Egypt*, vol. 3 of *The Worlds of Eastern Christianity, 300–1500*. Farnham: Ashgate, in press (2011).
- *_____. "Coptic Life-Writing." In: *The Oxford Handbook of Ancient Biography*, edited by Koen de Temmermann. Oxford University Press. Forthcoming.
- _____. "Donation and Negotiation: Formal Gifts to Religious Institutions in Late Antiquity." In: *Donations et donateurs dans la société et l'art byzantins*, 75–95. Réalités byzantines. Paris 2012. **PUBLISHED**.
- *_____. "Egyptians and 'Hellenists': Linguistic Diversity in the Early Pachomian Monasteries." In: *Le myrte et la rose: mélanges offerts à Françoise Dunand par ses élèves, collègues et amis*, edited by Gaëlle Tallet and Christiane Zivie-Coché, 15–21. Cahiers Égypte nilotique et méditerranéenne. Montpellier 2014. **PUBLISHED**.

- *———. “L’enseignement en Égypte à la fin de l’Antiquité.” In: *Lumières de la sagesse. Écoles médiévales d’Orient et d’Occident* [exhibition catalog], edited by Éric Vallet, Sandra Aube, and Thierry Kouamé, 30–31. Paris 2013. **PUBLISHED.**
- *———. “A Fourth-Century Inventory of Columns and the Late Roman Building Industry.” In: *Papyrological Texts* (see above, Ast et al. 2013) 215–231. **PUBLISHED.**
- *———. “Fustāt and Its Governor: Administering the Province.” In: *A Cosmopolitan Community: Muslims, Christians and Jews in Old Cairo. Catalogue of the Exhibition at the Oriental Institute Museum, Chicago, February 2015 – September 2015*, edited by Tanya Treptow and Tasha Vorderstrasse, 43–47. Oriental Institute Museum Publications 38. Chicago: Oriental Institute Publications, 2015. **PUBLISHED.**
- *———. “Introduction.” In: *Conversion* (see below, Papaconstantinou et al. in press).
- *———. “Introduction.” In: *The Multilingual Experience in Egypt from the Ptolemies to the ‘Abbāsids*, edited by Arietta Papaconstantinou, 1–16. Farnham 2010. **PUBLISHED.**
- . “A Preliminary Prosopography of Moneylenders in Early Islamic Egypt and South Palestine.” In: *Mélanges Cécile Morrisson*, 631–648. Travaux et mémoires 16. Paris: Association des Amis du Centre d’Histoire et Civilisation de Byzance, 2010. **PUBLISHED.**
- . *Productions of Time: The Christian Calendar in Byzantine and Umayyad Egypt* (re-edition with commentary of eleven pre-tenth-century calendars), in preparation.
- *———. “Les propriétaires ruraux en Palestine du sud et en Égypte entre la conquête perse et l’arrivée des Abbassides.” In: *Mélanges de l’École française de Rome. Moyen Âge* 124 (2012 [= *Élites rurales méditerranéennes au Moyen Âge*]) 405–416. **PUBLISHED.**
- *———. “The Reception of Byzantine Literature in Coptic.” In: *The Oxford Handbook of Byzantine Literature*, edited by Stratis Papaioannou. Oxford University Press. Forthcoming.
- *———. “The Rhetoric of Power and the Voice of Reason: Tensions between Central and Local in the Correspondence of Qurra ibn Sharīk.” In: *Official Epistolography and the Language(s) of Power: Proceedings of the First International Conference of the NFN Imperium and Officium*, edited by Stephan Procházka, Lucian Reinfandt, and Sven Tost, 267–279. *Papyrologica Vindobonensia*. Vienna 2015. In press.
- . “Saints and Saracens: On some Miracle Accounts of the Early Arab Period.” In: *Culture* (see below, Sullivan et al. 2012) 323–338. **PUBLISHED.**

- _____. "Why Did Coptic Fail Where Aramaic Succeeded? Linguistic Developments in Egypt and the Near East after the Arab Conquest." In: *Multilingualism* (see above, Mullen & James 2012) 58–76. **PUBLISHED**.
- Papaconstantinou, Arietta; Antoine Borruit; et al., eds. *Le Proche-Orient de Justinien aux Abbassides: peuplement et dynamiques spatiales. Actes du "Continuités de l'occupation entre les périodes byzantine et abbasside au Proche-Orient, VII^e–IX^e siècles"*, Paris 18–20 octobre 2007. Bibliothèque d'Antiquité tardive 19. Turnhout: Brepols, 2011. **PUBLISHED**.
- *Papaconstantinou, Arietta; Neil McLynn; and Daniel Schwartz, eds. *Conversion in Late Antique Christianity, Islam, and beyond: Papers from the Mellon Foundation Sawyer Seminar, Oxford, 2009/10*. Farnham: Ashgate, 2015. In press.
- Parrott, Douglas M. Commentary of the Nag Hammadi tractates *Eugnostos* (III,3 and V,1) and the *Sophia of Jesus Christ* (III,4 and BG 3).
- *Parry, Ken, ed. *The Blackwell Companion to Eastern Christianity*. Oxford etc.: Blackwell Publishing, 2007. **PUBLISHED**.
- *Pasquier, Anne. *Eugnoste. Lettre sur le Dieu transcendant (NH III, 3 et V, 1). Commentaire*. Bibliothèque copte de Nag Hammadi, section "Textes" 33. Québec, Louvain, and Paris: Peeters, 2010. **PUBLISHED**.
- _____. *L'Évangile selon Marie*. Bibliothèque copte de Nag Hammadi, section "Textes" 10 (nouvelle édition revue et augmentée). In press.
- *Pavelčík, Július. "Podobenstvo o perle v Tomášovom evanjeliu (log. 76): porovnanie so synoptickými paralelami" [The Parable of the Pearl in the *Gospel of Thomas* (Log. 76): A Comparison with Its Syoptic Parallels]. In: *Coptica* (see above, Oerter et al. 2013) 30–54. **PUBLISHED**.
- *Pearson, Birger A. "The *Book of Allogenes* (CT,4) and Sethian Gnosticism." In: *Gnosticism* (see above, Corrigan & Rasimus 2013) 105–116. **PUBLISHED**.
- *Pedersen, Nils Arne. "Die Manichäer in ihrer Umwelt. Ein Beitrag zur Diskussion über die Soziologie der Gnostiker." In: *Zugänge* (see above, Marksches & van Oort 2013) 245–275. **PUBLISHED**.
- *Peers, Glenn. "Crosses' Work Underfoot: Christian Spolia in the Late Antique Mosque at Shivta in the Negev Desert (Israel)." *Eastern Christian Art in Its Late Antique and Islamic Contexts* 8 (2011) 101–119. **PUBLISHED**.
- *Perttilä, Elina. "Deuteronomy 7,12–19 and 11,29–12,27 in Bohairic." In: *Coptica Argentoratensis* (see above, Boud'hors et al. 2014) 69–83 (with bibliography on pp. 443–461, *passim*), pls. 3–16. **PUBLISHED**.
- *_____. Review of: Askeland, John's *Gospel* (see above, Askeland 2012a). *Journal of Coptic Studies* 15 (2013) 283–285. **PUBLISHED**.
- *Petersen, Silke, and Hans-Gebhard Bethge. "Der Dialog des Erlösers (NHC III,5)." In: *Apokryphen* (see above, Marksches & Schröter 2012), vol. 1.2, 1137–51. **PUBLISHED**.

