

INTERNATIONAL ASSOCIATION FOR COPTIC STUDIES

**NEWSLETTER
BULLETIN D'INFORMATION**

No. 48, September 2005

Editor (IACS Secretary): Stephen Emmel
Institut für Ägyptologie und Koptologie
Schlaunstrasse 2
D - 48143 Münster, Germany
Electronic mail: emmstel@nwz.uni-muenster.de
Fax: +49 251 8329933
<http://rmcisadu.let.uniroma1.it/~iacs>

ELECTRONIC EDITION

CONTENTS: Notes from the IACS Secretariat, p. 3 – Coptic@Macquarie –
p. 3 – Coptological Activities of the Hill Museum and Manuscript Library,
p. 4 – List of IACS Members with New Postal and/or E-mail Addresses, p. 5
– Publications in Preparation, Forthcoming, or Recently Published, as An-
nounced by IACS Members (and Others), p. 5 – Obituary Notice, p. 34

NOTES FROM THE IACS SECRETARIAT

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 31 July 2005. It may be helpful for some members to give here the requisite information for making a direct transfer (German “Überweisung”) to the IACS bank account:

Account name:	INTL ASSOC COPTIC STUDIES
Account number:	9040467
Bank code:	44010046
Bank name:	POSTBANK DORTMUND
International bank account number (IBAN):	DE22440100460009040467
BIC / S.W.I.F.T. code:	PBNKDEFF

Be sure 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.

COPTIC@MACQUARIE

From the first semester, 2005, Macquarie University, Sydney, offers a M.A. degree in Coptic studies. This is a degree by coursework open to anyone having at least a B.A. degree (in any subject) or previous knowledge of Coptic studies. Students have to complete eight courses (which are called “units” in Australia). The degree is offered part-time, catering to students who work full-time and/or have family commitments, and can be completed in two to four years. For the convenience of the students all face-to-face teaching is done from 6–9 p.m. one evening a week per unit only.

What makes this degree exceptional, though, is that it can be completed entirely by external study. This possibility is open both to students Australia-wide and to international students. Each of the units has its own website. Course materials (including audio recordings of lectures and Powerpoint presentations) are delivered to the students via the unit websites and via the electronic reserve of Macquarie University Library. All assignments and essays can be submitted, marked and returned electronically.

The units will cover the study of the Coptic language and various aspects of Coptic civilisation, with an emphasis on the fourth to ninth centuries. The completion of the degree will enable students to read Coptic texts in the original language, to have an insight into the political, social and religious changes Egypt underwent in the first millennium and to have an in-depth view of several of the most important aspects of Coptic culture: Egyptian monasticism, Coptic art and archaeology, and Coptic literature. Students can then go on to enrol in a research degree, if they wish, to continue their studies.

Macquarie University's department of ancient history, with its strengths in Egyptology, late antiquity, Greek papyrology, and early Christian studies, is ideally situated for the introduction of a degree program in Coptic studies. The degree is also supported and partly funded by Sydney's large Coptic community of about 50,000. Enquiries should be directed to Dr. Heike Behlmer (hbehlmer@hmn.mq.edu.au; tel. +61 2 9850 6800; see also <http://www.anchist.mq.edu.au>). Information about admission and enrolment can be found on the "postgraduate studies" section website of Macquarie University (<http://www.mq.edu.au/postgrad/>). The Student Enquiries Service is also available to help prospective students: sesinfo@mq.edu.au, tel. +61 2 9850 6410. External students (within Australia) are taken care of by the Centre for Open Education: <http://www.coe.mq.edu.au>, tel. +61 2 9850 7240. International students apply directly to: Macquarie International (<http://international.mq.edu.au>, tel. +61 2 9850 7346 or +61 2 9850 6320).

At the end of the first semester of 2005, the Sydney-based students and their lecturer celebrated the end of semester with a pizza night. We felt that we deserved it, having lived through a highly experimental first semester. Not only was the degree completely new, the online teaching was also a first, plus the University had just switched to a new way of delivering lectures electronically! After a few minor glitches and human error, though, everything worked just fine.

As of semester 1, 2005, 15 students are enrolled in the M.A. in Coptic Studies. In the second semester, there will probably be at least four new students joining this group. In the first semester, two courses were offered: Introductory Coptic and Egypt in the First Millennium CE. Since the courses were also open to students doing M.A.s in ancient history or early Christian and Jewish studies, and to undergraduates, there were 19 and 25 students respectively enrolled in the courses. About 60% of the students are doing the courses externally! We are looking forward to the next semester and have already scheduled another pizza night in November.

Heike Behlmer

COPTOLOGICAL ACTIVITIES OF THE HILL MUSEUM AND MANUSCRIPT LIBRARY

In a report by the executive director of the Hill Museum and Manuscript Library (HMML) at Saint John's University (Collegeville, Minnesota, USA) dated 14 July 2005, Father Columba Stewart OSB wrote: "I used the opportunity of my visit to Egypt [in May 2005] to establish contacts with Coptic Christian libraries, most notably in the monasteries. The Copts have a major manuscript restoration project at the Monastery of Mar Mina, in the western desert between Alexandria and El Alamein. At Mar Mina manuscripts from the patriarchal collection and other libraries are brought to be restored and photographed. We discussed the possibility of a partnership to upgrade their photographic technology and provide safe archiving of their

images at HMML. I also visited several monasteries in the desert of Wadi Natrun, ancient Scetis.” For information about HMML, see <http://www.hmml.org>.

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

Where only an e-mail address is listed, the postal address remains unchanged (and vice versa). Entries marked * are new members (since the last issue of the *Newsletter*).

Bolman, Elizabeth S. Wistar Alley, Apt. 4G / 30 N. Third St. / Philadelphia, PA
19106 / U.S.A.
Calament, Florence. florence.calament@louvre.fr
Fluck, Cécilia. CaeFluck@tele2.de
Khouzam, A. Fouad. afkhouzam@wanadoo.fr
Plisch, Uwe-Karsten. Parkstrasse 40 / D-13086 Berlin / DEUTSCHLAND.
Shisha-Halevy, Ariel. Dept. of Linguistics / Faculty of Humanities / The Hebrew
University of Jerusalem / 91905 Jerusalem / ISRAEL.
Witte, Bekir Bernd (formerly just Bernd).

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

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 intended to be a full bibliography of recent publications in Coptic studies.** Its contents are determined, for the most part, only by information that authors provide to the Editor of the *Newsletter*. An asterisk * marks entries that are new in this issue of the *Newsletter*.

- *Abd el-Shaheed Abdel Nour, Samiha. “Supplement to the Catalogue of the Manuscripts in the Coptic Museum [part 6].” *Bulletin de la Société d’Archéologie Copte* 41 (2002) 41–52. **PUBLISHED.**
- *Alciati, Roberto. Review of Steven D. Driver, *John Cassian and the Reading of Egyptian Monastic Culture* (New York 2002). *Adamantius* 10 (2004) 513–517. **PUBLISHED.**
- *Aufrère, Sydney H., and Nathalie Bosson. *Guillaume Bonjour*, *Elementa Linguae Copticae seu Aegyptiacae (1698)*. Cahiers d’Orientalisme 24. Geneva: Patrick Cramer Éditeur, in press.

- *Bagnall, Roger S. "The Last Donkey Sacrifice at Deir el-Bahari." *Journal of Juristic Papyrology* 34 (2004) 15–21. **PUBLISHED.**
- *———. "Three Hermopolite Leases from the Vienna Collection." In: *P.Horak* (see below, under Harrauer & Pintaudi) 1:49–57, pls. 5–7. **PUBLISHED.**
- . [See also below, under MacCoull.]
- Bagnall, Roger S.; Malcolm Choat; and Iain Gardner. "O. Douch I 40." *Zeitschrift für Papyrologie und Epigraphik*, in press.
- *Bagnall, Roger S., and Fritz Mitthof. "Order to Send a Person." In: *P.Horak* (see below, under Harrauer & Pintaudi) 1:59–62, pl. 8. **PUBLISHED.**
- *———. "Quittung über eine Proviantlieferung an Steinbrucharbeiter. Neuedition von P.Harrauer 47." In: *P.Horak* (see below, under Harrauer & Pintaudi) 1:63–66, pl. 9. **PUBLISHED.**
- *Bagnall, Roger S.; Klaas A. Worp; and John Tait. "An Inscribed Pedestal from the Temple of Tutu." In: *Dakhleh Oasis Project* (see below, under Hope & Bowen) 49–51. **PUBLISHED.**
- *Baumeister, Theofried. "Ägyptisches Lokalkolorit im monastischen Schrifttum des Johannes Cassianus." In: *Europa und die Welt in der Geschichte. Festschrift zum 60. Geburtstag von Dieter Berg*, edited by Raphaela Averkorn et al., 433–446. Bochum 2004. **PUBLISHED.**
- *———. "Ägyptisches Lokalkolorit in der *Historia monachorum in Aegypto*." In: *Aegyptus Christiana* (see below, under Zanetti & Lucchesi) 165–174. **PUBLISHED.**
- *———. "Der Brief der Gemeinden von Vienne und Lyon und die Offenbarung des Johannes." In: *Studien zur Johannesoffenbarung und ihrer Auslegung. Festschrift für Otto Böcher zum 70. Geburtstag*, edited by Friedrich Willhelm Horn and Michael Wolter, 339–355. Neukirchen-Vluyn: Neukirchener Verlag, 2005. **PUBLISHED.**
- *———. "Märtyrer und Martyriumsverständnis im frühen Christentum: Ursprünge eines geschichtsmächtigen Leitbildes." *Wissenschaft und Weisheit* 67 (2004) 179–190. **PUBLISHED.**
- *Bay, Stephen M., and Maryline G. Parca. "†G. Michael Browne (1943–2004)." *Bulletin of the American Society of Papyrologists* 41 (2004) 13–37. **PUBLISHED.**
- *Bažantová, Nina. "Three Coptic Textile Fragments from the Collection of the Municipal Museum in Chrudim, Czech Republic." In: *P.Horak* (see below, under Harrauer & Pintaudi) 2:342–344, color pls. 4–6. **PUBLISHED.**
- *Behlmer, Heike. "Adolf Erman und Paul de Lagarde." To appear in the acts of the conference "Adolf Erman (1854–1937) und die Geschichte der Ägyptologie," University of Bremen, 17–19 September 2004. In press.
- *———. "The Coptic Ostraca from the Tomb of Senneferi." To appear in the publication of Theban Tomb 99, edited by Nigel Strudwick, British Museum, London.

- *———. “Coptic Use of Pharaonic Sacred Space in Western Thebes.” In press in the acts of the “Fifth Annual Workshop on Ancient Thebes,” edited by Peter Dorman, SAOC, Chicago.
- *———. “Patriotische Heilige in Ägypten.” In press in the acts of the conference “Patriotische Heilige. Beiträge zur Konstruktion religiöser und praktischer Identitäten in der Vormoderne,” Wissenschaftliche Studientagung der Akademie der Diözese Rottenburg-Stuttgart, mit dem Arbeitskreis für Hagiographische Fragen, Weingarten 25–28 March 2004.
- *———. “Paul de Lagarde and the Coptic New Testament: A Short Note on Archival Material in the Lagarde Papers.” In press in a Festschrift.
- *———. “Recent Work on Coptic Literary and Semi-Literary Texts.” In: *ICPap 23 (Vienna 2001)*. In press.
- *———. “The Recovery of the Coptic Sources for the Study of Gender in Late Antiquity.” *Orientalia* 73 (2004) 255–269. **PUBLISHED.**
- . [See also below, under Emmel, and under Richter, T. S.]
- *Biedenkopf-Ziehner, Anneliese. Review of Georg Schmelz, *Kirchliche Amtsträger im spätantiken Ägypten nach den Aussagen der griechischen und koptischen Papyri und Ostraka* (Munich and Leipzig 2002). *Enchoria* 28 (2002–2003) 224–231. **PUBLISHED.**
- *Blau, Joseph. *A Handbook of Early Middle Arabic*. The Max Schloessinger Memorials Series, Monographs, 6. Jerusalem 2002. **PUBLISHED.**
- *Blaudeau, Philippe. Review of Uwe Michael Lang, *John Philoponus and the Controversies over Chalcedon in the Sixth Century: A Study and Translation of the Arbitrator* (Leuven 2001). *Adamantius* 10 (2004) 523–527. **PUBLISHED.**
- *Bolman, Elizabeth S. “Chromatic Brilliance at the Red Monastery Church.” *Bulletin of the American Research Center in Egypt* 186 (fall 2004) 1, 3–9. **PUBLISHED.**
- . [See also below, under Grossmann, Bolman & Emmel.]
- *Boud’hors, Anne. “Nouveaux témoignages sur les anachorètes coptes de la montagne thébaine: les ostraca de la tombe TT 29.” *Memoria [de los] Seminarios de Filología e Historia, Consejo Superior de Investigaciones Científicas* s.n. (2002) 153–155. **PUBLISHED.**
- . Édition et traduction du manuscrit IFAO Copte 2 (sermons de Chenouté).
- . Papyrus documentaires de Louvain.
- . [See also below, under Emmel.]
- Boutros, Ramez. “Le culte des saints Cyr et Jean chez les Coptes à la lumière des sources hagiographiques arabes.” In preparation for *Alexandrie médiévale*, vol. 3, to be edited by Christian Décobert.
- . *Dayr al-Adra’ – Gabal al-Tayr (Couvent de la Vierge – Montagne des oiseaux), histoire et archéologie d’un lieu de pèlerinage chrétien en Moyenne Égypte (VI^e–XX^e siècle)*. Doctorat en Sciences de l’Antiquité (Antiquité tardive) obtenu de l’Université Marc Bloch de Strasbourg (January 2002). To be submitted to the IFAO (Cairo) for publication.

