

INTERNATIONAL ASSOCIATION FOR COPTIC STUDIES

**NEWSLETTER
BULLETIN D'INFORMATION**

No. 51, May 2008
[printed in September 2008]

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://rmcisadu.let.uniroma1.it/~iacs>

ELECTRONIC EDITION

CONTENTS: Ninth International Congress of Coptic Studies, p. 3 – Provisional Agenda for the Ninth Business Meeting of the IACS: Cairo, 20 September 2008, p. 3 – Proposed Change in the Statutes of the IACS, p. 3 – Notes from the IACS Secretariat, p. 4 – Project from Salzburg: The Worship of the Monastery of Apa Shenoute, p. 4 – Announcement from James M. Robinson Concerning the Nag Hammadi Archive, p. 5 – The Ragheb Moftah Collection of Coptic Orthodox Liturgical Chants and Hymns in the Library of Congress (U.S.A.), p. 6 – List of IACS Members with New Postal and/or E-mail Addresses, p. 6 – Publications in Preparation, Forthcoming, or Recently Published, as Announced by IACS Members (and Others), p. 7

NINTH INTERNATIONAL CONGRESS OF COPTIC STUDIES,
ORGANIZED BY THE INTERNATIONAL ASSOCIATION FOR COPTIC
STUDIES, IN COOPERATION WITH THE SAINT MARK FOUNDATION FOR
COPTIC HISTORY STUDIES, CAIRO, 14–20 SEPTEMBER 2008:
FURTHER ANNOUNCEMENTS

Second, third, and fourth announcements concerning ICCoptS 9 (Cairo 2008) were circulated to pre-registrants via e-mail (by post in the case of a few participants without e-mail addresses). The program will be posted at the IACS website, perhaps with some other materials related to the congress.

PROVISIONAL AGENDA FOR THE NINTH BUSINESS MEETING
OF THE IACS: CAIRO, 20 SEPTEMBER 2008

The following items are expected to appear on the agenda of the next Business Meeting of the IACS, to be held at the end of the Ninth International Congress of Coptic Studies, in Cairo on 20 September 2008. In accordance with the IACS Statutes art. 6, additional *items for the agenda should be submitted in writing to the Secretary [see the front cover of this Newsletter for addresses] at least one month before the next Congress. The final agenda will be determined by the Board at its meeting just before the Congress.* The Secretary apologizes for the lateness of this announcement and expresses himself willing in this case to accept additional items for the agenda during the Congress itself.

- Confirmation of new members
- Financial report for 2004–2008
- Rise in membership fees for Friends of the IACS to € 12 (instead of € 10)
- Revision of the Statutes (see below)
- Unicode and Coptic (see the minutes of the 8th Business Meeting, point 7)
- Publication of the acts of the Cairo Congress
- Tenth International Congress of Coptic Studies in 2012 (see the minutes of the 8th Business Meeting, point 12)
- Election of officers

PROPOSED CHANGE IN THE STATUTES OF THE IACS

Stephen Emmel proposes that the following changes to the IACS Statutes be adopted during the upcoming Business Meeting in Cairo (20 September 2008). *At the very end of art. 3 (Membership), add a clause (yet to be composed) empowering the Board to organize a “Friends of the IACS” (see the minutes of the 20th Board Meeting, 26 June 2002, point 4).*

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 August 2008. 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:

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

The annual dues are as follows: Normal and Institutional € 25; Student € 15; Retired € 12; Friend € 10 (expected to rise to € 12 beginning with 2009). 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.

PROJECT FROM SALZBURG: THE WORSHIP OF THE MONASTERY OF APA SHENOUTE

At the Department of Biblical Studies and Ecclesiastical History of the Paris-Lodron-University of Salzburg, a research project “The Worship of the Monastery of Apa Shenoute on the Basis of the Coptic (Sahidic) Directories. Edition. Commentary. Study” has begun with the financial support of the Austrian Science Fund (FWF). It will take three years from 01.09.2007 – 31.08.2010. The Director of the project is Univ.-Prof. Dr. Dietmar W. Winkler and the research fellow Dr. Diliana Atanassova.

At the heart of the project lies the liturgical office of the White Monastery in Sohag in Upper Egypt, founded by Shenoute (ca. 350–465). The project will provide for the first time a complete diplomatic edition of the liturgical sources, in particular the Coptic (Sahidic) typika. The typika (directories of pericopes and hymns) can be characterised as liturgical sources that are both concise but highly informative. They do not offer complete prayers or liturgical texts and order, but only incipits and sometimes desinits.

The goal of this project is to identify, edit and study all Sahidic directories of the White Monastery. The respective pericopes, hymns and homilies attributed to Sundays and feast days in the Monastery of Apa Shenoute will be investigated to find out the liturgical order of the monastery. Firstly the scattered manuscript leaves and fragments of the directories will be examined to ascertain whether or not they belong together; secondly their exact heortological specifications (date and name of

the feast) will be identified; and lastly the pericopes, hymns and homilies of these feasts will be listed. The surviving leaves of a typikon manuscript will be diplomatically edited and commented upon. This edition will become an essential working tool in the future as new manuscripts are found or heretofore unidentified fragments are deciphered.