- Pettipiece, Timothy. "Towards a Manichaean Reading of the Nag Hammadi Codices." *Journal of the Canadian Society for Coptic Studies* 3–4 (2012) 43–54. **PUBLISHED.**
- *Pfeiffer, Stefan. "Die religiöse Praxis im thebanischen Raum zwischen hoher Kaiserzeit und Spätantike." In: *Ägypten* (see above, Feder & Lohwasser 2013) 59–79. **PUBLISHED.**
- *Pietersma, Albert, and Susan Comstock. "One More Footnote to 'Two More Pages'." *Bulletin of the American Society of Papyrologists* 49 (2012) 233–236. **PUBLISHED.**
- *Pilette, Perrine. "L'*Histoire des Patriarches d'Alexandrie*. Une nouvelle évaluation de la configuration du texte en recensions." *Muséon* 126 (2013) 417–450. **PUBLISHED.**
- *Pillinger, Renate. "Bibelrezeption auf spätantiken Textilien." *Mitteilungen zur christlichen Archäologie* 20 (2014) 51–74. **PUBLISHED.**
- *———. "Musik, Gesang und Tanz in der frühchristlichen Kunst." *Mitteilungen zur christlichen Archäologie* 21 (2015) 60–82. **PUBLISHED.**
- Pleše, Zlatko. [See above, under Emmel].
- *Plisch, Uwe-Karsten. "Herrenworte aus Nag Hammadi"; "Das heilige Buch des großen unsichtbaren Geistes (Das ägyptische Evangelium) (NHC III,2/IV,2)." In: *Apokryphen* (see above, Marksches & Schröter 2012), vol. 1.1, 190–192; vol. 1.2, 1261–76. **PUBLISHED.**
- *———. "(K)ein Buch des Allogen. Einige Beobachtungen zur vierten Schrift des sogenannten Codex Tchacos (Al Minya-Codex)." In: *Zugänge* (see above, Marksches & van Oort 2013) 191–199. **PUBLISHED.**
- *———. "Thomasevangelium 29 als Exzerpt – ein Blick in die Entstehungsgeschichte des Thomasevangeliums." In: *Christliches Ägypten* (see above, Bumazhnov 2013) 71–74. **PUBLISHED.**
- *———. [See also above, Hartenstein & Plisch 2012.] **PUBLISHED.**
- Plisch, Uwe-Karsten; Gesa Schenke; and Gesine Schenke Robinson, eds. *Hans-Martin Schenke – Der Same Seths*: see below, Robinson, Schenke & Plisch 2012. **PUBLISHED.**
- Poirier, Paul-Hubert. "The Three Forms of First Thought (NHC XIII,1), and the Secret Book of John (NHC II,1 and par.)." In: *Gnosticism* (see above, Corrigan & Rasimus 2013) 23–41. **PUBLISHED.**
- . Édition d'homélies d'Ephrem syr., cod. Morgan M 578, 69–97 et Borgia, Cat. Zoega 253.
- *———. [See also above, Dubois & Poirier 2012.] **PUBLISHED.**
- *Popkes, Enno Edzard, and Gregor Wurst, eds. *Judasevangelium und Codex Tchacos. Studien zur religionsgeschichtlichen Verortung einer gnostischen Schriftensammlung*. Wissenschaftliche Untersuchungen zum Neuen Testament 297. Tübingen: Mohr Siebeck, 2012. **PUBLISHED.**