- *Boutros-Ghali, Wassif. "In Memoriam Ragheb Habashi Moftah (1899–2001)." *Bulletin de la Société d'Archéologie Copte* 41 (2002) 133–135. **PUBLISHED.**
- *———. "Le professeur Julius Assfalg (1919–2001)." *Bulletin de la Société d'Archéologie Copte* 41 (2002) 135–136. **PUBLISHED.**
- *Bowen, Gillian E. "The Fourth-Century Churches at Ismant el-Kharab." In: *Dakhleh Oasis Project* (see below, under Hope & Bowen) 65–85. **PUBLISHED.**
- *———. "Textiles, Basketry and Leather Goods from Ismant el-Kharab." In: *Dakhleh Oasis Project* (see below, under Hope & Bowen) 87–104. **PUBLISHED.**
- *Brakmann, Heinzgerd. "Fragmenta Graeco-Copto-Thebaica. Zu Jutta Henners Veröffentlichung alter und neuer Dokumente südägyptischer Liturgie." *Oriens Christianus* 88 (2004) 117–172. **PUBLISHED.**
- *———. "Hagiographie im Dienst hierarchischer Ambitionen. Eine ägyptische Wundererzählung im Umfeld der Vita *BHO* 1062 des Severos von Antiochien." In: *Aegyptus Christiana* (see below, under Zanetti & Lucchesi) 279–286. **PUBLISHED.**
- *Brankaer, Johanna. "*Marsanes*: un texte séthien platonisant?" *Muséon* 118 (2005) 21–41. **PUBLISHED.**
- *———. Review of Bentley Layton, *Coptic Gnostic Chrestomathy: A Selection of Coptic Texts with Grammatical Analysis and Glossary* (Leuven, Paris, and Dudley 2004). *Muséon* 118 (2005) 182–183. **PUBLISHED.**
- *———. Review of D. Righi, *Clavis Coptica 0331 (CPG 4281), Severiano di Gabela, In apostolos* (Rome 2004). *Muséon* 118 (2005) 177–178. **PUBLISHED.**
- *Brock, Sebastian. "The Earliest Syriac Manuscript of the Martyrdom of Philemon and Companions." In: *Aegyptus Christiana* (see below, under Zanetti & Lucchesi) 29–42. **PUBLISHED.**
- Broek, Roelof van den. Edition of Ps.-Cyril of Jerusalem on the Passion, cod. Morgan M 610.
- Browne†, Gerald M. "Notes on the Wörterbuch der nubischen Sprache (II)." *Beiträge zur Sudanforschung*, forthcoming.
- . "Old Nubian ⲁⲐⲮⲗ- and Greek χοιρογορῦλλιος." *Beiträge zur Sudanforschung*, forthcoming.
- *———. "An Old Nubian Inscription from Banganarti Church." *Journal of Juristic Papyrology* 34 (2004) 23–26. **PUBLISHED.**
- . "Old Nubian ⲧⲁⲡⲡⲁⲣⲏⲗ-." *Beiträge zur Sudanforschung*, forthcoming.
- . "An Old Nubian Translation of Psalm 129." *Beiträge zur Sudanforschung*, forthcoming.
- . "Two Arabic Tombstones from Meinarti." *Beiträge zur Sudanforschung*, forthcoming.
- *Brune, Karl-Heinz, and Suzana Hodak. *Die koptischen Textilien im Museum Kunst Palast Düsseldorf*. 2 vols. Sprachen und Kulturen des Christlichen Orients 13. Wiesbaden: Reichert Verlag, 2004. **PUBLISHED.**
- *Bucchi, Federica, et al. "Pubblicazioni recenti su Origene e la tradizione alessandrina." *Adamantius* 10 (2004) 315–410. **PUBLISHED.**

- *Budde, Achim. *Die ägyptische Basilios-Anaphora. Text – Kommentar – Geschichte*. Jerusalem: theologisches Forum 7 Münster: Aschendorff Verlag, 2004. **PUBLISHED**.
- *Butts, Aaron Michael. “P.Duk.inv. 797 (U) – I Kingdoms 14:24–50 in Sahidic.” *Muséon* 118 (2005) 7–19. **PUBLISHED**.
- *Buzi, Paola. “Lo scavo di una necropoli di età tardo-antica a Karanis (Kom Aushim): alcune annotazioni.” *Ricerche di egittologia e di antichità copte* 6 (2004) 97–106. **PUBLISHED**.
- *———. *Titoli e autori nella tradizione copta: Studio storico e tipologico*. Biblioteca degli “Studi di egittologia e di papirologia” 2. Pisa: Giardini Editori e Stampatori, 2005. **PUBLISHED**.
- Calament, Florence. “Les amphores en contexte funéraire à Antinoé” and “La représentation des amphores dans la petite plastique à l’époque romaine.” *Cahiers de la céramique égyptienne* 8 (= *Amphores d’Égypte de la Basse Époque à l’Époque arabe*). Forthcoming.
- . “Correspondance inédite entre moines dans la montagne thébaine.” In: *Actes de la 11^e Journée d’études coptes (Strasbourg, 12–14 juin 2003)*. Forthcoming (2005).
- . “Épigraphie fayoumique : addenda et corrigenda.” *Journal of Coptic Studies* 7 (2005) 131–135. Forthcoming.
- . “Les fouilles d’Albert Gayet à Antinoé – étude du matériel archéologique dans les collections publiques françaises.” Thèse de Doctorat soutenue en juin 2000 à l’Université de Paris-Sorbonne (Aziz S. Atiya Fund for Coptic Studies Awards, 1999). **PUBLISHED** as: *La révélation d’Antinoé par Albert Gayet. Histoire, archéologie, muséographie*. 2 vols. Bibliothèque d’études coptes 18. Cairo: Imprimerie de l’Institut Français d’Archéologie Orientale, 2005.
- *———. *La révélation d’Antinoé par Albert Gayet. Histoire, archéologie, muséographie*. 2 vols. Bibliothèque d’études coptes 18. Cairo: Imprimerie de l’Institut Français d’Archéologie Orientale, 2005. **PUBLISHED**.
- *———. Review of Terry G. Wilfong, *Women of Jeme: Lives in a Coptic Town in Late Antique Egypt* (Ann Arbor 2002). *Bibliotheca Orientalis* 61 (2004) 330–337. **PUBLISHED**.
- *———. “Varia Coptica Thebaica.” *Bulletin de l’Institut Français d’Archéologie Orientale* 104 (2004) 39–102. **PUBLISHED**.
- *Camplani, Alberto. “L’autorappresentazione dell’episcopato di Alessandria tra IV e V secolo: questioni di metodo.” *Annali di storia dell’esegesi* 21 (2004) 147–185. **PUBLISHED**.
- *———. Review of Rafaella Cribiore, *Gymnastics of the Mind: Greek Education in Hellenistic and Roman Egypt* (Princeton and Oxford 2001). *Adamantius* 10 (2004) 435–441. **PUBLISHED**.
- . Edition of the Coptic and Syriac versions of Athanasius’s festal letters.

- *Cannuyer, Christian. Review of *ICCOptS 7 (Leiden 2000)*. *Mélanges de science religieuse* 62 (2005) 68–70. **PUBLISHED.**
- Charron, Régine. *Le Livre sacré du Grand Éspirit invisible (NH III, 2 et IV, 2)*. BCNH, section “Textes”. Québec etc.: Presses de l’Université Laval and Peeters.
- Choat, Malcolm. “Fourth-Century Monasticism in the Papyri.” To appear in: *ICPap 23 (Vienna 2001)*. In press.
- . [See also above, under Bagnall, Choat & Gardner.]
- Choat, Malcolm, and Iain Gardner. “P. Lond. I 1123.” *Zeitschrift für Papyrologie und Epigraphik*, in press.
- Clackson†, Sarah J. “Appendix C: A Coptic Inscription from Sinai Copied by Linant de Bellefonds.” *Syria* 79 (2002), in press.
- . “Archimandrites and Andrisimos: Taxation at Bawit.” In: *ICPap 23 (Vienna 2001)*. In press.
- . “Coptic Oxyrhynchus,” in the proceedings of the symposium “Oxyrhynchus: A City and Its Texts,” Oxford, 16–18 July 1998. In press.
- *———. “Greek and Coptic Medical Prescriptions from the Michaelides Collection in Cambridge University Library.” In: *P.Horak* (see below, under Harrauer & Pintaudi) 1:73–83, pls. 10–12. **PUBLISHED.**
- . *It Is Our Father Who Writes: Orders from the Archimandrite’s Office at the Monastery of Apollo at Bawit (and Other Monasteries)*. In preparation.
- . “Ostraca from Kom el-Nana.” In: *Excavations at Amarna*, vol. 1, *A Corpus of Late Roman Pottery*, edited by J. Faiers (London: Egypt Exploration Society), 132–143. In press (expected Summer 2003).
- . “Papyrology and the Utilization of Coptic Sources.” In: *Papyrology and the History of Early Medieval Egypt: Greek, Coptic and Arabic Documents and the Study of Late Byzantine and Early Islamic Egypt*, edited by Petra M. Sijpesteijn and Lennart K. Sundelin. In press.
- . Contribution to: *Catalogue of Egyptian Stelae in the Fitzwilliam Museum, Cambridge*, edited by G. T. Martin. Cambridge University Press, in press.
- . Contribution to: *Graeco-Roman and Christian Egypt: An Archaeological and Historical Guide*, edited by R. S. Bagnall, D. W. Rathbone, et al. In preparation.
- Crislip, Andrew. “The Apocalypse of John (Revelation) in Coptic.” In progress. [Commissioned for an edited volume of essays on biblical manuscripts at the Yale library.]
- . *From Monastery to Hospital: Christian Monasticism and the Transformation of Health Care in Late Antiquity*. Ann Arbor: University of Michigan Press, 2005. [Revision of “The Monastic Health Care System and the Development of the Hospital in Late Antiquity,” Ph.D. diss., Yale University 2002.] **PUBLISHED.**
- *Cristea, Hans-Joachim. “‘Gepriesen sei Gott’ – eine Predigt des Apa Schenute,” *Journal of Coptic Studies* 7 (2005), in press.