Within this context, the research project contributes to the exploration and preservation of the Coptic heritage as well as to the illumination of the Christian-Egyptian liturgical traditions and biblical recitation. As a result of the inter-denominational contacts of the various Christian traditions due to current migration and contemporary inter-confessional dialogues, the research project gains additional ecumenical importance.

Dietmar W. Winkler & Diliana Atanassova

ANNOUNCEMENT FROM JAMES M. ROBINSON CONCERNING THE NAG HAMMADI ARCHIVE

At the second meeting of the International Committee for the Nag Hammadi Codices, December 9–10, 1976, as part of the First International Congress of Coptology at which the International Association for Coptic Studies was founded, I as Permanent Secretary of the Committee reported on the Nag Hammadi Archive with the following statement (to quote the minutes):

The Secretary renewed the request that persons with relevant archival material put it at the disposal of this repository, either by supplying the original, which can be copied, and, if desired, then returned, or by supplying a copy, in which case copying costs can be defrayed. In this way the Nag Hammadi Archive, already the fullest collection of such material available, thanks to materials contributed by several members of the Committee as well as others such as Dr. Jean Doresse and Dr. C. A. Meier, may become more complete in time for the material to be used in preparing the *Introduction to The Facsimile Edition*.

This material was used for the first draft of the *Introduction*, but then was not included as already too extensive, but reserved for publication later. It has subsequently been very much enlarged, and is nearing publication at Brill in their series Nag Hammadi and Manichaean Studies. Hence this final request is sent out in hopes that material useful in the final presentation of the history of Nag Hammadi studies from the initial discovery in 1945 to the present could be as complete and accurate as possible. Persons with such materials should contact the Secretary, James M. Robinson, e-mail james.robinson@cg.u.edu, postal address 548 W. 8th Street, Claremont, CA 91711, U.S.A.

**THE RAGHEB MOFTAH COLLECTION OF COPTIC ORTHODOX
LITURGICAL CHANTS AND HYMNS
IN THE LIBRARY OF CONGRESS (U.S.A.)**

I wish to bring to your attention an important collection in the Library of Congress – the Ragheb Moftah Collection of Coptic Orthodox Liturgical Chants and Hymns. Donated to the Library by the late Dr. Ragheb Moftah (1898–2001), musicologist, scholar and pioneer in the preservation of Coptic language and music, this collection contains rare and unique materials that have not yet received scholarly attention. I am writing to convey information about this collection and to present it as a research opportunity for scholars and students.

The collection consists of audiotapes, manuscripts, musical transcriptions, correspondence, articles, and an oral history by Dr. Moftah, but of paramount importance are the recordings of the complete St. Basil's liturgy chanted by the master cantor Mikhail al-Batanouni and also by two succeeding generations of cantors. In addition to St. Basil's liturgy, cantor Mikhail also chants hymns reserved for special rites, including weddings, baptisms, Advent, and Holy Week. Topics for research would include formal analysis of the music and comparative studies involving related musical traditions. Other areas rich in research opportunities would include the Coptic liturgies and performance practice.

The finding aid to the Ragheb Moftah collection can be found on the Library's website at <http://hdl.loc.gov/loc.music/eadmus.mu004008>. The collection itself is available to researchers in the Performing Arts Reading Room in the Madison Building of the Library of Congress on Capitol Hill. Researchers are encouraged to contact the Reading Room in advance to make arrangements to study the collection. Phone the Reading Room at +1 202 707-5507 or e-mail Ask a Librarian at <http://www.loc.gov/rr/askalib/>. There are opportunities for research support at the Library's John W. Kluge Center. Information about Kluge fellowships can be found at <http://www.loc.gov/loc/kluge/>. If you have questions about this collection and possibilities for research, feel free to contact me directly at +1 202 707-5251 or jla@loc.gov.

Jan Lauridsen, Assistant Chief, Music Division, Library of Congress

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

A complete list of IACS members will appear in the next issue of the *Newsletter*.

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*. See the IACS web site (under the button “Recent and forthcoming publications”) for more or less this same list of publications organized also by subject.

The Secretary regrets that due to severe pressures of time, he was unable to bring the following list as fully up to date as was theoretically possible. A new installment will appear in the next issue of the *Newsletter*.