- *Prada, Luigi. “Contrat de prêt.” In: *Coptica Argentoratensis* (see above, Boud’hors et al. 2014) 249–251 (with bibliography on pp. 443–461, *passim*), pl. 40 Fig. 49. **PUBLISHED.**
- *Proverbio, Delio Vania. “Barb. or. 2 (*Psalterium pentaglottum*).” In: *Coptic Treasures* (see above, Buzi & Proverbio 2012) 163–174. **PUBLISHED.**
- *_____. “Per una storia del fondo dei Vaticani copti.” In: *Coptic Treasures* (see above, Buzi & Proverbio 2012) 11–19. **PUBLISHED.**
- *Puech, Henri-Charles†, and Gregor Wurst. “Die *Pistis Sophia*.” In: *Apokryphen* (see above, Marksches & Schröter 2012), vol. 1.2, 1290–98. **PUBLISHED.**
- *Pyke, Gillian. [See above, Davis 2012, and Davis et al. 2014] **PUBLISHED.**
- *Radle, Gabriel. “The Liturgical Ties between Egypt and Southern Italy: A Preliminary Investigation.” In: *Cynætic* (see above, Atanassova & Chronz 2014), vol. 2, 617–631. **PUBLISHED.**
- *Ramelli, Ilaria L. E. “Apokatastasis in Coptic Gnostic Texts from Nag Hammadi and Clement’s and Origen’s Apokatastasis: Toward an Assessment of the Origin of the Doctrine of Universal Restoration.” *Journal of Coptic Studies* 14 (2012) 33–45. **PUBLISHED.**
- *Rapp, Claudia. “Hagiography and the Cult of in the Light of Epigraphy and Acclamations.” In: *Culture* (see below, Sullivan et al. 2012) 291–311. **PUBLISHED.**
- *Rasimus, Tuomas. “Johannine Background of the Being-Life-Mind Triad.” In: *Gnosticism* (see above, Corrigan & Rasimus 2013) 369–409. **PUBLISHED.**
- *_____. [See also above, Corrigan & Rasimus 2013.] **PUBLISHED.**
- *Rasimus, Tuomas; Troels Engberg-Pedersen; and Ismo Dunderberg, eds. *Stoicism in Early Christianity*. Grand Rapids: Baker Academic, 2010. **PUBLISHED.**
- Rassart-Debergh, Marguerite. “L’art tardif en Égypte.” In: *ANRW*.
- _____. *Les collections romaines et coptes des Musées R.A.H. de Bruxelles*.
- _____. “Kellia.” In: *DHGE*. In press.
- *_____. “Les Kellia. Quelques nouveautés à propos de Qouçour Isa 1.” *Journal of Coptic Studies* 15 (2013) 117–125. **PUBLISHED.**
- _____. “Les premières icônes d’Égypte (VI–VII s.). Leurs antécédents.” To appear in the acts of the symposium “Icons in Egypt,” Cairo, Netherlands Institute for Archaeology and Arabic Studies, 23–24 November 1994. In press.
- _____. “Rapports entre peintures chrétiennes d’Égypte et de Nubie. Des églises et des icônes” [text of a paper presented at the Eighth International Conference for Nubian Studies, Lille-Paris, 12–17 September 1994]. *Le monde copte*.
- *_____. “Les représentations de saint Ménas aux Kellia.” *Chronique d’Égypte* 85 (2010) 382–390. **PUBLISHED.**
- _____. Presentation des collections coptes des Musées R.A.H. de Bruxelles. *Le monde copte*.
- *Reintges, Chris H. “A Historical Syntax of Asyndetic and Syndetic Relative Clauses.” *Journal of Coptic Studies* 15 (2013) 127–148. **PUBLISHED.**

- *René, Monica. “Contemporary Coptic Art.” In: *Coptic Civilization* (see above, Gabra 2014) 273–283 (with bibliography on pp. 297–338, *passim*). **PUBLISHED.**
- *Richter, Siegfried G. “The Beginnings of Christianity in Nubia.” In: *Christianity* (see above, Gabra & Takla 2013) 47–54 (with bibliography on pp. 283–309, *passim*). **PUBLISHED.**
- *_____. “Die beiden Bücher des Jeû (CB 1 und 2).” In: *Apokryphen* (see above, Marksches & Schröter 2012), vol. 1.2, 1299–1306. **PUBLISHED.**
- *_____. “Das koptische Neue Testament in der Editio Critica Maior.” In: *Old Cairo to the New World* (see below, Y. N. Youssef & Moawad 2013) 147–156. **PUBLISHED.**
- *_____. [See also above, Böhlig 2013.] **PUBLISHED.**
- *Richter, Tonio Sebastian. “‘An unseren Herrn, den allberühmten Korra, den herrlichsten Gouverneur, durch Dich, glorreichster Herr Basilios, Pagarch von Djkow mit seinen Gehöften’. Verwaltung und Verwaltungssprachen Ägyptens im 8. Jh. nach den Qurra-Papyri.” In: *Ägypten* (see above, Feder & Lohwasser 2013) 121–138. **PUBLISHED.**
- (with S. Hodak and F. Steinmann). *Coptiaca*: see above, Hodak, Richter & Steinmann 2013. **PUBLISHED.**
- *_____. “Daily Life: Documentary Evidence.” In: *Coptic Civilization* (see above, Gabra 2014) 131–144 (with bibliography on pp. 297–338, *passim*). **PUBLISHED.**
- *_____. “Magical Texts in the Papyrus Collection of the Université de Strasbourg” and “An Amulet for Protection, Probably against Fever.” In: *Coptica Argentoratensis* (see above, Boud'hors et al. 2014) 109–110 and 125–128 (with bibliography on pp. 443–461, *passim*), pl. 24. **PUBLISHED.**
- *_____. “The Master Spoke: ‘Take One of ‘the Sun’ and One Unit of *Almulgam*.’ Hitherto Unnoticed Coptic Papyrological Evidence for Early Arabic Alchemy.” In: *Documents and the History of the Early Islamic World*, edited by Alexander T. Schubert and Petra M. Sijpesteijn, 158–194. Islamic History and Civilization 111. Leiden and Boston: Brill, 2015. **PUBLISHED.**
- *_____. “Neue koptische medizinische Rezepte.” *Zeitschrift für ägyptische Sprache und Altertumskunde* 141 (2014) 154–194. **PUBLISHED.**
- *_____. “O.BM EA 20300: In Search of the Latest Dated Demotic Ostrakon.” In: *Papyrological Texts* (see above, Ast et al. 2013) 285–290. **PUBLISHED.**
- *_____. “O.Louvre AF 12678: Ein koptischer Mietvertrag zwischen Muslimen?” *Archiv für Papyrusforschung und verwandte Gebiete* 58 (2012) 360–365, pl. 20. **PUBLISHED.**
- *_____. Review of: Sarah J. Clackson, *It Is Our Father Who Writes: Orders from the Monastery of Apollo at Bawit* (Cincinnati 2008). *Tyche* 27 (2012) 248–253. **PUBLISHED.**