- Davis, Stephen J. *Coptic Christology: Images of the Incarnation in Ancient and Medieval Egyptian Christianity*. In progress; under contract with Oxford University Press).
- Davis, Stephen J., and Gawdat Gabra, eds. *The Popes of Egypt: A History of the Coptic Church and Its Patriarchs from St. Mark to Pope Shenouda III*. 3 vols. Cairo and New York: American University in Cairo Press, forthcoming.
- *Demaria, Serena. "Die griechischen Entlehnungen in den koptischen manichäischen Texten." In: *Perspectives* (see below, under Tongerloo), in press.
- Dijkstra, Jitse H. F. "'Une foule immense de moines.' The Coptic Life of Aaron and the Early Bishops of Philae." In: *ICPap 23 (Vienna 2001)*. Forthcoming.
- . "Religious Transformation at the Southern Egyptian Frontier in Late Antiquity (A.D. 298–642)." Ph.D. diss. in progress.
- Dunderberg, Ismo. "From Thomas to Valentinus: Genesis Exegesis in the Fragment 4 of Valentinus and Its Relationship to Thomas." In: *Thomasine Traditions in Antiquity: The Gospel of Thomas and Its Relatives*, edited by Jon Ma. Asgeirsson, April D. De Conick, and Risto Uro. Forthcoming.
- . "Greeks and Jews in the *Tripartite Tractate*." In: *L'Évangile selon Thomas* (see below, under Painchaud & Poirier). Forthcoming.
- . "Lust for Power in the *Tripartite Tractate* (NHC I, 5)." In: *Coptica* (see below, under Painchaud & Poirier). In press.
- . "The School of Valentinus." In: *The Other Side*, edited by Antti Marjanen and Petri Luomanen. Leiden: E.J. Brill. Forthcoming.
- . "Valentinian Views about Adam's Creation: Valentinus and the Gospel of Philip." In: *Varia Gnostica*, edited by S. Giversen, M. Aagaard Skovmand, and J. Hyldahl. Copenhagen: The Royal Danish Society for Natural Sciences and Letters. Forthcoming.
- *Ebied, Rifaat, and Herman Teule, eds. *Studies on the Christian Arabic Heritage in Honour of Prof. Dr. Samir Khalil Samir S.I. at the Occasion of His Sixty-fifth Birthday*. Eastern Christian Studies 5. Leuven, Paris, and Dudley, MA: Peeters, 2004. **PUBLISHED.**
- Emmel, Stephen. "Ein altes Evangelium der Apostel taucht in Fragmenten aus Ägypten und Nubien auf." *Zeitschrift für antikes Christentum* 9 (2005), in press.
- *———. "The Library of the Monastery of the Archangel Michael at Phantoou (al-Hamuli)." In: *History of Christianity and Monasticism in the Region of Fayoum*, edited by Gawdat Gabra. Cairo: American University in Cairo Press. In press.
- . "Shenoute." In: *Encyclopedia of Religion* 12:8318–8320. 2d ed. 15 vols. Detroit etc.: Thomson Gale, 2005. **PUBLISHED.**
- . Complete edition of the works of Shenoute, beginning with the "Florilegium Sinuthianum" and the *Canons*. In collaboration with Heike Behlmer (*Canon* 6), Anne Boud'hors (*Canon* 8), Bentley Layton (*Canons* 4–5), Tito Orlandi (*Canon* 3), Frederik Wisse (*Canon* 7), and Dwight W. Young (*Canon* 9). In preparation.

———. [See also below, under Grossmann, Bolman & Emmel.]

*Endesfelder, Erika, ed. *Von Berlin nach Meroe. Erinnerungen an den Ägyptologen Fritz Hintze (1915–1993)*. Asien- und Afrika-Studien der Humboldt-Universität zu Berlin 3. Wiesbaden: Harrassowitz Verlag, 2003. **PUBLISHED**.

Esbroeck†, Michel van. “Un apocryphe sur les apôtres Pierre, Jean et Paul dans le ms. MINGANA 40, Pièce 30.” In: *Studies* (see above, under Ebied & Teule) 243–261. **PUBLISHED**.

———. “Chalcédoine personnifié en arménien.” In: *Aegyptus Christiana* (see below, under Zanetti & Lucchesi) 194. **PUBLISHED**.

———. “La première église de la Vierge bâtie par les apôtres.” In: *Aegyptus Christiana* (see below, under Zanetti & Lucchesi) 1–18. **PUBLISHED**.

*Falck, Martin von, and Cäcilia Fluck. *Die Ägyptische Sammlung des Gustav-Lübcke-Museums Hamm*. Auswahlkataloge des Gustav-Lübcke-Museums Hamm 1. Bönen 2004. **PUBLISHED**.

*Farouk, Azza. “Sechs Tongefäße aus röm[isch]-kopt[ischer] Zeit (4.–5. Jh. n. Chr.) aus Heliopolis.” *Bulletin de la Société d’Archéologie Copte* 41 (2002) 7–14, pls. 1–5. **PUBLISHED**.

*Feder, Frank. “Einige Vorschläge zu Textstellen der fajjumischen ‘Klagelieder des Jeremias’ des Pap. Bil. 1 Hamburg.” *Enchoria* 28 (2002–2003) 19–32. **PUBLISHED**.

*———. Review of Arno Egberts et al., eds., *Perspectives on Panopolis: An Egyptian Town from Alexander the Great to the Arab Conquest. Acts from an International Symposium Held in Leiden on 16, 17 and 18 December 1998* (Leiden, Boston, and Köln 2002). *Archiv für Papyrusforschung* 49 (2003) 255–262. **PUBLISHED**.

*Filoramo, Giovanni. “Aspetti della direzione spirituale in Giovanni Cassiano.” In: *Jean Cassien entre l’Orient et l’Occident. Actes du colloque international organisé par le New Europe College en collaboration avec la Ludwig Boltzmann Gesellschaft (Bucarest, 27–28 septembre 2001)*, edited by Cristian Badilita and Attila Jakab, 133–146. Paris and Iași: Beauchesne and Polirom, 2003. **PUBLISHED**.

*———. “Il ‘fallimento’ del padre spirituale in alcune fonti monastiche.” In: *Maestro e Discepolo: Temi e problemi della direzione spirituale tra VI secolo a.C. e VII secolo d.C.*, edited by Giovanni Filoramo, 181–203. Brescia: Morcelliana, 2002. **PUBLISHED**.

*———. “Gnosticismo e Storia delle religioni.” *Storiografia* 6 (2002) 13–25. **PUBLISHED**.

*———, ed. *Maestro e Discepolo: Temi e problemi della direzione spirituale tra VI secolo a.C. e VII secolo d.C.* Brescia: Morcelliana, 2002. **PUBLISHED**.

*———. “Vero e falso profeta in Origene. Riflessioni in margine alla profetologia cristiana antica.” In: *Munera amicitiae: Studi di storia e cultura sulla Tarda Antichità offerti a Salvatore Pricoco*, edited by Rossana Barcellona and Teresa Sardella, 163–185. Soveria Mannelli (Catanzaro): Rubbettino Editore, 2003. **PUBLISHED**.

- Fluck, Cäcilia. "Embroidery." In: *Encyclopedia of Early Christian Art and Architecture*. In press.
- *———. "Puppen – Tiere – Bälle. Kinderspielzeug aus dem spätantiken bis frühislamzeitlichen Ägypten." In: *Spiel am Nil. Unterhaltung im Alten Ägypten*, edited by Harald Froschauer and Hermann Harrauer, 1–21, Catalog pp. 98–108. Nilus 10. Vienna 2004. **PUBLISHED**.
- . Review of Dorothee Renner-Volbach, *Die sogenannten koptischen Textilien im Museum Andreasstift der Stadt Worms* (Wiesbaden 2002). *Bulletin de la Société d'Archéologie Copte* 42 (2003), in press.
- . "Textiles from Arsinoe / Medinet el-Fayyum Reconsidered: Georg Schweinfurth's Finds from 1886." In: *Textiles in Situ* [Akten des Kolloquiums Riggisberg Oktober 2001 = *Riggisberger Berichte* 11]. Forthcoming.
- . "Textilien und Trachtzubehör." In: *Die Welt von Byzanz – Europas östliches Erbe. Glanz, Krisen und Fortleben einer tausendjährigen Kultur* [Begleitbuch zur Ausstellung der Archäologischen Staatssammlung – Museum für Vor- und Frühgeschichte, München vom 22.10.2004 bis 3.4.2005], edited by Ludwig Wamser, 134–135 and 271–273. Schriftenreihe der Archäologischen Staatssammlung 4. [Darmstadt]: Wissenschaftliche Buchgesellschaft, 2004. **PUBLISHED**.
- . [See also above, under Falck.] **PUBLISHED**.
- Fluck, Cäcilia, and Petra Linscheid. *Spätantike bis frühislamzeitliche Textilien im Museum für Byzantinische Kunst Berlin*, vol. 2, *Die Textilien von Georg Schweinfurth*. In preparation.
- Förster, Hans. "7Q5 – Und was?" *Analecta Papyrologica*.
- . "Transitus Mariae." In: Hennecke/Schneemelcher, *Die neutestamentlichen Apokryphen*. 7th ed. Tübingen, in press (2003).
- . "Das Wörterbuch der griechischen Wörter in den koptischen dokumentarischen Texten." In: Tagungsbericht der IX Internationalen Koptologentagung (Wittenberg 2002). In press.
- Fort, Jean-Louis. "La base de données des manuscrits coptes des œuvres de Chenouté conservés à la BnF: bilan et perspectives." In: *Études coptes IX. Onzième journée d'études – Université de Strasbourg, 14–16 juin 2003*. Cahiers de la bibliothèque copte 14. In press.
- . "Deux microlectures de MONB.YV 129/130: les surlignes supraconsonantiques, indicateurs de marges syllabiques, et les modes de citations dans MS. Clarendon Press b. 4, fol. 53." In: *Coptica* (see below, under Painchaud & Poirier). In press.
- *Franzmann, Majella. "The Syriac-Coptic Bilinguals from Ismant al-Kharab." In: *Perspectives* (see below, under Tongerloo), in press.
- Froschauer, Harald. "Koptische Textilien mit Inschriften in der Papyrussammlung der Österreichischen Nationalbibliothek." To appear in the Akten des Kongresses "Textiles from the Nile Valley" (Berlin, January 2003).

- *———. “Der Kreuznimbus im spätantik-frühmittelalterlichen Ägypten. Ein doppel-
seitig illuminierter Papyrus aus der Privatsammlung Tamerit in der Papyrussamm-
lung der Österreichischen Nationalbibliothek.” In: *P.Horak* (see below, under Har-
rauer & Pintaudi) 2:403–416, color pls. 27–28. **PUBLISHED.**
- Froschauer, Harald, and Hermann Harrauer. “Tunica Aucta.” *Analecta Papyrologica*
15 (2003), in press.
- *———, eds. *Spiel am Nil. Unterhaltung im Alten Ägypten*. Nilus 10. Vienna 2004
PUBLISHED.
- *Funk, Wolf-Peter. *Concordances des codices de Nag Hammadi. Le Codex II*. Biblio-
thèque copte de Nag Hammadi, section “Concordances” 8. Québec etc.: Presses de
l’Université Laval and Peeters. In preparation.
- *———. “Hans-Martin Schenke, 25. April 1929 – 4. September 2002.” *Enchoria* 28
(2002–2003) 1–6, with pl. facing p. 1. **PUBLISHED.**
- *———. “Hans-Martin Schenke, 25. April 1929–4. September 2002.” *Zeitschrift für*
ägyptische Sprache 131 (2004) i–v. **PUBLISHED.**
- . *Manichäische Handschriften der Staatlichen Museen zu Berlin*, vol. 1, *Ke-*
phalaia I, “2. Hälfte, Lieferung 17/18 sowie die restlichen Seiten der Berliner
Handschrift P. 15996.” Stuttgart etc.: Kohlhammer.
- . [See also below, under Shisha-Halevy.]
- Funk, Wolf-Peter, and Bernard Barc. *L’Apocryphon de Jean (NH III, 1 et BG 8502,*
2). Bibliothèque copte de Nag Hammadi, section “Textes” 32. Québec etc.:
Presses de l’Université Laval and Peeters. In preparation.
- Funk, Wolf-Peter; Louis Painchaud; and Einar Thomassen. *L’Interprétation de la*
gnose (NH XI, 1). BCNH, section “Textes” 30. Québec etc.: Presses de l’Univer-
sité Laval and Peeters.
- *Gabra, Gawdat. “Notes on Coptic and Muslim Mulids in Egypt.” *Hallesche Beiträge*
zur Orientwissenschaft 38 (2004) 145–150. **PUBLISHED.**
- . “The Project ‘Catalogue général du Musée Copte’.” In: *The Greek Presence*
in Ancient Egypt, Symposium Delphi 1988, edited by L. Marangou.
- . *Das Difnar (Antiphonarium) der koptischen Kirche nach der ältesten bohai-*
rischen Überlieferung.
- *———. [See also below, under Hawass.] **PUBLISHED.**
- Gardner, Iain. “A Catalogue of the Medieval Christian and Manichaeian Remains
from Zaitun, Principally Preserved in the Quanzhou Maritime Museum.” In:
Palmyra to Zaitun (see below, under Gardner, Lieu & Parry), in press.
- . “Docetism.” In: *Encyclopedia of Religion* 4:2381. 2d ed. 15 vols. Detroit
etc.: Thomson Gale, 2005. **PUBLISHED.**
- . *Kellis Literary Texts*, vol. 2. Oxford: Oxbow Press, in press.
- . “A Letter from the Teacher: Some Comments on Letter-Writing and the
Manichaeian Community of Fourth Century Egypt.” In: *Coptica* (see below, un-
der Painchaud & Poirier). In press.