- *Abd el-Shaheed Abd el-Nour, Samiha. “Supplement to the Catalogue of the Manuscripts in the Coptic Museum,” parts 8 and 9. *Bulletin de la Société d’Archéologie Copte* 44 (2005) 69–80; 45 (2006) 95–105. **PUBLISHED**.
- *Alcock, Anthony. “The sounds of ‘ain in Egyptian, Coptic, Greek and Arabic.” *Journal of Egyptian Archaeology*, forthcoming.
- *Auth, Susan H. “An Intarsia Glass Panel of Thomas and the Cross: Egyptian and Roman Interaction in the Late Antique.” In: *Interactions* (see below, under Hourihane) 133–146. **PUBLISHED**.
- *Awad, Magdi. “Die sieben koptischen Theotokien.” In: *Stabilisierung* (see below, under Tubach & Vashalomidze) 7–25. **PUBLISHED**.
- Bagnall, Roger S., ed. *Egypt in the Byzantine World, 300–700*. Cambridge etc.: Cambridge University Press, 2007. **PUBLISHED**.
- *_____. “Introduction.” In: *Egypt* (see above, under Bagnall) 1–17. **PUBLISHED**.
- *_____. “Models and Evidence in the Study of Religion in Late Roman Egypt.” In: *Temple* (see below, under Hahn et al.) 23–41. **PUBLISHED**.
- _____. [See also below, under MacCoull.]
- *Barc, Bernard. “Caïn, Abel et Seth dans l’*Apocryphon de Jean* (BG) et dans les Écritures.” In: *Colloque* (see below, under Painchaud & Poirier) 17–42. **PUBLISHED**.
- *BeDuhn, Jason, and Paul Allan Mirecki, eds. *Frontiers of Faith: The Christian Encounter with Manichaeism in the Acts of Archelaus*. Nag Hammadi and Manichaean Studies 61. Leiden and Boston: Brill, 2007. **PUBLISHED**.
- *Beaucamp, Joëlle. “Byzantine Egypt and Imperial Law.” In: *Egypt* (see above, under Bagnall) 271–287. **PUBLISHED**.
- Behlmer, Heike. “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.
- _____. [See also below, under Emmel, and under Richter, T. S.]
- Bolman, Elizabeth S. “Depicting the Kingdom of Heaven: Paintings and Monastic Practice in Early Byzantine Egypt.” In: *Egypt* (see above, under Bagnall) 408–433.
- PUBLISHED.**
- *_____. Bolman, Elizabeth S. “The Iconography of the Eucharist? Early Byzantine Painting, the Prothesis, and the Red Monastery.” In a Festschrift in honor of Thomas Mathews. Forthcoming.
- _____. “The Medieval Paintings in the Cave Church, Phase One: Continuity.” In: *Cave Church* (see below, under Lyster) 162–177. **PUBLISHED.**
- _____. “The Medieval Paintings, Phase Two: Tradition and Transformation.” In: *Cave Church* (see below, under Lyster) 178–207. **PUBLISHED.**
- *_____. “Painted Skins: The Illusions and Realities of Architectural Polychromy, in Sinai and Egypt.” In a volume of *Viator* dedicated to the publication of a Getty-UCLA symposium on Sinai, edited by Sharon Gerstel. Forthcoming.
- _____. “The Red Monastery Conservation Project, 2004 Campaign: New Contributions to the Corpus of Late Antique Art.” In: *Interactions* (see below, under Hourihane) 260–281. **PUBLISHED.**
- *_____. “The Red Monastery Conservation Project, 2006 and 2007 Campaigns: Contributing to the Corpus of Late Antique Art.” Proceedings of the White and Red Monastery Symposium, Sohag, Egypt, edited by Gawdat Gabra. Cairo: AUC Press. Forthcoming.
- _____. [See also below, under Grossmann, Bolman & Emmel.]
- Bosson, Nathalie. [See below, under Kasser.]
- Boud'hors, Anne. Édition et traduction du manuscrit IFAO Copte 2 (sermons de Chenouté).
- _____. Papyrus documentaires de Louvain.
- _____. [See also below, under Emmel and under Torallas Tovar.]
- Boutros, Ramez Wadie. “Le culte des saints Cyr et Jean chez les Coptes à la lumière des sources hagiographiques arabes.” In: Études alexandrines 15, edited by C. Décobert. Cairo: IFAO, in press (2008).
- _____. *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.
- *———. “L’hagiographie des saints thérapeutes: une source pour l’histoire religieuse des pèlerinages en Égypte.” In: *Études coptes X. Douzième journée d’études* (Lyon, 19–21 mai 2005), edited by Anne Boud’hors and Catherine Louis. Cahiers de la Bibliothèque copte 16. Paris, in press (2008).
- *Bovon, François. “Les sentences propres à Luc dans l’*Évangile selon Thomas*.” In: *Colloque* (see below, under Painchaud & Poirier) 43–58. **PUBLISHED**.
- *Brakke, David. “From Temple to Cell, from Gods to Demons: Pagan Temples in the Monastic Topography of Fourth-century Egypt.” In: *Temple* (see below, under Hahn et al.) 91–112. **PUBLISHED**.
- . [See also below, under Emmel].
- Brankaer, Johanna. *Gnosticisme et philosophie: Marsanès, Zostrien, Allogène*. Bibliothèque copte de Nag Hammadi, section “Études” 9. Québec etc. In preparation.
- Broek, Roelof van den. Edition of Ps.-Cyril of Jerusalem on the Passion, cod. Morgan M 610.
- *Brooks Hedstrom, Darlene L. “Divine Architects: Designing the Monastic Dwelling Place.” In: *Egypt* (see above, under Bagnall) 368–389. **PUBLISHED**.
- Browne†, Gerald M. “Notes on the Wörterbuch der nubischen Sprache (II).” *Beiträge zur Sudanforschung*, forthcoming.
- . “Old Nubian λογι- and Greek χοιρογρύλλιος.” *Beiträge zur Sudanforschung*, forthcoming.
- . “Old Nubian ταπιπαγια-.” *Beiträge zur Sudanforschung*, forthcoming.
- . “An Old Nubian Translation of Psalm 129.” *Beiträge zur Sudanforschung*, forthcoming.
- . “Two Arabic Tombstones from Meinarti.” *Beiträge zur Sudanforschung*, forthcoming.
- 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.
- *Cameron, Alan. “Poets and Pagans in Byzantine Egypt.” In: *Egypt* (see above, under Bagnall) 21–46. **PUBLISHED**.
- Camplani, Alberto. Edition of the Coptic and Syriac versions of Athanasius’s festal letters.
- *Cazelais, Serge. “L’âme et ses amants.” In: *Colloque* (see below, under Painchaud & Poirier) 59–74. **PUBLISHED**.
- Charron, Régine. *Le Livre sacré du Grand Esprit invisible (NH III, 2 et IV, 2)*. BCNH, section “Textes”. Québec etc.: Presses de l’Université Laval and Peeters.
- 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.
- _____. "Coptic Oxyrhynchus," in the proceedings of the symposium "Oxyrhynchus: A City and Its Texts," Oxford, 16–18 July 1998. In press.
- _____. *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).
- _____. Contribution to: *Catalogue of Egyptian Stelae in the Fitzwilliam Museum, Cambridge*, edited by G. T. Martin. Cambridge University Press, in press.
- *Coyle, J. Kevin. "The *Gospel of Thomas* in Manichaeism?" In: *Colloque* (see below, under Painchaud & Poirier) 75–92. **PUBLISHED**.
- *Cribiore, Raffaella. "Higher Education in Early Byzantine Egypt: Rhetoric, Latin, and the Law." In: *Egypt* (see above, under Bagnall) 47–66. **PUBLISHED**.
- Crislip, Andrew. "'I Have Chosen Sickness': The Controversial Function of Sickness in Early Christian Ascetic Practice." Forthcoming.
- _____. [See also below, under Emmel].
- Davis, Stephen J. *Coptic Christology in Practice: Incarnation and Divine Participation in Late Antique and Medieval Egypt*. Oxford Early Christian Studies. Oxford: Oxford University Press, 2008. **PUBLISHED**.
- *_____. "Introducing an Arabic Commentary on the Apocalypse: Ibn Kātib Qayṣar on Revelation." *Harvard Theological Review* 101 (2008) 77–96, forthcoming.
- *_____. "Jerome's *Life of Paul* and the Promotion of Egyptian Monasticism in the West." In: *Cave Church* (see below, under Lyster) 25–41, with notes on pp. 323–326. **PUBLISHED**.
- *_____. "Variations on an Egyptian Female Martyr Legend: History, Hagiography, and the Gendered Politics of Medieval Arab Religious Identity." In: *Writing "True Stories": Historians and Hagiographers in the Late Antique and Medieval Near East*, edited by A. Papaconstantinou and M. Debié. Turnhout: Brepols, forthcoming (2008).
- 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; vols. 2–3 forthcoming.
- DeConick, April D. "Conceiving Spirits: The Mystery of Valentinian Sex." In: *Hidden Intercourse: Eros and Sexuality in Western Esotericism*, edited by W. Hanegraaff and J. Kripal. In press.
- _____. "Corrections to the Critical Reading of the *Gospel of Thomas*." *Vigiliae Christianae*. In press.
- _____. *Gnostic Spirituality in Antiquity: An Introduction to "Gnosticism"*. (text-book).