- *———. “‘Zwischen der Epoche der Pyramidenbauer und den Anfängen des Christentums’. Sprachwandel im ägyptischen Wortschatz und das Leipziger Projekt Database and Dictionary of Greek Loanwords in Coptic (DDGLC).” *Denkströme. Journal der Sächsischen Akademie der Wissenschaften* 11 (2013) 67–80. **PUBLISHED.**
- *———. [See also above, Boud'hors et al. 2014, Delattre, Richter et al. 2012, and Förster, Fournet & Richter 2012.] **PUBLISHED.**
- . [See also above, under Emmel.]
- *Richter, Tonio Sebastian, and Georg Schmelz. “Der spätkoptische Arbeitsvertrag P. Heid. inv. kopt. 541.” *Journal of Juristic Papyrology* 40 (2010) 185–203. **PUBLISHED.**
- *Riggs, Christina, ed. *The Oxford Handbook of Roman Egypt*. Oxford: Oxford University Press, 2012. **PUBLISHED.**
- Robertson-Wilson, Marian. “Good Friday and the Copts: Glimpses into the Drama of this Holy Day.” In: *Bountiful Harvest: Essays in Honor of S. Kent Brown*, edited by Andrew C. Skinner, D. Morgan Davis, and Carl Griffin, 357–368. Provo: Brigham Young University Neal A. Maxwell Institute for Religious Scholarship, 2011. **PUBLISHED.**
- . “The Good Friday *Trisagion* of the Coptic Church: Musical Transcription and Analysis.” In: *Miscellany in Memoriam of Ivan Duyčev*. Sofia (Bulgaria). In press.
- *Robinson, Dana. “Letter to the Priest Apa Theodosios.” In: *Coptica Argentoratensis* (see above, Boud'hors et al. 2014) 183–186 (with bibliography on pp. 443–461, *passim*), pl. 35. **PUBLISHED.**
- Robinson, Gesine Schenke. “The Figure of Judas Willowing between Being a Hero par excellence and a Demon in Disguise.” Forthcoming.
- . “Judas, a Hero or a Villain?” Forthcoming.
- Robinson, Gesine Schenke; Gesa Schenke; and Uwe-Karsten Plisch, eds. *Der Same Seths. Hans-Martin Schenkes Kleine Schriften zu Gnosis, Koptologie und Neuem Testament*. NHMS 78. Leiden and Boston: Brill, 2012. **PUBLISHED.**
- *Robinson, James M. *The Nag Hammadi Story*. 2 vols. Nag Hammadi and Manichaean Studies 86. Leiden and Boston: Brill, 2014. **PUBLISHED.**
- *———. *The Story of the Bodmer Papyri: From the First Monastery’s Library in Upper Egypt to Geneva and Dublin*. Eugene: Cascade Books, 2011. **PUBLISHED.**
- Robinson, James M., and Michel Tardieu. *La correspondance Henri-Charles Puech – Jean Doresse*. Bibliothèque copte de Nag Hammadi, section “Études” 10. Québec etc. In preparation.
- *Rubenson, Samuel. “Antony and Ammonas, Conflicting or Common Tradition in Early Egyptian Monasticism?” In: *Bibel, Byzanz und Christlicher Orient* (see above, Bumazhnov et al. 2011) 185–201. **PUBLISHED.**

- *Ruffini, Giovanni R. "The Meinarti Phylactery Factory: Medieval Nubian Ostraka from the Island of Michael." *Journal of Juristic Papyrology* 42 (2012) 273–300. **PUBLISHED.**
- Rutschowscaya, Marie-Hélène. "Les arts chrétiens et byzantins au musée du Louvre – Les antiquités coptes." In: *Dictionnaire historique et culturel du Louvre*. In press.
- _____. "Ce que racontent les peintures d'un ermitage copte . . ." In: *Mélanges Desreumaux*. In press.
- _____. "Gabriel et Michel. Les deux archanges à Baouit." In: *Quatorzième journée d'études coptes*, Association francophone de coptologie, Rome, 11–13 juin 2009, in press.
- *_____. [See also above, Bénazeth, Rutschowscaya et al. 2011] **PUBLISHED.**
- *Ryneš, Pavel. "Utrpení a smrt v kodexu Tchacos" [Suffering and Death in Codex Tchacos]. In: *Coptica* (see above, Oerter et al. 2013) 117–126. **PUBLISHED.**
- *Saad, Saad Michael. "Coptic Civilization in the Diaspora." In: *Coptic Civilization* (see above, Gabra 2014) 285–296 (with bibliography on pp. 297–338, *passim*). **PUBLISHED.**
- *Saad, Saad Michael, et al. "Traditions of Selecting Coptic Patriarchs over Two Millennia." *Journal of Coptic Studies* 16 (2014) 139–153. **PUBLISHED.**
- *Sadek, Adel F. "Christianity in Kom Ombo." In: *Christianity* (see above, Gabra & Takla 2013) 249–256 (with bibliography on pp. 283–309, *passim*). **PUBLISHED.**
- *Sadek, Ashraf Alexandre. "A Foreshadowing of the Desert Spirituality in Ancient Nubia and Upper Egypt." In: *Christianity* (see above, Gabra & Takla 2013) 55–61 (with bibliography on pp. 283–309, *passim*). **PUBLISHED.**
- *_____. "The Pre-Figuration of some Biblical Themes in Pharaonic Iconography and Theology: Is There a Link between Ancient Egyptian Water Lustrations and Christian Baptism?" In: *Coptic Culture* (see above, Ayad 2012) 57–67. **PUBLISHED.**
- *Saied, Louay M. [See above, Eissa & Said 2013.] **PUBLISHED.**
- Sailors, Timothy B. [See above, Bumazhnov et al. 2011.] **PUBLISHED.**
- *St Demiana, Antonia. "In Michaelem: The Encomium on Michael the Archangel Attributed to Severus of Antioch." M.A. thesis, Macquarie University 2013. **COMPLETED.**
- *_____. "In Michaelem: The Encomium on Michael the Archangel Attributed to Severus of Antioch: An Edition of the Coptic Text of P.IFAO Copte Inv. 133–136, 157–158." *Bulletin de l'Institut français d'archéologie orientale* 113 (2013) 381–431. **PUBLISHED.**
- *_____. The Sahidic Coptic Text of Leviticus and Numbers: A Study and Edition Based on Pierpont Morgan Manuscript M566 and Other Sahidic Witnesses [provisional title]. Ph.D. project in progress, Universität Göttingen.