- . “Mani’s Letter to Marcellus: Fact and Fiction in the *Acta Archelai* Revisited.” In: *Studies in the Acts of Archelaus*, edited by J. BeDuhn, in press.
- . “Report on Progress in the Editing of the Coptic Texts from Ismant el-Kharab.” **PUBLISHED** as: “Report on the Editing of Both the Coptic and the Manichaean Texts from Ismant el-Kharab.” In: *The Oasis Papers 3: Proceedings of the Third International Conference of the Dakhleh Oasis Project*, edited by Gillian E. Bowen and Colin A. Hope, 201–205. Dakhleh Oasis Project, Monograph 14. Oxford: Oxbow Books, 2003.
- . Review of Jorunn Jacobsen Buckley, *The Mandaean: Ancient Texts and Modern People* (American Academy of Religion: The Religions Series; New York: Oxford University Press, 2002); E. S. Drower, *The Mandaean of Iraq and Iran: Their Cults, Customs, Magic, Legends and Folklore* (Gorgias Reprint Series 35 [reprint of the 1937 ed. (Oxford: Oxford University Press), with a new introduction by Jorunn Jacobsen Buckley]; New Jersey: Gorgias Press, 2002); and Edmondo Lupieri, *The Mandaean: The Last Gnostics*, translated by Charles Hindley (Italian Texts and Studies in Religion and Society; Grand Rapids: Eerdmans, 2002), *Journal of Religious History*, in press.
- . “Some Comments on Kinship Terms in the Coptic Documentary Texts from Ismant el-Kharab.” In: *Proceedings of the Second Dakhleh Oasis Project Conference, Toronto 1996*, in press.
- . “Some Comments on Mani and Indian Religions According to the Coptic Kephalaia.” In: *Perspectives* (see below, under Tongerloo), in press.
- . [See also above, under Bagnall, Choat & Gardner, and under Choat.]
- Gardner, Iain; Samuel N. C. Lieu; and K. Parry, eds. *From Palmyra to Zaitun*. Turnhout: Brepols, in preparation.
- Gaubert, Christian, and Nessim Henein. “Les barques de pêche du Lac Manzala.” Étude technique et lexicologique de ces embarcations du Nord-Est du Delta du Nil. En préparation.
- Gaubert, Christian, and Jean-Michel Mouton. Publication des archives arabes découvertes à Deir Naqlun en 1997.
- *Gerhardt, Marius. “Brief an Phoibammon.” *Archiv für Papyrusforschung* 49 (2003) 193–198, pl. 25. **PUBLISHED**.
- Ghica, Victor Corneliu. Critical edition of the Arabic homilies of Paris BN 4761, attributed to Shenute.
- . Critical edition of the *Encomium on Revelation 7–12* attributed to Cyril of Alexandria (Pierpont Morgan Library M591; fragments Paris BN 131³ and 131⁷).
- *Gianotto, Claudio. Review of Gerhard May and Katharina Greschat, eds., *Marcion und seine kirchengeschichtliche Wirkung / Marcion and His Impact on Church History. Vorträge der Internationalen Fachkonferenz zu Marcion, gehalten vom 15.–18. August 2001 in Mainz* (Berlin 2002). *Adamantius* 10 (2004) 426–427. **PUBLISHED**.

- *———. Review of Hans-Martin Schenke et al., eds., *Nag Hammadi Deutsch*, vol. 2 (Berlin and New York 2003). *Adamantius* 10 (2004) 469–470. **PUBLISHED.**
- *Gignoux, Philippe, ed. *Ressembler au monde: nouveaux documents sur la théorie du macro-microcosme dans l'Antiquité orientale*. Bibliothèque de l'ÉPHE, v^e section, sciences religieuses 106. Turnhout: Brepols, 1999. **PUBLISHED.**
- Godlewski, W. The ostraca from the temple of Tuthmose III at Deir el-Bahari.
- *Godron, Gérard. "Un nouveau feuillet du Martyre de saint Claude d'Antioche attribué à son serviteur Anastase." In: *Aegyptus Christiana* (see below, under Zanetti & Lucchesi) 119–122. **PUBLISHED.**
- *Gounelle, Rémi. Review of Johannes van Oort et al., eds., *Augustine and Manichaeism in the Latin West: Proceedings of the Fribourg-Utrecht Symposium of the International Association of Manichaean Studies (IAMS)* (Leiden etc. 2001). *Adamantius* 10 (2004) 507–508. **PUBLISHED.**
- *Griffith, Sidney H. "Apologetics and Historiography in the Annals of Eutychius of Alexandria: Christian Self-Definition in the World of Islam." In: *Studies* (see above, under Ebied & Teule) 65–89. **PUBLISHED.**
- Grossmann, Peter. *Abū Mīnā II. Das Baptisterium*. In press.
- . *Abū Mīnā III. Die Große Basilika und seine Annexbauten*.
- . *The Archaeology of the Monastery of St. Catherine in Sinai*. In press.
- . *Corpus der frühchristlichen Kirchenbauten in Ägypten*. Several volumes are in preparation.
- . Frühchristliche Kirchen und Mönchsniederlassungen in der Umgebung von Armant. Ein archäologischer Survey.
- . Frühe fünfschiffige Kirchen und die Anfänge des Kirchenbaus in Ägypten. In press.
- . "Krypten und unterirdische Grabräume im frühchristlichen ägyptischen Kirchenbau."
- . Modalitäten der Zerstörung und Christianisierung pharaonischer Tempelanlagen.
- . Neue Beobachtungen zur Sergioskirche in Alt-Kairo.
- *———. "Report on the Excavations at Abū Mīnā in Spring 2001." *Bulletin de la Société d'Archéologie Copte* 41 (2002) 15–31, pls. 6–10. **PUBLISHED.**
- *———. Review of Rodolphe Kasser et al., *EK 8184. Projet international de sauvetage scientifique des Kellia / International Project for the Scientific Rescue of Kellia*, vol. 3 (Leuven 1999). *Bulletin de la Société d'Archéologie Copte* 41 (2002) 77–85. **PUBLISHED.**
- *———. "Typological Considerations on the Large East Church at Ismant el-Kharab." In: *Dakhleh Oasis Project* (see below, under Hope & Bowen) 152–156. **PUBLISHED.**
- . Städtebauliches aus Ägypten. In press.
- . Überlegungen zum ursprünglichen Grundriß der Kirche von Orléansville und die Entstehung der christlichen Basilika.

- . Zu Decke und Dach der Kirche des Katharinenklosters im Sinai.
- . Zu dem angeblichen befestigten Kloster über der Südmauer von al-Kāb.
- . Zu den Unterkunftsbauten in den Kellien.
- . Zur Entstehung des Khūrus im ägyptischen Kirchenbau.
- . Zur Gründung des Heilungszentrums der Hl. Kyros und Johannes bei Menuthis.
- . Zur ursprünglichen Gestalt des Presbyteriums der Theotokoskirche im Katharinenkloster.
- . “Zwei christliche Bauanlagen aus früh-arabischer Zeit in Hulwan.”
- . Preliminary reports on the excavations at Abū Mīnā are published regularly (annually; in English) in *Bulletin de la Société d'Archéologie Copte*; major reports, covering two or three years, are to be published (in German) in *Archäologischer Anzeiger*.
- . Preliminary reports on the excavations in Firān (Sinai) are published regularly (in English) in *Byzantinische Zeitschrift*.
- . [See also below, under Refaad al-Taher & Grossmann.]
- Grossmann, Peter; Elizabeth S. Bolman; and Stephen Emmel. “Sohag.” In: *Encyclopedia of Early Christian Art and Architecture*. In press.
- Grossmann, Peter, and Mohamed Abdal-Rassul. “The Excavation in the Monastery of Apa Shenuda at Suhag.” [With a contribution by Elizabeth S. Bolman.]
- Grossmann, Peter; Ahmed al-Taba'i; and Mohamed Abdal-Maqsoud. “The Great Theatre of Pelusium.” In press.
- *Hagen, Joost L. “*A City That Is Set on a Hill Cannot Be Hid*”: *Coptic Texts from Qasr Ibrim 1963–1988*.
- *———. “Das ‘Evangelium des Erlösers’ und die anderen koptischen ‘Apostel-evangelien’: Ölberggespräche, Himmelsreisen und Entdeckungen in Jerusalemer Bibliotheken.”
- *———. “Five Fragmentary Coptic Manuscripts of Pseudo-Chrysostom, On the Four Creatures.”
- *———. “‘The Great Cherub’ and His Brothers: Adam, Enoch and Michael and the Names, Deeds and Faces of the Four Creatures.”
- *———. “*Ex Libris Apostolorum*”: *An Anthology of Coptic Homilies Quoting Books Allegedly Written by the Apostles and Discovered in Libraries by Famous Bishops*.
- *———. *The Naqlun John: A Sahidic-Coptic Gospel of 1100 A.D.*
- *Hahn, Johannes. *Gewalt und religiöser Konflikt. Studien zu den Auseinandersetzungen zwischen Christen, Heiden und Juden im Osten des Römischen Reiches (von Konstantin bis Theodosius II.)*. *Klio* Beih., n.s., 8. Berlin: Akademie Verlag, 2004. **PUBLISHED.**
- Harrauer, Hermann, and Rosario Pintaudi, eds. *Gedenkschrift Ulrike Horak (P. Horak)*. 2 vols. *Papyrologica Florentina* 34. Florence: Edizione Gonnelli, 2004. **PUBLISHED.**

- Hasitzka, Monika R. M. *Koptisches Sammelbuch II*. Mitteilungen aus der Papyrusammlung der Österreichischen Nationalbibliothek (Papyrus Erzherzog Rainer), n.s., 23.2. Vienna: Verlag Brüder Hollinek, 2004. **PUBLISHED**.
- *———. Review of Anneliese Biedenkopf-Ziehner, *Koptische Schenkungsurkunden aus der Thebais. Formeln und Topoi der Urkunden, Aussagen der Urkunden, Indices* (Wiesbaden 2001). *Enchoria* 28 (2002–2003) 182–184. **PUBLISHED**.
- *Hauben, Hans. “Heraiscus as Melitian Bishop of Heracleopolis Magna and the Alexandrian See.” *Journal of Juristic Papyrology* 34 (2004) 51–70. **PUBLISHED**.
- *Hawass, Zahi, and Gawdat Gabra. “Die Eremitage von al-Mansuriya.” *Jahrbuch für Antike und Christentum* 46 (2003) 106–118, pls. 12–15. **PUBLISHED**.
- Heijer, Johannes den. “Le patriarcat copte d’Alexandrie à l’époque fatimide.” In: *Alexandrie médiévale*, vol. 2, edited by C. Décobert and J.-Y. Empereur. Cairo, forthcoming in 2001.
- *———. “Les Patriarches coptes d’origine syrienne.” In: *Studies* (see above, under Ebied & Teule) 45–63. **PUBLISHED**.
- Hickey, Todd M. (with Willy Clarysse and Paul Heilporn). *The Bilingual (Demotic-Greek) Dossier of Kabiris*. In preparation.
- (with James G. Keenan). “A Flavia Christodotê Fragment from Giessen (P. bibl. univ. Giss. inv. 63).” Forthcoming in a Festschrift.
- *———. “Reuniting Anastasia: P.bibl. univ. Giss. inv. 56 + P.Erl. 87 (with Some Notes on Other Erlangen Papyri).” *Archiv für Papyrusforschung* 49 (2003) 299–206, pl. 26. **PUBLISHED**.
- Hodak, Suzana. [See below, under Richter, T. S.]
- *Horn, Maarten. “Two Coptic Inscriptions from the Monastery of Jeremiah at Saqqara.” *Journal of Juristic Papyrology* 34 (2004) 71–79. **PUBLISHED**.
- *Joassart, Bernard, and Xavier Lequeux. “Bibliographie du P. Paul Devos.” In: *Aegyptus Christiana* (see below, under Zanetti & Lucchesi) xvii–xxiv. **PUBLISHED**.
- *Jördens, Andrea. “Reliquien des Schenute im Frauenkonvent.” In: *Paramone. Editionen und Aufsätze von Mitgliedern des Heidelberger Instituts für Papyrologie zwischen 1982 und 2004*, edited by James M. S. Cowey and Bärbel Kramer, 142–156, pl. 21. *Archiv für Papyrusforschung* Beih. 16. Munich and Leipzig: K. G. Saur, 2004. **PUBLISHED**.
- Joest, Christoph. “Bruderliebe und Heil. Pachoms Brief 5 und das Osterkapitel der Pachomianer.” In preparation.
- . “Eine herbe Ermahnung zum geistlichen Kampf. Pachoms Brief 4.” In preparation.
- . “Noch einmal: Vom Ursprung des christlichen Mönchtums. Neuer historische und exegetische Einsichten und ein neuer Vorschlag in ökumenischer Perspektive.”
- . “Pachoms Gebet für drei Menschengruppen und die Irrtümer moderner Übersetzungen.” *Muséon*.