- *———. “Mysticism and the *Gospel of Thomas*.” In: *Thomasevangelium* (see below, under Frey et al.) 206–221 (with bibliography on pp. 461–503, *passim*). **PUBLISHED.**
- . *The Original Gospel of Thomas in Translation, with a Commentary and New English Translation of the Complete Gospel*. Library of New Testament Studies 287. London: T & T Clark, 2006. In press.
- . *The Quest for the Gospel of Thomas: What Can the Gospel of Thomas Tell Us about Jesus and Early Christianity?* (tradebook).
- *Dous, Roshdi W. B. “History of Making the Holy Chrism in the Coptic Orthodox Church since Pope Athan[a]sius (326–378) until Pope Shenouda the Third (1971–).” In: *Stabilisierung* (see below, under Tubach & Vashalomidze) 27–63. **PUBLISHED.**
- *Dubois, Jean-Daniel. “‘Soyez passant’, ou l’interprétation du logion 42 de l’*Évangile selon Thomas*.” In: *Colloque* (see below, under Painchaud & Poirier) 93–106. **PUBLISHED.**
- *Dunand, Françoise. “Between Tradition and Innovation: Egyptian Funerary Practices in Late Antiquity.” In: *Egypt* (see above, under Bagnall) 163–184. **PUBLISHED.**
- Dunderberg, Ismo. “Greeks and Jews in the *Tripartite Tractate*.” In: *Colloque* (see below, under Painchaud & Poirier) 107–130. **PUBLISHED.**
- . “The School of Valentinus.” In: *Companion* (see below, under Marjanen & Luomanen) 64–99. **PUBLISHED.**
- . “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.
- *Emmel, Stephen. “Al-‘anbā Šinūda ra‘īs l-mutawahhidīn: Ḥayātuḥu wa ta‘ālīmuḥu” [Apa Shenoute the Archimandrite: His Life and His Teachings], part 2. *Dirāsāt ābā Ṭya wa lāhūṭya* [Patristic and Theological Studies; Cairo] 19 (January 2007) 40–46. [Translated by Noss-hy Abdel-Shahid Botros.] **PUBLISHED.**
- . “The Coptic Gnostic Texts as Witnesses to the Production and Transmission of Gnostic (and Other) Traditions.” In: *Thomasevangelium* (see below, under Frey et al.) 33–49 (with bibliography on pp. 461–503, *passim*). **PUBLISHED.**
- . “Coptic Literature in the Byzantine and Early Islamic World.” In: *Egypt* (see above, under Bagnall) 83–102. **PUBLISHED.**
- *———. “The Presuppositions and the Purpose of the *Gospel of Judas*.” In: *The Gospel of Judas in Context*, edited by Madeleine Scopello. Nag Hammadi and Manichaean Studies. Leiden etc.: Brill, in press.
- . “Shenoute of Atrię and the Christian Destruction of Temples in Egypt: Rhetoric and Reality.” In: *Temple* (see below, under Hahn et al.) 161–201. **PUBLISHED.**