- *Samir, Samir Khalil. "Une adaptation arabe musulmane en prose rimée des évangiles (IX^e s.)." In: *Graeco-Latina* (see below, Samir & Monferrer-Sala 2013) 295–326. **PUBLISHED**.
- *Samir, Samir Khalil, and Juan Pedro Monferrer-Sala, eds. *Graeco-Latina et Orientalia: Studia in Honorem Angeli Urbani Heptagenarii*. Series Syro-Arabica 2. Cordoba and Beirut: Cordoba Near Eastern Research Unit, Centre de Documentation et de Recherches Arabes Chrétiennes, Oriens Academic, 2013. **PUBLISHED**.
- *Satzinger, Helmut. "Nachruf Rodolphe Kasser (14. Jänner 1927 – 8. Oktober 2013)." *Wiener Zeitschrift für die Kunde des Morgenlandes* 104 (2014) 10–11. **PUBLISHED**.
- *———. Review of: Hasznos, *Graeco-Coptica* (see above). *Wiener Zeitschrift für die Kunde des Morgenlandes* 104 (2014) 249–250. **PUBLISHED**.
- *Schenke, Gesa (with N. Gonis). "BKU III 340: An Unusual *entagion*." *Chronique d'Égypte* 86 (2011) 383–385. **PUBLISHED**.
- *——— "Christian Women in Early Islamic Egypt – A Public Minority." In: *Minorities: Legal, Cultural and Economic Perspectives, Continuity and Change in the Mediterranean Sixth–Tenth Century*, edited by R. Hoyland. Studies in Late Antiquity and Early Islam. Princeton. In press.
- *———. "A Codex Fragment of the *Gospel of John* in Sahidic." *Journal of Coptic Studies* 15 (2013) 149–157. **PUBLISHED**.
- . *Der Kampf des Guten mit dem Bösen. Untersuchungen zum koptisch hagiographischen Dossier des Heiligen Kollouthos – Arzt, Märtyrer und Wunderheiler*. **PUBLISHED** as: *Das koptische hagiographische Dossier des Heiligen Kollouthos, Arzt, Märtyrer und Wunderheiler, eingeleitet, neu ediert, übersetzt und kommentiert*. Corpus Scriptorum Christianorum Orientalium 650 (Subsida 132). Leuven: Peeters, 2013.
- . *Kölner ägyptische Papyri (P.Köln ägypt.)*, vol. 2: *Koptische Urkunden der früharabischen Zeit*. Papyrologica Coloniensis 9. In press.
- . *Koptisch literarische Texte aus der Kölner Papyrussammlung. Der Papyruskodex 3221, Teil 2: Das Testament des Abraham und andere Fragmente*. Papyrologica Coloniensis. In preparation.
- *———. "Micro- and Macro-Management: Responsibilities of the Head of the Monastery of Apa Apollo at Bawit." In: *ICCOptS 10 (Rome 2012)*. Forthcoming.
- *———. "Monastic Control over Agriculture and Farming: New Evidence from the Egyptian Monastery of Apa Apollo at Bawit Concerning the Payment of *aparché*." In: *Authority and Control in the Countryside, Continuity and Change in the Mediterranean Sixth–Tenth Century*, edited by A. Delattre, M. Legendre, and P. Sijpesteijn. Studies in Late Antiquity and Early Islam 25. Princeton. Forthcoming.

- *———. “Neue Fragmente des Kölner Kodex 3221: Textzuwachs am koptischen Testament des Job.” *Zeitschrift für Papyrologie und Epigraphik* 188 (2014) 87–105. **PUBLISHED**.
- *———. “Das Orakel des Heiligen Severus.” *Archiv für Papyrusforschung* 57 (2011) 65–72. **PUBLISHED**.
- *———. “P.Köln 593: Liste von Gefangenen.” In: *Kölner Papyri*, vol. 14, edited by C. Armoni et al., 238–239. *Papyrologica Coloniensis* 7.14. Paderborn 2015. **PUBLISHED**.
- *———. “Papyrus BL Or. 6201 A2: A Return of Overpayments Made into the State Treasury.” *Chronique d’Égypte* 89 (2014) 202–109. **PUBLISHED**.
- *———. “A Potter’s Way of Bookkeeping: A Tally Stick from Early Islamic Egypt.” For a Festschrift. OLA. Peeters (2015), in press.
- . *Quellentexte zur Geschichte Ägyptens in spätantiker und frühharabischer Zeit*. Einführungen und Quellentexte zur Ägyptologie. Berlin: Lit Verlag, forthcoming (2015).
- *———. “Rashid ibn Chaled and the Return of Overpayments.” *Chronique d’Égypte* 89 (2014) 202–209. **PUBLISHED**.
- *———. Review of: M.-F. Aubert and R. Cortopassi, *Portraits funéraires de l’Égypte romaine. Cartonnages, linceuils et bois. Khéops* (Paris 2008). *Bibliotheca Orientalis* 67 (2010) 336–338. **PUBLISHED**.
- *———. Review of: Monika R. M. Hasitzka, *Koptische dokumentarische und literarische Texte* (CPR 32; Berlin and New York 2011). *Tyche* 26 (2011) 338–341. **PUBLISHED**.
- . “The Testament of Job (Coptic Fragments). A New Translation and Introduction.” In: *Old Testament Pseudepigrapha: More Noncanonical Scriptures*, edited by R. J. Bauckham, J. R. Davila, and A. Panayotov, vol. 1, 160–175. Cambridge 2013. **PUBLISHED**.
- *——— (with N. Gonis). “Two *entagia* from Cambridge.” *Chronique d’Égypte* 88 (2013) 372–378. **PUBLISHED**.
- *———. “Zwei Schultexte der Bodleian Library in Oxford: Das Gebet eines frommen Sünders, ein Psalmenvers und Fragen zur Reihenfolge des koptischen Alphabets.” *Archiv für Papyrusforschung* 56 (2010) 290–293. **PUBLISHED**.
- *———. Contributions to the *Oxford Dictionary of Late Antiquity* (in press).
- *———. [See also above, Gonis 2013, Gronewald et al. 2013, and Robinson, Schenke & Plisch 2012.] **PUBLISHED**.
- *Schenke, Hans-Martin†. “Das Philippusevangelium (NHC II,3); “Die koptischen Bartholomaeustexte: ‘Das Buch der Auferstehung Jesu Christi, unseres Herrn’”; “Das Buch des Thomas (NHC II,7)”; “Die Fragmente eines Gesprächs des Johannes mit Jesus”; “Das Evangelium der Wahrheit (NHC I,3)”; “Das Unbekannte Berliner Evangelium, auch ‘Evangelium des Erlösers’ genannt”; “Das Gamaliel-evangelium”; “Die koptischen Fragmente des Gamalielevangeliums”; “Das anonyme apokryphe Evangelium.” In: *Apokryphen* (see above, Marksches & Schrö-