- . “Von der Geduld der Gläubigen. Pachoms Brief 11a und seine Botschaft.” *Journal of Coptic Studies* 7 (2005).
- *Jones, Michael. “Conservation Continues at St. Paul’s Monastery.” *Bulletin of the American Research Center in Egypt* 186 (fall 2004) 10–12. **PUBLISHED.**
- Kaiser, Ursula Ulrike. Dissertation an der Humboldt-Universität zu Berlin, die aus einer Textausgabe, Übersetzung, Kommentierung und grammatischen Erschließung der “Hypostase der Archonten” (NHC II,4) bestehen wird und in der Reihe “Texte und Untersuchungen” erscheinen soll.
- *Kaler, M., and J.-M. Rosenstiehl. *L’Apocalypse de Paul (NH V, 2)*. Bibliothèque copte de Nag Hammadi, section “Textes” 31. Quebec: Les Presses de l’Université Laval. In press.
- Kasser, Rodolphe (avec la collaboration de N. Bosson et H. Quecke†). Édition d’un manuscrit bohairique (papyrus), P.Vat. copto 9: Petits Prophètes.
- . Édition d’un manuscrit lycopolitain (papyrus) de la Fondation Martin Bodmer (Cologny/Genève, Suisse): Acta Pauli. **PUBLISHED:** see below, under Kasser & Luisier.
- . Édition d’un manuscrit saïdique (parchemin) de la Fondation Martin Bodmer (Cologny/Genève, Suisse): Cantique des Cantiques.
- . 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.
- . Édition du manuscrit (papyrus) hermopolitain (etc.) M 636 de la collection Pierpont Morgan (New York): Hermeniae etc.
- . Étude comparée des dialectes coptes de la Moyen Égypte et du Fayoum.
- . Préparation d’un nouveau dictionnaire copte exhaustif et détaillé.
- Kasser, Rodolphe, and Philippe Luisier. “Le papyrus Bodmer XLI en édition princeps. L’épisode d’Éphèse des *Acta Pauli* en copte et en traduction.” *Muséon* 117 (2004) 281–384. **PUBLISHED.**
- *Khosroyev, Alexandr L. “Zu einem manichäischen (?) Gebet.” In: *Perspectives* (see below, under Tongerloo), in press.
- Khousam, A. Fouad. *La langue égyptienne au Moyen Âge – Le manuscrit Copte 44 de Paris de la Bibliothèque Nationale de France*, vol. 2. In preparation.
- . Une leçon de phonétique dans le manuscrit Copte 44 de Paris.
- *King, Karen L. *The Gospel of Mary of Magdala: Jesus and the First Woman Apostle*. Santa Rosa, CA: Polebridge Press, 2003. **PUBLISHED.**
- *———. *The Secret Revelation of John*. Cambridge, MA: Harvard University Press, forthcoming (2005).
- *———. *What Is Gnosticism?* Cambridge, MA: Harvard University Press, 2003. **PUBLISHED.**
- *Koschel, Klaus. “Drei koptische Kämme mit frühchristlichen Motiven.” *Enchoria* 28 (2002–2003) 37–45, pls. 2–5. **PUBLISHED.**

- *Kramer, Bärbel. "Urkundenreferat 2002." *Archiv für Papyrusforschung* 49 (2003) 263–331. **PUBLISHED.**
- *Krause, Martin. "Der Stand der Arbeiten an der Arbeitsstelle für Manichäismuskforschung in Münster." In: *Perspectives* (see below, under Tongerloo), in press.
- Kulawik, Cornelia. Arbeitstitel einer Dissertation an der Humboldt-Universität zu Berlin: "'Die Erzählung über die Seele'; die sechste Schrift aus Nag-Hammadi-Codex II." In preparation.
- *La'da, Csaba, and Amphilochios Papatthomas. "A Papyrus Fragment of a New Greek Paschal Letter." In: *P.Horak* (see above, under Harrauer & Pintaudi) 1:9–17, pl. 1. **PUBLISHED.**
- *Lässig, Elisabeth. "Clavusfragment mit Menschendarstellungen aus dem Museum für Angewandte Kunst Wien. (MAK) T 9560." In: *P.Horak* (see above, under Harrauer & Pintaudi) 2:417–421, color pls. 29–30. **PUBLISHED.**
- *Łajtar, Adam. "Varia Nubica VIII–IX." *Journal of Juristic Papyrology* 34 (2004) 87–96. **PUBLISHED.**
- *Layton, Bentley. *A Coptic Grammar with Chrestomathy and Glossary: Sahidic Dialect*. 2d ed. Porta Linguarum Orientalium, n.s., 20. Wiesbaden: Harrassowitz Verlag, 2004. **PUBLISHED.**
- *———. *Coptic Gnostic Chrestomathy: A Selection of Coptic Texts with Grammatical Analysis and Glossary*. Leuven, Paris, and Dudley: Peeters, 2004. **PUBLISHED.**
- . [See also above, under Emmel.]
- *Lucchesi, Enzo. "Deux nouveaux fragments sahidiques du Panégyrique de Grégoire le Thaumaturge par Grégoire de Nysse." *Analecta Bollandiana* 122 (2004) 277–282. **PUBLISHED.**
- *———. "Le dialogue *Quod unus sit Christus* de Cyrille d'Alexandrie en copte." *Orientalia* 73 (2004) 289–301. **PUBLISHED.**
- *———. "D'une étrange recension de l'Apocalypse." *Aegyptus* 81 (2001) 333–336. **PUBLISHED.**
- *———. "Encore un débris de feuillet du codex 'kolouthien' du Monastère Blanc." In: *Aegyptus Christiana* (see below, under Zanetti & Lucchesi) 110. **PUBLISHED.**
- *———. "Un fragment de codex copte relatif aux Actes du Concile d'Éphèse: citation du *De fide* d'Ambroise de Milan et de la *Lettre 101* de Grégoire de Nazianze." *Muséon* 118 (2005) 43–49. **PUBLISHED.**
- *———. "Un petit complément au manuscrit de la version copte en dialecte sahidique des 'Apophthegmata Patrum'." In: *Aegyptus Christiana* (see below, under Zanetti & Lucchesi) 163–164. **PUBLISHED.**
- *———. *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.
- *———. "Les quarante martyrs de Sébaste. Un témoin copte inédit." In: *Aegyptus Christiana* (see below, under Zanetti & Lucchesi) 111–118. **PUBLISHED.**

- *———. “Témoignage d’un ami.” In: *Aegyptus Christiana* (see below, under Zanetti & Lucchesi) ix–xvi. **PUBLISHED.**
- *———. “Trois nouveaux fragments coptes de la Vie de Paul de Tamma par Ézéchiél.” In: *Aegyptus Christiana* (see below, under Zanetti & Lucchesi) 211–224. **PUBLISHED.**
- *Luft, Ulrich, and Andrea Hasznos. Review of Heike Behlmer and Anthony Alcock, *A Piece of Shenoutiana from the Department of Egyptian Antiquities (EA 71005)* (London 1996). *Enchoria* 28 (2002–2003) 180–181. **PUBLISHED.**
- *———. Review of K. H. Kuhn and W. J. Tait, *Thirteen Coptic Acrostic Hymns from Manuscript M574 of the Pierpont Morgan Library* (Oxford 1996). *Enchoria* 28 (2002–2003) 201–202. **PUBLISHED.**
- *Luisier, Philippe. “Jean de Lycopolis. Derniers fragments parisiens réunis par le Père Devos.” In: *Aegyptus Christiana* (see below, under Zanetti & Lucchesi) 175–193. **PUBLISHED.**
- *———. [See also above, under Kasser & Luisier.] **PUBLISHED.**
- Luttikhuisen, Gerard P. *Gnostic Revisions of Biblical and Early Christian Traditions*, scheduled to appear in 2004.
- *MacCoull, Leslie S. B. “The Bilingual Written Environment of Late Antique Egypt and Gender.” *Diotima*. Forthcoming.
- . “‘Christians like Yourself’: Copts in Durrell’s Alexandria Quartet.” Submitted to *Deus Loci: Journal of the International Lawrence Durrell Society*.
- . “Church Finance in the Seventh-Century Hermopolite According to *P.Lond. Copt. I 1077*.” Forthcoming in *ICPap 23 (Vienna 2001)*.
- *———. “Coptic Wisdom Poetry: The Solomon Complex Redux.” *Oriens Christianus* 89 (2005). Forthcoming.
- . Corrigenda to *Akoris Coptica*. In progress.
- *———. “CPR IV 34 = *P.Rain.Unterricht* 112 = *MPER* XVIII 223 descr.: Aspects of the Training of a Bilingual Scribe.” *Analecta Papyrologica* 14–15 (2002–2003) 187–195. **PUBLISHED.**
- . “‘A Dwelling Place of Christ, a Healing Place of Knowledge’: The Non-Chalcedonian Eucharist in Late Antique Egypt and Its Setting.” In: *Varieties of Devotion in the Middle Ages and Renaissance*, edited by Susan C. Karant-Nunn, 1–16. *Arizona Studies in the Middle Ages and the Renaissance* 7. Turnhout: Brepols, 2003. **PUBLISHED.**
- . “The Historical Context of John Philoponus’ *De Opificio Mundi* in the Culture of Byzantine-Coptic Egypt.” Forthcoming in *Zeitschrift für Antikes Christentum* (2002).
- (with Roger S. Bagnall and James Keenan). *P.Lond.Copt. I 1075: A Sixth-Century Tax Register from the Hermopolite*. In preparation.
- . “Philoponus’ Letter to Justinian.” Forthcoming in *Byzantion* 73 (2003).
- Malevez, Marc. “Les appellations des Pères du désert à la lumière de la Mission de Paphnuce.” In: *Journées coptes IX*, in press.

- *Marcos, Natalio Fernández. Review of Gilles Dorival, ed., *David, Jésus et la reine Esther: recherches sur le Psaume 21 (22 TM)* (Paris, Louvain, and Sterling, VA 2002). *Adamantius* 10 (2004) 411–413. **PUBLISHED.**
- *Markiewicz, Tomasz. Review of Tonio Sebastian Richter, *Rechtssemantik und forensische Rhetorik. Untersuchungen zu Wortschatz, Stil und Grammatik der Sprache koptischer Rechtsurkunden* (Leipzig 2002). *Journal of Juristic Papyrology* 34 (2004) 283–284. **PUBLISHED.**
- *Markschies, Christoph. “Das Problem der *praefationes*.” *Zeitschrift für antikes Christentum* 8 (2004) 38–58. **PUBLISHED.**
- *Martin, Annick. “À propos de la lettre attribué à Clément d’Alexandrie sur l’Évangile secret de Marc.” In: *L’Évangile selon Thomas* (see below, under Painchaud & Poirier). Forthcoming.
- *———. “Alexandrie: l’investissement chrétien de la ville.” In: *Identité chrétienne et espace urbain*, colloque Rouen, janvier 2000.
- *———. “L’arianisme vu par Lenain de Tillemont.” In: *Lenain de Tillemont et l’historiographie de l’Antiquité romaine 335–351*. Paris 2002. **PUBLISHED.**
- *———. “L’Église d’Antioche dans l’*Histoire ecclésiastique* de Théodoret.” *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*.
- *———. “L’historienne et les Apocryphes.” *Apocrypha* 13 (2002) 9–27. **PUBLISHED.**
- *———. “L’origine de l’arianisme vue par Théodoret.” In: *L’historiographie de l’Église des premiers siècles*, edited by B. Puderon and Y.-M. Duval, 349–359. Paris 2001. **PUBLISHED.**
- *———. “Les origines de l’arianisme à Alexandrie: le fulgurant succès d’Arius.” In: *Le Monde de la Bible* 147 (November–December 2002 = *Querelle sur la divinité de Jésus*) 22–29. **PUBLISHED.**
- *———. “Sérapis et les chrétiens: un réexamen.” Troisièmes journées internationales d’études sur Alexandrie, Alexandrie, 8–10 nov. 2002, à paraître dans *Études alexandrines*, IFAO, Le Caire.
- *———. *Théodoret 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.
- *Martin, Maurice. “Dévotions populaires au Caire à la fin du XII^e siècle.” In: *Aegyptus Christiana* (see below, under Zanetti & Lucchesi) 313–320. **PUBLISHED.**
- *Mitthof, Fritz. “Pigmente und Farbstoffe für Malfarben im spätantiken Ägypten: Die papyrologische Evidenz.” In: *P.Horak* (see above, under Harrauer & Pintaudi) 1: 289–304. **PUBLISHED.**