- *———. “Shenoute’s Place in the History of Monasticism.” In: *Christianity and Monasticism in Upper Egypt*, vol. 1, *Akhmim and Sohag*, edited by Gawdat Gabra and Hany Takla. Cairo and New York: The American University in Cairo Press, in press.
- . 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*), David Brakke (*Discourses 5*), Andrew Crislip (*Discourses “1, 2, or 3?”*), Jean-Louis Fort (*Discourses 4*), Bentley Layton (*Canons 4–5*), Tito Orlandi (*Canon 3*), Zlatko Pleše (*Discourses 7*), Tonio Sebastian Richter (*Letters*), Sofía Torallas Tovar (*Discourses 8*), and Frederik Wisse (*Canon 7*). In preparation.
- . [See also below, under Grossmann, Bolman & Emmel.]
- *Emmel, Stephen; Ulrich Gotter; and Johannes Hahn. “‘From Temple to Church’: Analysing a Late Antique Phenomenon of Transformation.” In: *Temple* (see below, under Hahn et al.) 1–22. **PUBLISHED**.
- *Feder, Frank. “Die koptische Übersetzung des Alten und Neuen Testamentes im 4. Jahrhundert.” In: *Stabilisierung* (see below, under Tubach & Vashalomidze) 65–93. **PUBLISHED**.
- Fluck, Cäcilia. “Embroidery.” In: *Encyclopedia of Early Christian Art and Archaeology*. In press.
- . “Die Entdeckung der nachpharaonischen Kunst Ägyptens im 19. Jahrhundert.” In: *Verborgene Zierde. Sptantike und islamische Textilien aus Ägypten in Halle*. [Ausstellungskatalog, Moritzburg Halle.] In press (2006).
- . 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.
- 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. “*Transitus Mariae*.” In: Hennecke/Schneemelcher, *Die neutestamentlichen Apokryphen*. 7th ed. Tübingen, in press (2003).
- *———. “Zur Frage des theologischen Gehaltes von Epiphanius in Ägypten im vierten Jahrhundert.” In: *Stabilisierung* (see below, under Tubach & Vashalomidze) 95–106. **PUBLISHED**.
- Fort, Jean-Louis. [See above, under Emmel].
- *Frankfurter, David. “Iconoclasm and Christianization in Late Antique Egypt: Christian Treatments of Space and Image.” In: *Temple* (see below, under Hahn et al.) 135–159. **PUBLISHED**.
- *Frey, Jörg; Enno Edzard Popkes; and Jens Schröter (with the collaboration of Christine Jacobi), eds., *Das Thomasevangelium. Entstehung – Rezeption – Theologie*. Beihefte zur *Zeitschrift für die neutestamentliche Wissenschaft und die*