- ter 2012), vol. 1.1, 527–557; vol. 1.2, 851–885, 1107–21, 1217–19, 1242–60, 1277–89, 1307–13, 1348–63. **PUBLISHED.**
- *Schenkel, Wolfgang. Review of: James P. Allen, *The Ancient Egyptian Language: An Historical Study* (Cambridge 2013). *Lingua Aegyptia: Journal of Egyptian Language Studies* 21 (2013) 311–328. **PUBLISHED.**
- *Schmelz, Georg. “Pachtquittung” and “Anerkennung einer Geldschuld.” In: *Coptica Argentoratensis* (see above, Boud’hors et al. 2014) 145–153 (with bibliography on pp. 443–461, *passim*), pls. 28–29. **PUBLISHED.**
- *———. “Zwei koptische Schutzbriefe aus der Heidelberger Papyrussammlung.” In: *Von Sklaven, Pächtern und Politikern. Beiträge zum Alltag in Ägypten, Griechenland und Rom. Δουλικά ἔργα zu Ehren von Reinhold Scholl*, edited by Lutz Popko et al., 222–229, pl. 9. *Archiv für Papyrusforschung und verwandte Gebiete* Beiheft 33. Berlin and Boston: De Gruyter, 2012. **PUBLISHED.**
- *———. [See also above, T. S. Richter & Schmelz 2010.] **PUBLISHED.**
- *Schmid, Herbert. “Eucharistie und Opfer. Das ‘Evangelium des Judas’ im Kontext von Eucharistiedeutungen des zweiten Jahrhunderts.” *Early Christianity* 3 (2012) 85–108. **PUBLISHED.**
- *———. “Was hat der ‘Judasevangelist’ eigentlich gegen die Eucharistie?” In: *Judasevangelium* (see above, Popkes & Wurst 2012) 71–98. **PUBLISHED.**
- *Scholz, Piotr O. “Mani und die christliche Ikonizität – eine Skizze.” In: *Orientalia Christiana* (see above, Bruns & Luthe 2013) 459–475, 660–676. **PUBLISHED.**
- *Schriever, Daniel. [See above, Boud’hors & Schriever 2014, and Davis et al. 2014.] **PUBLISHED.**
- *Schroeder, Caroline T. “An Early Monastic Rule Fragment from the Monastery of Shenoute.” *Muséon* 127 (2014) 19–39. **PUBLISHED.**
- *———. “Monastic Family Values: The Healing of Children in Late Antique Egypt.” *Coptica* 10 (2011) 21–28. **PUBLISHED.**
- *Schröter, Jens. “Jüdische Metaphern im Thomasevangelium.” In: *Metaphorical Use* (see below, M. Witte & Behnke 2015) 427–448. **PUBLISHED.**
- *Schröter, Jens, and Hans-Gebhard Bethge. “Das Evangelium nach Thomas (Thomasevangelium [NHC II,2 p. 32,10–51,28]), Oxyrhynchus-Papyri I 1, IV 654 und IV 655.” In: *Apokryphen* (see above, Marksches & Schröter 2012), vol. 1.1, 483–522. **PUBLISHED.**
- *Schubert, Paul, ed. *Actes du 26^e Congrès international de papyrologie, Genève, 16–21 août 2010*. Recherches et rencontres 30. Geneva: Librairie Droz, 2012. **PUBLISHED.**
- *Schüssler, Karlheinz†. *Biblia Coptica. Die koptischen Bibeltexte*, vol. 2.1: *Das sahidische Alte und Neue Testament. Vollständiges Verzeichnis mit Standorten: sa 121–184*. Wiesbaden: Harrassowitz Verlag, 2012. **PUBLISHED.**
- . *Das Johannesevangelium aus dem Jeremias-Kloster von Sakkara nach der sahidischen Pergamenthandschrift sa 506 mit Textvarianten der Handschriften in*

- Barcelona, Cairo, Dublin, Naqlun, New York.* Arbeiten zur Biblia Coptica 1. Wiesbaden: Harrassowitz, 2013. **PUBLISHED**.
- *Schulz-Flügel, Eva. "Amator eremi: Zum Stellenwert des Begriffs 'Wüste' im ägyptischen und europäischen Mönchtum." In: *Christliches Ägypten* (see above, Bumazhnov 2013) 217–229. **PUBLISHED**.
- *Schwarz, Johann Konrad. "Gottesherrschaft und Welt im *Thomasevangelium*." In: *Coptica* (see above, Oerter et al. 2013) 55–69. **PUBLISHED**.
- Scopello, Madeleine, ed. *Angels of Knowledge and Knowledge of Angels*. In preparation.
- *———. "Practicing 'Repentance' on the Path to Gnosis in *Exegesis on the Soul*." In: *Practicing Gnosis* (see above, DeConick et al. 2013) 199–213. **PUBLISHED**.
- *———. "The Temptation of Allogenies (Codex Tchacos, Tractate IV)." In: *Gnosticism* (see above, Corrigan & Rasimus 2013) 117–137. **PUBLISHED**.
- *Selander, Anna. "Koptische Texte zu Herstellung und Gebrauch von Textilien." In: *Gewebe Geschichte* (see above, Palme & Zdiarsky 2012) 126–143, 147–155. **PUBLISHED**.
- *———. "Textilien in den koptischen Alltagstexten." In: *Gewebe Geschichte* (see above, Palme & Zdiarsky 2012) 45–51. **PUBLISHED**.
- Sellew, Philip H. Commentary on the Coptic *Gospel of Thomas* (NHC II,2). In preparation.
- . Edition of a Bohairic liturgical text connected with the biblical *Apocalypse of John* (MSS in London, Vatican, Manchester, New Haven).
- *Semenov, Nikita. "Sculpture in the Coptic Collection of the State Hermitage Museum: A Review." *Journal of Coptic Studies* 15 (2013) 159–187. **PUBLISHED**.
- *el-Shammaa, Magdy. "Religion, Media, and Politics." *Journal of the Canadian Society for Coptic Studies* 6 (2014) 117–127. **PUBLISHED**.
- *Shaw, Jr., C. Pierson. "A Call to the Chalcedonian Churches for Repentance." *Journal of the Canadian Society for Coptic Studies* 5 (2013) 49–60. **PUBLISHED**.
- *Sheridan, Mark. "Early Egyptian Monasticism: Ideals and Reality, or: The Shaping of the Monastic Ideal." *Journal of the Canadian Society for Coptic Studies* 7 (2015) 9–24. **PUBLISHED**.
- *———. *From the Nile to the Rhone and Beyond: Studies in Early Monastic Literature and Scriptural Interpretation*. StAns 156. Rome: Pontificio Ateneo Sant'Anselmo, 2012. **PUBLISHED**.
- *———. "Monasticism." In: *Coptic Civilization* (see above, Gabra 2014) 35–44 (with bibliography on pp. 297–338, *passim*). **PUBLISHED**.
- *Shisha-Halevy, Ariel. "The Circumstantial Conversion in Coptic: Materials towards a Syntactic Profile." Forthcoming in a Festschrift.
- *———. "Circumstantial Vignettes: Reflections on Adnominal, Adverbial, Adnefusal: The Coptic 'Circumstantial' Converb." *Journal of Coptic Studies* 16 (2014) 155–193. **PUBLISHED**.