- *———. “Topographie und Grenzverlauf des nördlichen Hermopolites in spät-römischer Zeit: Ein neues Papyruszeugnis.” *Archiv für Papyrusforschung* 49 (2003) 207–217, pl. 27. **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.
- *Moreschini, Claudio. Review of Hermann S. Schibli, *Hierocles of Alexandria* (Oxford 2002). *Adamantius* 10 (2004) 451–452. **PUBLISHED.**
- Moussa, Mark. “Unity and Division among Ascetics in Shenoute of Atripe’s Discourse *I Have Been Reading the Holy Gospels*.” In: *Living for Eternity: Monasticism in Egypt*, edited by Philip Sellew. Louvain: Peeters, forthcoming.
- . M.A. thesis (Catholic University of America, 1998) on the life of Abba Moses of Abydos, including an edition of the yet unpublished Cambridge leaves (from the Thompson Collection; 1699Y and 1699Ya) portion of the vita, which I will shortly submit for publication.
- . “The Treatise *I Have Been Reading the Holy Gospels* (Discourses 8, Work 1) by Abba Shenoute of Atripe: Coptic Text, Translation, and Commentary.” Ph.D. diss., The Catholic University of America, to be completed in 2004.
- *Mueller, Katja. “Mastering Matrices and Clusters: Locating Graeco-Roman Settlements in the Meris of Herakleides (Fayum/Egypt) by Monte-Carlo-Simulation.” *Archiv für Papyrusforschung* 49 (2003) 218–254. **PUBLISHED.**
- *Nagel, Peter. “Die ‘vier Worte’ am Schluß der *Epistula Petri ad Philippum* (NHC VIII, 2: p. 140,25).” *Göttinger Miszellen* 206 (2005) 61–68. **PUBLISHED.**
- *Nauerth, Claudia. “Soternalia – Beobachtungen an einigen Objekten aus dem Umkreis des Pollius Soter-Komplexes in Theban (TT 32).” In: *P.Horak* (see above, under Harrauer & Pintaudi) 2:423–428, color pls. 31–33. **PUBLISHED.**
- Oerter, Wolf B. “Recherchen zum koptischen Schrifttum in Prager Museen und Sammlungen II (Stand Juli 2001).” In: *ICPap 23 (Vienna 2001)*. Vienna, in press.
- *———. “Zwischen Berichterstattung und Reisebeschreibung: Theodor Hopfner über seine Ägyptenreise von 1937.” In: *P.Horak* (see above, under Harrauer & Pintaudi) 1:305–310. **PUBLISHED.**
- Orlandi, Tito. [See 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.
- Painchaud, Louis, and Paul-Hubert Poirier, eds. *Coptica, Gnostica, Manichaica. Mélanges offerts à Wolf-Peter Funk à l’occasion de son 60^e anniversaire*. Bibliothèque copte de Nag Hammadi, section “Études” 7. Louvain and Laval: Peeters and Presses de l’Université de Laval. In press. [The honorand was shown the table of contents in December 2003.]

- , eds. *L'Évangile selon Thomas et les textes de Nag Hammadi. Traditions et convergences. Actes du colloque tenu à Québec du 29 au 31 mai 2003*. Bibliothèque copte de Nag Hammadi, section "Études" 8. Quebec and Leuven: Laval University Press and Peeters. Forthcoming.
- *Palme, Bernhard. "Die Löwen des Kaisers Leon. Die spätantike Truppe der *Leontoclibanarii*." In: *P.Horak* (see above, under Harrauer & Pintaudi) 1:311–332, color pls. 1–3. **PUBLISHED**.
- 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).
- Pearson, Birger A. "Cracking a Conundrum: Christian Origins in Egypt." Forthcoming in *Studia Theologica*. This is a lecture I gave at Uppsala on the occasion of my promotion by the Theological Faculty at Uppsala to Doctor of Theology, honoris causa.
- *Pedersen, Nils Arne. *Demonstrative Proof in Defence of God: A Study of Titus of Bostra's Contra Manichaeos—The Work's Sources, Aims and Relation to Its Contemporary Theology*. Nag Hammadi and Manichaean Studies 56. Leiden and Boston: Brill, 2004. **PUBLISHED**.
- Pillinger, Renate. "'Klassische Antike' auf sogenannten koptischen Textilien." In press.
- . *Die sogenannten koptischen Textilien im Museum für Angewandte Kunst*. In preparation.
- *———. "Die Textilkunst der frühen Christen. Gezeigt am Beispiel der Funde aus Ägypten." In: *P.Horak* (see above, under Harrauer & Pintaudi) 2:429–435, color pls. 34–37. **PUBLISHED**.
- Poirier, Paul-Hubert. Édition d'homélies d'Ephrem syr., cod. Morgan M 578, 69–97 et Borgia, Cat. Zoega 253.
- . [See also above, under Painchaud.]
- *Quispel, G. "Plotinus and the Jewish Gnostikoi." In: *Perspectives* (see below, under Tongerloo), in press.
- 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 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.
- . "Le programme peint dans les églises de Baouit." To appear in the acts of the *Journées d'études en hommage à Jean Clédat = V^e "Journée d'études coptes", Périgueux, 18–20 mai 1991*. 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*.

- *———. Review of *ICCOptS 6 (Münster 1996)*. *Latomus* 63 (2004) 1049–1050. **PUBLISHED.**
- *———. “Sacralité continue ou exorcisme chez les Coptes.” In: *Aegyptus Christiana* (see below, under Zanetti & Lucchesi) 287–312. **PUBLISHED.**
- . Presentation des collections coptes des Musées R.A.H. de Bruxelles. *Le monde copte*.
- *Refaad al-Taher, Mohammed Abd al-Hafiz, and Peter Grossmann. “Excavation and Restoration of the SCA-Islamic Section at the Church Complex of Tall al-Makhzan (Pelusium).” *Bulletin de la Société d’Archéologie Copte* 41 (2002) 33–39, pls. 11–12. **PUBLISHED.**
- *Regnault, Lucien. “Des apophtegmes des Pères redécouverts.” In: *Aegyptus Christiana* (see below, under Zanetti & Lucchesi) 149–162. **PUBLISHED.**
- *Renhart, Erich. Review of Achim Budde, *Die ägyptische Basilios-Anaphora. Text – Kommentar – Geschichte* (Münster 2004). *Muséon* 118 (2005) 178. **PUBLISHED.**
- *Richter, Siegfried G. “Arbeiten am koptisch-manichäischen Psalmenbuch, Teil 1 – ein Zwischenbericht.” In: *Perspectives* (see below, under Tongerloo), in press.
- *———. “The Edition of the Coptic Manichaean Psalm-Book, Part I: A Report on Work in Progress.” *Manichaean Studies Newsletter* 19 (2004) 4–5. **PUBLISHED.**
- Richter, Tonio Sebastian (with S. Hodak and F. Steinmann). *Coptiaca*. Katalog ägyptischer Sammlungen in Leipzig 4. Mainz: Philipp von Zabern (to be published).
- (with Heike Behlmer). “Coptic Epigraphy.” In: *Encyclopedia of Early Christian Art and Architecture* (to be published).
- . “O.Crum Ad. 15 and the Emergence of Arabic Words in Coptic Legal Documents.” To be published in the Acts of the colloquium “Documentary Evidence and the History of Early Islamic Egypt,” Cairo, 23–25 March 2002.
- *———. Review of Sarah J. Clackson, *Coptic and Greek Texts Relating to the Hermopolite Monastery of Apa Apollo* (Oxford 2000). *Orientalistische Literaturzeitung* 99 (2004) 168–180. **PUBLISHED.**
- *———. Review of Hans-Martin Schenke et al., eds., *Nag Hammadi Deutsch*, vol. 1 (Berlin and New York 2001). *Enchoria* 28 (2002–2003) 212–223. **PUBLISHED.**
- . “Theodizee nach dem koptischen P.Lips. Inv.-Nr. 23. Ein origenistisches Plädoyer gegen die Ontologie des Bösen.” To appear in a Festschrift (2003).
- *Righi, D. *Clavis Coptica 0331 (CPG 4281), Severiano di Gabala, In apostolos*. 2 vols. Rome: Unione Accademica Nazionale, Corpus dei Manoscritti Coptici Letterari, 2004. **PUBLISHED.**
- Robertson-Wilson, Marian. “The Good Friday *Trisagion* of the Coptic Church: Musical Transcription and Analysis.” In: *Miscellany in Memoriam of Ivan Duyčev*. Sofia (Bulgaria). In press.
- *———. Twenty-one (21) CDs of the Ragheb Moftah Collection of Coptic Chant Recordings, with all the pieces arranged in their proper sequence, plus the accom-

panying *Revised Guide to the Ragheb Moftah Collection of Coptic Chant Recordings*. These CDs with the *Revised Guide* are now available as follows: Washington, DC: The Music Division of the Library of Congress, 2005; Cairo, Egypt: The Rare Books and Special Collections Library at the American University in Cairo, 2005; Salt Lake City, Utah: The McKay Library at the University of Utah School of Music, 2005; and Provo, Utah: The HB Lee Library, Brigham Young University, 2005. **PUBLISHED.**

Rosenstiehl, J.-M., and M. Kaler. *L'Apocalypse de Paul (NH V, 2)*. BCNH section "Textes" 31. Quebec: Les Presses de l'Université Laval. In press.

*Russo, Simona. "Δέρμα e scarpe di pelle." In: *P.Horak* (see above, under Harrauer & Pintaudi) 2:437–447, color pls. 38–51. **PUBLISHED.**

Rutschowscaya, Marie-Hélène. "Sur un fragment de peinture copte du musée du Louvre." In: *Cinquième journée d'études coptes*. CBibCopt.

———. *Catalogue des tissus coptes du musée de la Vieille Charité, Marseille.*

Samir, S. K., and Adel Y. Sidarus, eds. *A Catalogue of the Arabic Manuscripts of the Monastery of St. Catherine at Sinai (MSS. 300–399)*, by Aziz S. Atiyya. Revised and enlarged edition. Beirut, forthcoming. [Other volumes are in preparation.]