- Kunde der älteren Kirche* 157. Berlin and New York: Walter de Gruyter, 2008.
- PUBLISHED.**
- Froschauer, Harald, and Hermann Harrauer. “Tunica Aucta.” *Analecta Papyrologica* 15 (2003), in press.
- Funk, Wolf-Peter. *Concordances des codices de Nag Hammadi. Le Codex II*. Bibliothèque copte de Nag Hammadi, section “Concordances” 8. Québec etc.: Presses de l’Université Laval and Peeters. In preparation.
- . *Manichäische Handschriften der Staatlichen Museen zu Berlin*, vol. 1, *Kephalaia 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. *Le Livre des secrets de Jean. Recension brève (NH III,1 et BG 8502,2)*. Bibliothèque copte de Nag Hammadi, section “Textes” 34. Québec etc.: Presses de l’Université Laval and Peeters. In preparation.
- Funk, Wolf-Peter, and Jean-Pierre Mahé. *L’Exposé valentinien (NH XI,2)*, suivi de *Hypsiphrone (NH XI,4)*. Bibliothèque copte de Nag Hammadi, section “Textes” 33. 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)*. Bibliothèque copte de Nag Hammadi, section “Textes” 35. Québec etc.: Presses de l’Université Laval and Peeters. In preparation.
- *Gabra, Gawdat. “Notes on the Christianization of Art in Egypt in the Fourth Century.” In: *Stabilisierung* (see below, under Tubach & Vashalomidze) 107–118.
- PUBLISHED.**
- . [See also above, under Davis.]
- *Garcia Bazan, Francisco. “Les origines de la philosophie chrétienne et les gnostiques. La contribution des écrits de Nag Hammadi.” In: *Colloque* (see below, under Painchaud & Poirier) 131–156. **PUBLISHED**.
- Gardner, Iain. “A Catalogue of the Medieval Christian and Manichaean Remains from Zaitun, Principally Preserved in the Quanzhou Maritime Museum.” In: *Palmyra to Zaitun* (see below, under Gardner, Lieu & Parry), in press.
- . *Kellis Literary Texts*, vol. 2. Oxford: Oxbow Press, in press.
- . “Mani’s Letter to Marcellus: Fact and Fiction in the *Acta Archelai* Revisited.” In: *Frontiers* (see above, under BeDuhn & Mirecki) 33–48. **PUBLISHED**.
- . Review of Jorunn Jacobsen Buckley, *The Mandaeans: Ancient Texts and Modern People* (American Academy of Religion: The Religions Series; New York: Oxford University Press, 2002); E. S. Drower, *The Mandaeans 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 Mandaeans: The Last Gnostics*, translated by Charles Hindley (Italian Texts and Studies in Religion and Society; Grand Rapids: Eerd-mans, 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.
- 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. En préparation.
- Ghica, Victor. “Les Actes de Pierre et des douze apôtres.” In: *Écrits gnostiques*, edited by J.-P. Mahé and P.-H. Poirier. Collection Pléiade. Paris: Gallimard (parution novembre 2007).
- _____. *Les Actes de Pierre et des douze apôtres (NH VI, 1)* (sous presse Bibliothèque copte de Nag Hammadi).
- _____. “Un calandologion bohaïrque inédit” (sous presse *Bulletin de l’Institut français d’archéologie orientale* 2007).
- _____. “L’ermitage de Gabal al-Tayr” (sous presse *Bulletin de l’Institut français d’archéologie orientale* 2007).
- _____. “Les ostraca coptes de Douch” (sous presse *Bulletin de l’Institut français d’archéologie orientale* 2007).
- _____. Critical edition of the *Commentary on Revelation 7–12* attributed to Cyril of Alexandria (Pierpont Morgan Library M591; fragments Paris BN 131³ and 131⁷). Parution probable dans la Patrologia Orientalis, 2008.
- _____. [See also below, under Roquet.]
- Ghica, Victor; S. Marchand; and A. Marangou-Lerat. “L’ermitage d’Abou Darag revisité” (sous presse *Bulletin de l’Institut français d’archéologie orientale* 2007).
- *Gianotto, Claudio. “Quelques aspects de la polémique anti-juive dans l’Évangile selon Thomas.” In: *Colloque* (see below, under Painchaud & Poirier) 157–174.
- PUBLISHED.**
- Godlewski, Włodzimierz. The ostraca from the temple of Tuthmose III at Deir el-Bahari.
- *Goehring, James E. “Monasticism in Byzantine Egypt: Continuity and Memory.” In: *Egypt* (see above, under Bagnall) 390–407. **PUBLISHED.**
- *Grossman, Eitan. “The Coptic Conjugation Mediators and Their Structural Antecedents.” *Zeitschrift für ägyptische Sprache* 2008, forthcoming.
- *_____. “The Syntax of Complement Clauses: A Response to A. Hasznos.” *Zeitschrift für ägyptische Sprache* 2008, forthcoming.
- _____. *Topics in Nitrian Bohairic Syntax*. In progress.
- _____. Ph.D. dissertation on the syntax of early Bohairic. Hebrew University, in progress.