- _____. "Linguistic Symptoms of Shenoute's Authorship." In: *Coptica Argentoratensis* (see above, Boud'hors et al. 2014) 59–66 (with bibliography on pp. 443–461, *passim*). **PUBLISHED**.
- *_____. "Musings on Neutralization in Coptic." Forthcoming in a Festschrift.
- *_____. "Nominal Predications in Shenoute's Rhetorical Poetics." In: *ICCoptS 10 (Rome 2012)*, forthcoming.
- *_____. "A Note on Converbs in Egyptian and Coptic." In: *Afroasiatic Studies in Memory of Robert Hetzron*, edited by Charles G. Häberl, 95–105. Newcastle upon Tyne: Cambridge Scholars, 2009. **PUBLISHED**.
- *_____. "On Typology, Syntax and Aspect in Egyptian: A Question of Method." *Chronique d'Égypte* 84 (2009) 136–152. **PUBLISHED**.
- *_____. "Structural/Interferential View of Greek Elements in Shenoute." In: Proceedings of the Leipzig Conference on Loanwords in Coptic. Forthcoming.
- *_____. [See also above, Boud'hors & Shisha-Halevy 2012.] **PUBLISHED**.
- Shoemaker, Stephen J. "A Mother's Passion: Mary at the Crucifixion and Resurrection in the Earliest *Life of the Virgin* and Its Influence on George of Nikomedeia's Passion Homilies." In: *The Cult of the Mother of God in Byzantium: Texts and Images*, edited by Leslie Brubaker and Mary B. Cunningham, 53–68. Aldershot: Ashgate, 2011. **PUBLISHED**.
- _____. "A New Dormition Fragment in Coptic: P. Vindob. K 7589 and the Marian Apocryphal Tradition." **PUBLISHED** as: "Mary the Apostle: A New Dormition Fragment in Coptic and Its Place in the History of Marian Literature." In: *Bibel, Byzanz und Christlicher Orient* (see above, Bumazhnov et al. 2011) 203–229.
- _____. (*Ps?-)Maximus the Confessor*, The Life of the Virgin: *Translation of the Earliest Life of the Virgin from the Old Georgian with Corrections to the Edition*. **PUBLISHED** as: *The Life of the Virgin: Maximus the Confessor*. New Haven: Yale University Press, 2012.
- Sidarus, Adel Y. *Abū Shākir Ibn al-Rāhib, Kitāb al-Burhān / Livre de la démonstration: prolégomènes philosophiques et christologiques (QQ. 1–8)*. Édition et traduction avec notes et lexique. Studi e testi. Rome: Bibliotheca Apostolica Vaticana, forthcoming.
- *_____. "Alexandre le Grand chez les Coptes (recherches récentes et perspectives nouvelles)." In: *Orientalia Christiana* (see above, Bruns & Luthe 2013) 477–495. **PUBLISHED**.

Part Three of the preceding list will appear in *Newsletter 60*.

OBITUARY NOTICES

We are saddened by the news of the deaths of two of our Members.

Karlheinz Schüssler died on 7 October 2013. Prof. Schüssler served as Editor-in-Chief of the *Journal of Coptic Studies* 2002–2012. See the obituary below.

Rodolphe Kasser died on 8 October 2013. Prof. Kasser was a Charter Member of the IACS and was elected Honorary President in 2000, after having served on the IACS Board as a Member-at-Large (1976–1980), as President-Elect (1980–1984), and as President (1984–1988). During his presidency, and also afterwards, he was instrumental in bringing into the world the IACS's *Journal of Coptic Studies*. See the obituary below.

KARLHEINZ SCHÜSSLER, 1940–2013

Professor Karlheinz Schüssler, einer der international renommiertesten Koptologen und Forscherpersönlichkeiten, lehrte von 1988 bis 1994 im Rahmen der Alttestamentlichen Einleitungswissenschaften der Katholisch-Theologischen Fakultät und ab 1993 am Fachbereich Geschichte der Geisteswissenschaftlichen Fakultät der Paris-Lodron-Universität, wo er im selben Jahr ein Forschungsinstitut für Koptologie und Ägyptenkunde gründete. Im Zuge der Universitätsreform wurde diese Forschungseinrichtung 2004 an den Fachbereich Bibelwissenschaft und Kirchengeschichte angegliedert und von Prof. Schüssler bis 2010 geleitet.

Prof. Schüssler wurde am 6. September 1940 in Halle an der Saale geboren und studierte nach einer Berufsausbildung zum Bankkaufmann 1963–1969 Ägyptologie, Semitische Philologie und evangelische Theologie an der Westfälischen Wilhelms-Universität Münster. Die Promotion erfolgte 1970.

Seine Studien schwerpunkte lagen bei der ägyptischen Kultur, der Schrift und Sprache mit den verschiedenen Sprachstufen des Alt-, Mittel- und Neuägyptischen sowie von Hieratisch und Demotisch. Hinzu kam das Studium des Koptischen mit seinen verschiedenen Dialekten, des Arabischen, Akkadischen und Sumerischen. Während seines Studiums war er Mitarbeiter am Institut für Neutestamentliche Textforschung Münster und widmete sich der Textkritik. Danach war er für kurze Zeit wissenschaftlicher Mitarbeiter am Ugaritischen Handwörterbuch in Münster.

Nach Beendigung des Studiums ging er in die Industrie und war ab 1985 bis zu seiner Pensionierung bei der Firma Klinge Pharma GmbH in München als Personaldirektor zuständig für das Personal- und Sozialwesen sowie für die Allgemeine Verwaltung.

Parallel zu seiner beruflichen Tätigkeit in der Privatwirtschaft widmete er sich weiter eingehend der Orientalistik und Theologie. 1975–1977 lehrte er im Fachbereich Ägyptologie an der Universität Würzburg, 1977–1985 Ägyptologie und Koptologie an der Universität Bochum.