*Satzinger, Helmut. Review of Uwe-Karsten Plisch, *Einführung in die koptische Sprache, sahidischer Dialekt* (Wiesbaden 1999). *Enchoria* 28 (2002–2003) 205–211. **PUBLISHED.**

*Schaten, Sofia. Review of Hans Förster, *Wörterbuch der griechischen Wörter in den koptischen dokumentarischen Texten* (Berlin and New York 2002). *Bulletin de la Société d'Archéologie Copte* 41 (2002) 85–89. **PUBLISHED.**

*Schenke, Hans-Martin. "Mittelägyptische 'Nachlese' IV. Die koptischen Bestände der Sammlung Schøyen und ihr Text eines 'Zweiten Matthäus'." *Zeitschrift für ägyptische Sprache* 131 (2004) 83–92. **PUBLISHED.**

*———. Review of Pierre Cherix, *Lexique analytique du parchemin pBodmer VI, version copte du Livre des Proverbes* (Lausanne 2000). *Enchoria* 28 (2002–2003) 185–191. **PUBLISHED.**

*———. Review of H. J. Polotsky, Alexander Böhlig, and Wolf-Peter Funk, *Kephalaia I*, fasc. 13–14 (Stuttgart 1999). *Enchoria* 28 (2002–2003) 192–200. **PUBLISHED.**

*Schentuleit, Maren. Review of Fritz Mitthof, *Ein spätantikes Wirtschaftsbuch aus Diospolis Parva. Der Erlanger Papyruskodex und die Texte aus seinem Umfeld* (Munich and Leipzig 2002). *Enchoria* 28 (2002–2003) 203–204. **PUBLISHED.**

*Schmidt, Andrea. Review of Philippe Gignoux, ed., *Ressembler au monde : nouveaux documents sur la théorie du macro-microcosme dans l'Antiquité orientale* (Turnhout 1999). *Muséon* 118 (2005) 191–193. **PUBLISHED.**

*Schrenk, Sabine. "Eine Nymphe im Marienzyklus?" In: *P.Horak* (see above, under Harrauer & Pintaudi) 2:455–458, color pls. 53–55. **PUBLISHED.**

- *———. *Textilien des Mittelmeerraumes aus spätantiker bis frühislamischer Zeit*. Gewebeanalysen von Regina Knaller; mit englischer Übersetzung der Einleitungen. Die Textilsammlung der Abegg-Stiftung 4. Riggisberg 2004. **PUBLISHED**.
- Schroeder, Caroline T. "Prophecy and *Porneia* in Shenoute's Letters." Paper read at a symposium, "Living for Eternity: Monasticism in Egypt," University of Minnesota, March 2003.
- *———. "'A Suitable Abode for Christ': The Church Building as Symbol of Ascetic Renunciation in Early Monasticism." *Church History: Studies in Christianity and Culture* 73 (2004) 472–521. **PUBLISHED**.
- *Schweitzer, Simon D. "Etymologische und dialektologische Bemerkungen zum Koptischen." *Göttinger Beiträge zur Sprachwissenschaft* 10–11 (2004–2005) 111–118. **PUBLISHED**.
- Scopello, Madeleine, ed. *Angels of Knowledge and Knowledge of Angels*. In preparation.
- . "Autour des anges: traditions juives et relectures gnostiques." In: *Coptica* (see above, under Painchaud & Poirier). In press.
- . *Femme, Gnose et Manichéisme. De l'espace mythique au territoire du réel*. Nag Hammadi and Manichaean Studies 53. Leiden and Boston: Brill, 2005. **PUBLISHED**.
- *———. "Haeresibus ad Quoduultdeum (De –)." In: *Augustinus-Lexikon*, edited by Cornelius Mayer, 3.1–2:278–290. Basel: Verlag Schwabe, 2004. **PUBLISHED**.
- *———. "Images et métaphores de la médecine dans les écrits manichéens coptes." In: *Les Pères de l'Église face à la médecine de leur temps*, edited by Véronique Boudon-Millot and Bernard Pouderon, 231–252. Paris: Beauchesne, 2005. **PUBLISHED**.
- Sellew, Philip. 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).
- Shisha-Halevy, Ariel. *Topics in Bohairic Syntax*.
- . A comprehensive Bohairic Grammar (Handbuch der Orientalistik), with contributions on orthography, graphemics and phonemics by Wolf-Peter Funk.
- Shoemaker, Stephen J. "The Georgian *Life of the Virgin* Attributed to Maximus the Confessor: Its Authenticity and Importance." In: *Mémorial R. P. Michel van Esbroeck, S.J.*, edited by Alexey Muraviev and Basil Lourié. Scriptorium 1. St. Petersburg 2004, forthcoming.
- . "Jesus' Gnostic Mom: Mary of Nazareth and the Gnostic Mary Traditions." In: *The Marys of Early Christianity: Prophecy, Gender and Intertextual Identity*, edited by Deirdre Good. Bloomington: Indiana University Press, 2004, forthcoming.
- . *Making Mary Orthodox: The Early Dormition Legends and the Formation of Christian Identity in the Early Byzantine Near East*. In progress.

- . Review of Uwe Michael Lang, *John Philoponus and the Controversies over Chalcedon in the Sixth Century*. *Religious Studies Review*, forthcoming.
- Sidarus, Adel Y. “Justification du ‘monophysisme’ d’après un médecin-philosophe copte du XII^e/XIII^e siècle.” In: *Actes des XI^e Journées d’études coptes*. Cahiers de la bibliothèque copte 14. Paris: De Boccard, in press.
- *———. “L’œuvre philologique copte d’Abū Shākir ibn al-Rāhib (XIII^e s.)” In: *Studies* (see above, under Ebied & Teule) 1–23. **PUBLISHED.**
- . “Professions et métiers d’après les *scalae* coptes médiévales.” *GRAFMA Newsletter* 3 (2003), forthcoming.
- Sidarus, Adel Y., and S. K. Samir. [See above, under Samir.]
- *Sijpesteijn, Petra M., and Lennart Sundelin, eds. *Papyrology and the History of Early Islamic Egypt*. Islamic History and Civilization: Studies and Texts 55. Leiden and Boston: Brill, 2004. **PUBLISHED.**
- *Suermann, Harald. “Koptische arabische Apokalypsen.” In: *Studies* (see above, under Ebied & Teule) 25–44. **PUBLISHED.**
- *Swanson, Mark N. “Solomon, Bishop of Mount Sinai (Late Tenth Century AD).” In: *Studies* (see above, under Ebied & Teule) 91–111. **PUBLISHED.**
- *Tait, John. “A Note on Demotic Inscriptions from the Temple of Tutu.” In: *Dakhleh Oasis Project* (see above, under Hope & Bowen) 297–298. **PUBLISHED.**
- *Takla, Hany N. “Report on the Sixth Conference of Coptic Studies, UCLA August 13–14, 2004.” *Saint Shenouda Coptic Quarterly* 1.1 (October 2004) 3–16. **PUBLISHED.**
- *———. “St Shenouda Electronic Institute for Coptic Studies (SSEICS).” *Saint Shenouda Coptic Quarterly* 1.1 (October 2004) 25–28. **PUBLISHED.**
- *Ten Kate, A. A. S. Review of Jean Clédat, *Le monastère et la nécropole de Baouit* (edited by Dominique Bénazeth and Marie-Hélène Rutschowskaya; Cairo 1999). *Muséon* 117 (2004) 550–551. **PUBLISHED.**
- *Tite, Philip L. “An Exploration of Valentinian Paraenesis: Rethinking Gnostic Ethics in the *Interpretation of Knowledge* (NHC XI,1).” *Harvard Theological Review* 97 (2004) 275–304. **PUBLISHED.**
- Toda, Satoshi. Vie de S. Macaire l’Égyptien. Édition et traduction des textes copte et syriaque. Doctoral dissertation in preparation under the supervision of Prof. Dr. J. F. Borghouts, Dr. J. van der Vliet, and Dr. R. B. ter Haar Romeny.
- *Tongerloo, A. van. *New Perspectives in Manichaean Studies*. Manichaean Studies 6. Turnhout: Brepols, in press.
- *Torallas Tovar, Sofia. “Arresto y encarcelamiento en el Egipto romano tardío y bizantino lenguas de Egipto: Griego y Copta en contacto.” In: *Castigo y reclusión en el mundo antiguo*, edited by Sofia Torallas Tovar, 209–223. Madrid 2003. **PUBLISHED.**
- *———. “Las comunidades monásticas femeninas en el Egipto de los siglos IV–VI.” In: *Autonomía Femenina y Comunidades Religiosas*, edited by Montserrat Camps (U. Barcelona). Forthcoming.

- *———. “El contacto de lenguas en Egipto: préstamos léxicos egipcios en griego.” *Memoria [de los] Seminarios de Filología e Historia, Consejo Superior de Investigaciones Científicas* s.n. (2002) 115–122. **PUBLISHED.**
- *———. “The Context of Loanwords in Egyptian Greek.” In: *Lenguas en Contacto: el testimonio escrito*, edited by P. Bádenas, Sofia Torallas Tovar, E. Luján, and M. A. Gallego, 57–67. Madrid 2004. **PUBLISHED.**
- *———. “El hábito monástico en Egipto y su simbología.” *Ilu. Revista de Ciencias de las Religiones* 7 (2002) 163–174. **PUBLISHED.**
- *———. “El hábito monástico oriental y su adaptación a Hispania.” In: *Bizancio y España*, edited by I. Pérez Martí and P. Bádenas. Madrid: CSIC. Forthcoming.
- *———. “Hombres y Mujeres en el desarrollo monástico del Egipto de los siglos IV–V.” In: *Mujeres y Poder. Congreso de SEMA*, edited by Carmen Alfaro. Valencia. Forthcoming.
- *——— (with Anne Boud’hors). “Mc 1,1–11 et 1,40–45: la tradition manuscrite copte.” *Mélanges de sciences religieuses*. Forthcoming.
- *———. “Philo of Alexandria on Sleep.” In: *Sleep*, edited by Thomas Wiedemann and Ken Dowden, 41–52, with bibliography on pp. 165–170 passim. Nottingham Classical Literature Studies 8. Bari: Levante Editori, 2003. **PUBLISHED.**
- *———. “La situación lingüística en los monasterios egipcios en los siglos IV–V.” *Collectanea Christiana Orientalia* 1 (2004) 233–245. **PUBLISHED.**
- *———. “The Terminology of the Monastic Garments.” In: *Material Culture and Well-Being in Byzantium*. Vienna. Forthcoming.
- *———. “Las versiones del evangelio de San Marcos: un proyecto de edición.” *Memoria [de los] Seminarios de Filología e Historia, Consejo Superior de Investigaciones Científicas* s.n. (2003) 111–120. **PUBLISHED.**
- *———. “Violence in the Process of Arrest and Imprisonment in the Papyri of Late Antique Egypt.” In: *Violence and Vindication in Late Antiquity*, edited by H. Drake. Ashgate. Forthcoming.
- *Tsourinaki, Sofia. “Dolls from Egypt in the Benaki-Museum, Athens: Technical Analyses of the Textiles.” In: *P.Horak* (see above, under Harrauer & Pintaudi) 2: 401–402. **PUBLISHED.**
- *Tubach, Jürgen. “Die Thomas-Psalmen und der Mani-Jünger Thomas.” In: *Perspectives* (see above, under Tongerloo), in press.
- *Tuerlinckx, Laurence. Review of Joseph Blau, *A Handbook of Early Middle Arabic* (Jerusalem 2002). *Muséon* 118 (2005) 184–185. **PUBLISHED.**
- Urbaniak-Walczak†, Katarzyna. “Ein Textilfragment in Leinwand-Schuß-Kompositbindung aus der Sammlung des Nationalmuseums in Warszawa.” To appear in the acts of the Eighth North European Symposium for Archaeological Textiles, Łódź, 8–10 May 2002, in press.
- *Vivian, Tim. “The Bohairic *Life of Maximus and Domitius*, the Manuscript, and Amélineau’s Text.” *Saint Shenouda Coptic Quarterly* 1.2 (January 2005) 19–22. **PUBLISHED.**

- *Vliet, Jacques van der. "I. Varsovie: Graeco-Coptica." *Journal of Juristic Papyrology* 34 (2004) 121–125. **PUBLISHED.**
- *———. "Monumenta Fayumica." *Enchoria* 28 (2002–2003) 137–146, pl. 22. **PUBLISHED.**
- . The archives of Pisenhius of Coptos: "guide" and (re-)edition (in cooperation with the Musée du Louvre and the Leiden Papyrological Institute).
- . Critical edition of four homilies attributed to St. Athanasius (from Pierpont Morgan codices [Depuydt, nos. 116/6, 116/7, 170/9, 172/4] and other MSS).
- . Coptic magic: a volume of texts and essays.
- . Coptic texts from Naqlun (part of the Polish Naqlun-mission).
- *Wadi, Awad. "Anbā Maksī o Massimo, un antico martire." In: *Aegyptus Christiana* (see below, under Zanetti & Lucchesi) 134. **PUBLISHED.**
- *———. "Bibliographie de Anba Gregorios (22,10,2001)." *Bulletin de la Société d'Archéologie Copte* 41 (2002) 119–131. **PUBLISHED.**
- *———. "La recensione breve della Vita araba di Paolo di Tamma." In: *Aegyptus Christiana* (see below, under Zanetti & Lucchesi) 195–210. **PUBLISHED.**
- *Wagner, Sarah. "The Coptic Book of Job and Leiden Or. 14.544: An Inquiry into Its Textual History and Its Place with the Book of Proverbs." *Saint Shenouda Coptic Quarterly* 1.3 (April 2005) 3–23. **PUBLISHED.**
- *Walbiner, Carsten. Review of Francisco del Río Sánchez, et al., *Catalogue des manuscrits conservés dans la bibliothèque de l'archevêché grec-catholique d'Alep (Syrie)* (Wiesbaden 2003). *Muséon* 118 (2005) 185–187. **PUBLISHED.**
- *Westerfeld, Jennifer Taylor. "Christian Perspectives on Pharaonic Religion: The Representation of Paganism in Coptic Literature." *Journal of the American Research Center in Egypt* 40 (2003) 5–12. **PUBLISHED.**
- *Wipszycka, Ewa. "Church Treasures of Byzantine Egypt." *Journal of Juristic Papyrology* 34 (2004) 127–139. **PUBLISHED.**
- *———. Review of Petra M. Sijpesteijn, and Lennart Sundelin, eds., *Papyrology and the History of Early Islamic Egypt* (Leiden and Boston 2004). *Journal of Juristic Papyrology* 34 (2004) 274–278. **PUBLISHED.**
- *———. "La Vita Antonii confrontée avec la réalité géographique." In: *Aegyptus Christiana* (see below, under Zanetti & Lucchesi) 135–148. **PUBLISHED.**
- Wisse, Frederik. [See above, under Emmel.]
- Witte, Bekir. *Die Sünden der Priester und Mönche. Koptische Eschatologie des 8. Jahrhunderts nach Kodex M 602 pp. 104–154 (ps. Athanasius) der Pierpont Morgan Library. Teil 2: Kommentar.* In preparation.
- Worp, Klaas A. *Papyri and Ostraka from Kellis [= P.Kell. VI].* In preparation.
- *———. "Short Texts from the Main Temple." In: *Dakhleh Oasis Project* (see above, under Hope & Bowen) 333–349. **PUBLISHED.**
- *———. "Zu den ζωγράφου in Ägypten." In: *P.Horak* (see above, under Harrauer & Pintaudi) 1:43–46, pl. 4. **PUBLISHED.**