- Grossmann, Peter. *Abū Mīnā III. Die Große Basilika und seine Annexbauten.*
_____. Antinoopolis. Zur *area* der Kolluthoskirche. In press.
_____. *The Archaeology of the Monastery of St. Catherine in Sinai.* In press.
_____. *Corpus der frühchristlichen Kirchenbauten in Ägypten.* Several volumes are in preparation.
*_____. “Early Christian Architecture in Egypt and Its Relationship to the Architecture of the Byzantine World.” In: *Egypt* (see above, under Bagnall) 103–136.
PUBLISHED.
_____. Excavations in Firān – Sinai in the years from 2000 to 2005. In press.
_____. Frühchristliche Kirchen und Mönchsnielerlassungen in der Umgebung von Armant. Ein archäologischer Survey. **PUBLISHED** as: “Spätantike und frühmittelalterliche Baureste im Gebiet von Armant. Ein archäologischer Survey.” *Journal of Coptic Studies* 9 (2007) 1–19, pls. 1–10.
_____. “Krypten und unterirdische Grabräume im frühchristlichen ägyptischen Kirchenbau.”
_____. “Modalitäten der Zerstörung und Christianisierung pharaonischer Tempelanlagen.” In: *Temple* (see below, under Hahn et al.) 299–334. **PUBLISHED**.
_____. On the Function of the Hall 726, Hospital or Refectory, in the Monastery of Apa Jeremias at Saqqara. In press.
_____. Überlegungen zum ursprünglichen Grundriß der Kirche von Orléansville und die Entstehung der christlichen Basilika.
_____. Eine ungewöhnliche Weinproduktionsstätte bei Burg al-Arab in der Mareotis. In press.
_____. Zu Decke und Dach der Kirche des Katharinenklosters im Sinai.
_____. Zu den Unterkunftsgebäuden in den Kellien.
_____. Zu der alten Kirche des Erzengels Michael von Sinnūris. In press.
_____. Zur Entstehung des Khūrus im ägyptischen Kirchenbau.
_____. “Zur Gründung des Heilungszentrums der Hl. Kyros und Johannes bei Menuthis.” In: *Timelines* (see above, under Czerny et al.) 3:203–212. **PUBLISHED**.
_____. “Zur Stiftung und Bauzeit der großen Kirche des Schenuteklosters bei Sūhāg (Oberägypten).” In press.
_____. Zur ursprünglichen Gestalt des Presbyteriums der Theotokoskirche im Katharinenkloster.
_____. “Zwei christliche Bauanlagen aus früharabischer 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, and A. Abdal-Fattah. Qasimīya. Report on the Survey Work from June 17 to June 19, 2003. In press.
- Grossmann, Peter; Elizabeth S. Bolman; and Stephen Emmel. "Sohag." In: *Encyclopedia of Early Christian Art and Architecture*. In press.
- Grossmann, Peter; Darlene Brooks Hedstrom; S. M. M. Osman; and H.-Chr. Noeske. Second Report on the Excavation of the SCA in the Area of the Monastery of Shenoute at Suhag. In press.
- *Grypeou, Emmanouela. "'*The Visions of Apa Shenute of Atriqe*'": An Analysis in the History of Traditions of Eastern Christian Apocalyptic Motifs." In: *Crossroads* (see below, under Monferrer-Sala) 157–167. **PUBLISHED**.
- 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."
- _____. "*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. "Die Zerstörung der Kulte von Philae. Geschichte und Legende am ersten Nilkatarakt." In: *Temple* (see below, under Hahn et al.) 203–242. **PUBLISHED**.
- *_____. "The Conversion of the Cult Statues: The Destruction of the Serapeum 392 A.D. and the Transformation of Alexandria into the 'Christ-Loving' City." In: *Temple* (see below, under Hahn et al.) 335–365. **PUBLISHED**.
- *Hahn, Johannes; Stephen Emmel; and Ulrich Gotter, eds. *From Temple to Church: Destruction and Renewal of Local Cultic Topography in Late Antiquity*. Religions in the Graeco-Roman World 163. Leiden and Boston: Brill, 2008. **PUBLISHED**.
- *Hanegraaff, Wouter J., et al., eds. *Dictionary of Gnosis and Western Esotericism*. 2 vols. Leiden: Brill, 2005. **PUBLISHED**.
- Hasitzka, Monika R. M., and Helmut Satzinger. "Ein Index der gräkokoptischen Wörter in nichtliterarischen Texten, oder: Was ist ein Wörterbuch?" *Enchoria* 29 (2004–2005) 19–31. [Review of Hans Förster, *Wörterbuch der griechischen Wörter in den koptischen dokumentarischen Texten* (TU 148; Berlin and New York 2002).] **PUBLISHED**.
- *Heldman, Marilyn E. "Metropolitan Bishops as Agents of Artistic Interaction between Egypt and Ethiopia during the Thirteenth and Fourteenth Centuries." In: *Interactions* (see below, under Hourihane) 84–105. **PUBLISHED**.
- *Heurtel, Chantal. "Une correspondance copte entre Djémé et Pétémout", colloque sur "la lettre d'archives", 9–10 juillet 2004, publication prévue fin 2007.