Ab 1988 forschte er an der Universität Salzburg. Im Zentrum seiner Tätigkeit stand das große drittmitfinanzierte Projekt „Biblia Coptica. Die koptischen Bibeltexte“. Ziel war es, die Überlieferung der koptischen Bibeltexte, die in der ganzen Welt verstreut sind, zu klären und eine vollständige Übersicht über alle verfügbaren koptischen Bibeltexte zu erhalten. Prof. Schüssler konnte mehr als 1200 Handschrif-

ten des sahidischen Alten und Neuen Testamente erfassen, die sich zum Teil aus einer Vielzahl einzelner Fragmente zusammensetzen, und in ein international anerkanntes System bringen und beschreiben.

Im Herbst 2000 wurde er von der International Association for Coptic Studies zum Herausgeber des *Journal of Coptic Studies*, der einzigen Fachzeitschrift für die frühe christliche Kirche von Ägypten und Äthiopien, bestellt. Während seiner Forschungstätigkeit an der Universität Salzburg brachte er 12 Hefte zur „*Biblia Coptica*“ (Harrasowitz-Verlag) heraus, 10 Bände des *Journal of Coptic Studies* sowie zahlreiche Fachbeiträge und Bücher zur Koptologie und Ägyptenkunde.

Dietmar W. Winkler

RODOLPHE KASSER, 1927–2013

Le Professeur Rodolphe Kasser, né à Yverdon-les-Bains le 14 janvier 1927, s'est éteint dans sa ville natale le 8 octobre 2013, à l'âge de 86 ans. Professeur ordinaire puis émérite de langue et littératures coptes à l'Université de Genève, il fut animé sa vie durant de deux passions : l'archéologie et la langue copte, qui le mèneront à exercer une carrière internationale et à être non seulement un découvreur d'objets notoires, mais aussi un promoteur d'axes de recherche tant novateurs que fondamentaux.

Rodolphe Kasser a fait ses études de théologie protestante à Lausanne (1946–1948), puis à Paris (1948–1950), où il fait une rencontre déterminante, celle de Jean Doresse (1917–2007), qui venait d'identifier les premiers manuscrits gnostiques de Nag Hammadi. En lieu et place de l'araméen, qui avait alors le « vent en poupe », Roudi, comme l'appelaient ses amis et collègues dans l'intimité, choisit le copte. Ce jeune protégé de Jean Doresse devra à ce dernier l'épanouissement de sa carrière de copistant, grâce à la publication des codices coptes de la prestigieuse collection Martin Bodmer. De la même manière qu'aux pas de Jean Doresse s'attachèrent ceux de Rodolphe Kasser, ma rencontre avec cet éditeur d'exception, au début des années 80, dirigea les miens dans cette discipline qu'il enseignait à l'Université de Genève et décida de ma vie professionnelle et personnelle. Lorsqu'il m'échut l'honneur de reprendre le flambeau de la coptologie genevoise il y a deux ans, quelle ne fut pas sa fierté et sa joie . . .

Avant d'être nommé privat-docent en 1963, puis professeur ordinaire en 1976, sur financement du Fonds national suisse de la recherche scientifique, Rodolphe Kasser exercera le ministère pastoral dans le canton de Vaud puis en France. Une seconde rencontre marquera sa carrière lorsque François Daumas (1904–1984), alors directeur de l'Institut français d'archéologie orientale au Caire et son voisin à Castelnau-le-lez (Hérault) où tous deux résidaient, l'invite en 1964 à travailler à la bibliothèque de l'Institut. Il y croisa alors Antoine Guillaumont (1915–2000), qui cherchait à localiser les Kellia (« Cellules »). Un concours de circonstances décida

du reste. Ses deux collègues étant empêchés, il lui reviendra de redécouvrir, sur les indications d'Antoine Guillaumont, ce site monastique exceptionnel, situé en Basse-Égypte, découverte qui déboucha sur une grande entreprise de publication des monastères kelliotes. Il eut la satisfaction d'admirer le dernier volume de cette entreprise, débutée en 1964 et soutenue par l'Université de Genève, le FNRS et la Fondation pour la recherche archéologique aux Kellia, ouvrage dont il fut l'un des artisans. Paru en juin 2013, il venait couronner une aventure archéologique ayant contribué au rayonnement de l'Université. Rappelons que dès 1976, Rodolphe Kasser fut nommé membre du Comité directeur de l'International Association for Coptic Studies, dont il fut président de 1984 à 1988, puis président d'honneur à partir de 2000.

Opiniâtre, d'une énergie débordante, ce savant éminent s'est aussi et surtout illustré dans le domaine de la dialectologie copte dont il sera l'initiateur sinon l'inventeur principal. Il s'en occupa inlassablement jusqu'à ses dernières heures.

Nombreux sont celles et ceux qui lui sont redevables dans les champs de la copatologie ou de l'archéologie, à Yverdon notamment, où il fonda l'Institut d'archéologie yverdonnoise en 1974, assura la présidence du Castrum romain, fit des découvertes majeures, dont le célèbre vase tonneau quadrichrome ou les deux pirogues.

La liste de ses contributions est impressionnante. Résignons-nous à ne citer que son ultime publication majeure, qui continue à fasciner le public savant : l'édition princeps du Codex Tchacos, renfermant notamment l'*Évangile de Judas*. L'état de délabrement du Codex Tchacos dont il avait hérité dépassait l'entendement. Qu'à cela ne tienne ! Il réussit, avec une ténacité sans pareille, à rendre les traités réunis dans ce codex accessibles au plus grand nombre. C'est avec une exigence rare mais toujours bienveillante, qu'il m'a appris à « dompter » un manuscrit lacunaire, que le temps avait parfois bien maltraité. Je conserve en mémoire sa reconstitution magistrale du Codex Tchacos, sur papier calque, et la « poupée » qui en résulta, un jour de printemps où le soleil inondait le jardin de sa maison. Car, avec son épouse Anna, il aimait recevoir dans ces lieux où s'étaient égrenées d'innombrables heures de travail, lieux envahis par les livres et les photos de manuscrits.

Rodolphe Kasser repose désormais en paix juste à côté du Castrum d'Yverdon-les-Bains qu'il aimait tant.

Nathalie Bosson