- *Worp, Klaas A., and Colin A. Hope. "Dedication Inscriptions from the Main Temple." In: *Dakhleh Oasis Project* (see above, under Hope & Bowen) 323–331. **PUBLISHED.**
- *Wurst, Gregor. "Haeresis, haeretici." In: *Augustinus-Lexikon*, edited by Cornelius Mayer, 3.1–2:290–302. Basel: Verlag Schwabe, 2004. **PUBLISHED.**
- Young, Dwight W. "Folios at the Papyrussammlung in Vienna from Selected Shenutean Discourses."
 ———. "P. Vindob. K 935–938: Passages from Shenute's Sixth Canon."
 *———. "Portions of a Coptic Discourse by Shenute (Vienna Incipit List No. 44)." *Journal of Juristic Papyrology* 33 (2003) 231–271, pls. 1–16 following p. 271. **PUBLISHED.**
 ———. "Scattered Leaves of Early Shenutiana."
 *———. "A Sequential Inventory of Manuscripts of Shenute's Ninth Canon." *Journal of Juristic Papyrology* 34 (2004) 141–169. **PUBLISHED.**
- *Youssef, Youhanna Nessim. "An Arabic Text Attributed to Severus of Antioch on the Robber." *Bulletin de la Société d'Archéologie Copte* 41 (2002) 53–69; 42 (2003) 119–125. **PUBLISHED.**
- *———. "The Calculation of Our Glorious Church." *Coptic Church Review.*
- *———. "The Contribution of a Coptic Liturgical Text to the History of the Egyptian Monasticism." *Bulletin de la Société d'Archéologie Copte* 41 (2002) 71–76. **PUBLISHED.**
- *———. "Coptic Fragment of a Letter of Severus of Antioch." *Oriens Christianus* 87 (2003) 116–122. **PUBLISHED.**
- *———. "Coptic Hagiography." In: *Blackwell Companion to Eastern Christianity*, edited by K. Parry. In preparation.
- *———. "A Coptic Inscription from the Monastery of the Virgin Mary Known as al-Moharraq Monastery." *Göttinger Miszellen* 195 (2003) 108–111. **PUBLISHED.**
- *———. *The Coptic Literary Heritage – The History of the Coptic Language and Its Dialects and the Elements and Sources of the Coptic Literature* [in Arabic]. With a preface by Gawdat Gabra and introductory chapters by Shenuda Maher. Cairo: Saint Mark Foundation for Coptic History Studies, 2003. **PUBLISHED.**
- *———. "Coptic Liturgy and Coptic Hagiography." In: *Historical Dictionary of the Coptic Church*, edited by Gawdat Gabra. Scarecrow Press. In preparation.
- *———. "The Coptic Marian Homilies of Severus of Antioch." *Bulletin de la Société d'Archéologie Copte* 43 (2004). Forthcoming.
- *———. "A Coptic Version of the Homily 28 of Severus of Antioch." *Bulletin de la Société d'Archéologie Copte* 43 (2004). Forthcoming.
- *———. "Copts under Islam: The Pope Benjamin I (1)." *Saint Shenouda Coptic Quarterly* 1.2 (January 2005) 6–18. **PUBLISHED.**
- *———. "Eating and Drinking as Identity in Egypt after the Arabic Conquest." *Saint Shenouda Coptic Quarterly* 1.1 (October 2004) 17–24. **PUBLISHED.**

- *———. “Fragments of the Coptic Version of the Sixtieth Homily of Severus of Antioch.” *Bulletin de la Société d’Archéologie Copte* 43 (2004). Forthcoming.
- . *A Homily on Severus of Antioch by a Bishop of Assiut*. Patrologia Orientalis. In preparation.
- *———. “The Homily on the Archangel Michael Attributed to Severus of Antioch – revisited.” *Bulletin de la Société d’Archéologie Copte* 42 (2003) 103–117. **PUBLISHED.**
- *———. “The Icon Writer Hanna al-Armani According to an Ottoman Legal Document.” *Annales islamologiques* 37 (2003) 443–448. **PUBLISHED.**
- *———. “Jean évêque d’Assiut, de Manfalut et d’Abu Tig et ses activités littéraires.” In: *Études coptes VIII: Dixième journée d’études, Lille 14–16 juin 2001*, edited by Christian Cannuyer, 311–319. Cahiers de la bibliothèque copte 13. Lille and Paris: Association Francophone de Coptologie, 2003. **PUBLISHED.**
- (with the collaboration of Ugo Zanetti). *Le manuscrit 106 Liturgie pour la coction du Myron*. In preparation.
- *———. “The Monastery of Qalamun during the Fifteenth Century.” In: *Symposium on the Monasticism of Fayoum*. American University in Cairo. Forthcoming.
- *———. “An New Fragment of a Life of Severus of Antioch.” *Oriens Christianus* 88 (2004) 109–114. **PUBLISHED.**
- *———. “Notes on the Magma’ (Mementa Sanctorum) and the Athanasius Prayer in the Coptic Psalmodia.” *Journal of Coptic Studies*.
- *———. “Notes on the Traditions Concerning the Trisagion.” *Parole de l’Orient* 29 (2004) 147–159. **PUBLISHED.**
- *———. “The Popes of Rome and the Patriarchs of Constantinople Commemorated in the Coptic Antiphonarium.” *Saint Shenouda Coptic Newsletter* 10.1 (October 2003) 8–15. **PUBLISHED.**
- *———. “Prayers Attributed to Severus of Antioch.” *Oriens Christianus*. Forthcoming.
- *———. “The Quotations of Severus of Antioch in the Book of the Confessions of the Fathers.” *Ancient Near Eastern Studies* 40 (2003) 178–229. **PUBLISHED.**
- *———. Review of Nabil Selim Atalla, *Coptic Icons* (Cairo 1998). *Bulletin de la Société d’Archéologie Copte* 41 (2002) 92–93. **PUBLISHED.**
- *———. Review of Nabil Selim Atalla, *Illustrations from Coptic Manuscripts* (Cairo 2000). *Bulletin de la Société d’Archéologie Copte* 41 (2002) 93–95. **PUBLISHED.**
- *———. Review of Dominique Bénazeth, *Objets en métal* (Cairo 2001). *Bulletin de la Société d’Archéologie Copte* 42 (2003) 163–168. **PUBLISHED.**
- *———. Review of Nathalie Bosson, ed., *Études coptes VII: Neuvième journée d’études, Montpellier 3–4 juin 1999* (Paris, Louvain, and Sterling, VA 2000), and Anne Boud’hors and Ramez Wadie Boutros, *L’homélie sur l’église du Rocher attribuée à Timothée Aelure* (Turnhout 2001). *Bulletin de la Société d’Archéologie Copte* 42 (2003) 159–161. **PUBLISHED.**

- *———. Review of Gawdat Gabra, *Coptic Monasteries: Egypt's Monastic Art and Architecture* (Cairo and New York 2002). *Bulletin de la Société d'Archéologie Copte* 42 (2003) 168–170. **PUBLISHED.**
- *———. Review of Philippe Luisier, *Les citations vétéro-testamentaires dans les versions coptes des évangiles: recueil et analyse critique* (Geneva 1998). *Bulletin de la Société d'Archéologie Copte* 41 (2002) 95–96. **PUBLISHED.**
- *———. Review of Otto F. A. Meinardus, *Coptic Saints and Pilgrimages* (Cairo etc. 2002). *Bulletin de la Société d'Archéologie Copte* 42 (2003) 161–163. **PUBLISHED.**
- *———. Review of Marguerite Rassart-Debergh, ed., *Études coptes V: Actes des VI^e et VII^e journées d'études coptes, Limoges 1993 et Neuchâtel 1995* (Paris and Louvain 1998), and Anne Boud'hors, ed., *Études coptes VI: Huitième journée d'études, Colmar 29–31 mai 1997* (Paris and Louvain 2000). *Bulletin de la Société d'Archéologie Copte* 41 (2002) 89–92. **PUBLISHED.**
- *———. “Severus of Antioch in the Coptic Theotokia.” In: *Prayer and Spirituality in the Early Church*, vol. 3, *Liturgy and Life*, edited by Bronwen Neil et al., 93–108. Everton Park, Queensland: Centre for Early Christian Studies, 2003. **PUBLISHED.**
- *———. “Severus of Antioch in the History of the Patriarchs of the Coptic Church.” *Parole de l'Orient* 28 (2003) 435–458. **PUBLISHED.**
- *———. “Severus of Antioch Seen by Modern Coptic Historians.” *Coptic Church Review* 23.4 (2003) 98–106. **PUBLISHED.**
- *———. “Some Patristic Quotations from Severus of Antioch in Coptic and Arabic Texts.” *Ancient Near Eastern Studies* 40 (2003) 238–247. **PUBLISHED.**
- *———. “Two Folios of the Marriage's Rite in Sahidic Dialect.” *Göttinger Miszellen* 202 (2004) 103–108. **PUBLISHED.**
- *——— (with the collaboration of Nabih Kamel Daoud). “Two Reports on the Relations between the Copts and the Catholics [in Arabic].” *Annales islamologiques* 37 (2003) 55–68. **PUBLISHED.**
- Zaborowski, Jason R. “Egyptian Christians Implicating Chalcedonians in the Arab Takeover of Egypt: The Arabic Apocalypse of Samuel of Qalamūn.” *Oriens Christianus* 87 (2003), forthcoming.
- . “The Neo-Martyr John of Phanijoit: A Late Coptic Text Describing a Public Conversion from Islam to Christianity in Ayyubid Cairo.” Ph.D. diss, Catholic University of America. **PUBLISHED** as: *The Coptic Martyrdom of John of Phanijōit: Assimilation and Conversion to Islam in Thirteenth-Century Egypt*. The History of Christian-Muslim Relations 3. Leiden: Brill, 2005.
- *———. “ΣΕΚΩΤ ‘Potter's Place’ in Shenoute's *De iudicio*.” *Enchoria* 28 (2002–2003) 173–174. **PUBLISHED.**
- *Zanetti, Ugo. “Les miracles arabes de saint Kolouthos (ms. St-Macaire, Hagiog. 35).” In: *Aegyptus Christiana* (see below, under Zanetti & Lucchesi) 43–109. **PUBLISHED.**

- *———. “Le P. Paul Devos.” In: *Aegyptus Christiana* (see below, under Zanetti & Lucchesi) v–viii. **PUBLISHED.**
- *Zanetti, Ugo, and Enzo Lucchesi, eds. *Aegyptus Christiana. Mélanges d'hagiographie égyptienne et orientale dédiés à la mémoire du P. Paul Devos bollandiste. Cahiers d'Orientalisme 25.* Geneva: Patrick Cramer Éditeur, 2004. **PUBLISHED.**
- *Zauzich, Karl-Th. “Unerkannte Alphabetübungen im Ostrakon Bachit 21.” *Enchoria* 28 (2002–2003) 177–179. **PUBLISHED.**

OBITUARY NOTICE

We are deeply saddened to have to report the death on 3 January 2005, at the age of 78 years, of Alla I. Elanskaja. She had been an honorary president of the IACS since 1984.