- *———. “Le petit monde de Frangé: une microsociété dans la région thébaine au début du VIII^e siècle”, colloque de Bruxelles, “‘Et maintenant ce ne sont plus que des villages . . .’, Thèbes et sa région aux époques hellénistique, romaine et byzantine”, décembre 2005, publication prévue fin 2007.
- *———. “Les prédecesseurs de Frangé: l’occupation de TT29 au VII^e s.”, Douzième journée d’études, Lyon 19–21 mai 2005, publication prévue premier semestre 2008.
- *Hickey, Todd M. “Aristocratic Landholding and the Economy of Byzantine Egypt.” In: *Egypt* (see above, under Bagnall) 288–308. **PUBLISHED**.
- . (with Willy Clarysse and Paul Heilporn). *The Bilingual (Demotic-Greek) Dossier of Kabiris*. In preparation.
- (with James G. Keenan). “A Flavia Christodotē Fragment from Giessen (P. bibl. univ. Giss. inv. 63).” Forthcoming in a Festschrift.
- Hodak, Suzana. [See below, under Richter, T. S.]
- *Hourihane, Colum, ed. *Interactions: Artistic Interchange between the Eastern and Western Worlds in the Medieval Period*. The Index of Christian Art, Occasional Papers 9. Princeton: Index of Christian Art, Department of Art and Archaeology, Princeton University in association with Penn State University Press, 2007. **PUBLISHED**.
- *Hunt, Lucy-Anne. “Artistic Interchange in Old Cairo in the Thirteenth to Early Fourteenth Century: The Role of Painted and Carved Icons.” In: *Interactions* (see above, under Hourihane) 48–66. **PUBLISHED**.
- *Hyldahl, Jesper. “The Refinement of Mind: Unique Features in Gnostic Apophaticism.” In: *Colloque* (see below, under Painchaud & Poirier) 175–186. **PUBLISHED**.
- *Immerzeel, Mat. “Icon Painting in the County of Tripoli of the Thirteenth Century.” In: *Interactions* (see above, under Hourihane) 67–83. [With Nada Hélou.] **PUBLISHED**.
- *Jeudy, Adeline. “Masterpieces of Medieval Coptic Woodwork in Their Byzantine and Islamic Contexts: A Typological and Iconographical Study.” In: *Interactions* (see above, under Hourihane) 120–132. **PUBLISHED**.
- Joest, Christoph. “Bruderliebe und Heil. Pachoms Brief 5 und das Osterkapitel der Pachomianer.” *Zeitschrift für antikes Christentum* 10 (2007) 522–545 **PUBLISHED**.
- . “Horsiese als Redaktor von Pachoms Katechese 1 ‘An einen grollenden Mönch’.” *Journal of Coptic Studies* 9 (2007) 61–94. **PUBLISHED**.
- . “Noch einmal: Vom Ursprung des christlichen Mönchtums. Neuer historische und exegetische Einsichten und ein neuer Vorschlag in ökumenischer Perspektive.”
- . “Übersetzung von Pachoms Katechese ‘An einen grollenden Mönch’.” *Muséon* 120 (2007) 91–129. **PUBLISHED**.

- *Johnston, Steve. “La correspondance apocryphe entre Paul et les Corinthiens: problèmes reliés à l’identification des adversaires.” In: *Colloque* (see below, under Painchaud & Poirier) 187–230. **PUBLISHED**.
- *Kaler, Michael. “Those Sneaky Valentinians.” In: *Colloque* (see below, under Painchaud & Poirier) 231–250. **PUBLISHED**.
- Kasser, Rodolphe. (avec la collaboration de N. Bosson et H. Quecke†). Édition d’un manuscrit bohaïrique (papyrus), P. Vat. copto 9: Petits Prophètes.
- _____. 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.
- *Keenan, James G. “Byzantine Egyptian Villages.” In: *Egypt* (see above, under Bagnall) 226–243. **PUBLISHED**.
- *Kerchove, Anna Van den. “La maison, l’autel et les sacrifices: quelques remarques sur la polémique dans l’*Évangile de Judas*.” To appear in the Actes du colloque de Paris (octobre 2006) “L’*Évangile de Judas*. Le contexte historique et littéraire d’un nouvel apocryphe,” edited by Madeleine Scopello. NHMS. Leiden: Brill.
- *_____. “Le mode de révélation dans les *Oracles chaldaïques* et dans les traités hermétiques.” To appear in the Actes du colloque “Die Chaldaeischen Orakel: Kontexte, Interpretation, Rezeption,” edited by H. Seng and Michel Tardieu.
- *_____. “La question des frères dans le Traité 33 et quelques traités gnostiques.” To appear in the Actes du colloque “Thèmes et problèmes du traité 33 de Plotin contre les Gnostiques,” Collège de France, 7–8 juin 2005, edited by Michel Tardieu, Ph. Hoffmann, and Jean-Daniel Tardieu. BEHE.R. Turnhout: Brepols.
- *_____. Review of P. Lucentini, I. Parri, and V. Perrone Compagni, eds., *Hermétism from Late Antiquity to Humanism / La tradizione ermetica dal mondo tardantico all’umanesimo* (Turnhout: Brepols, 2003). *Apocrypha* 17 (2006), in press.
- *_____. Review of Madeleine Scopello, *Femme, Gnose et Manichéisme. De l'espace mythique au territoire du réel* (Leiden and Boston: Brill, 2005). *Apocrypha* 17 (2006), in press.
- *_____. “Les sacrifices de la foule, le sacrifice de Judas: l’*Évangile de Judas* et le thème sacrificiel.” To appear in the Actes du colloque de Vilnius (novembre 2006) “Saeculo primo: The World of the Roman Empire over the Threshold of the ‘New Era’,” edited by T. Aleknienė and D. Alekna. Christiana Tempora.
- *_____. “Visions et légitimation: Voie hermétique de la connaissance et du salut dans le traité *CH I*.” To appear in: *Visions, images et communautés religieuses*, edited by A. Destro and Jean-Daniel Dubois. BEHE.R. Turnhout: Brepols.

- *Khosroyev, Alexandr L. "Eine Bemerkung zur Geschichte der Pachomianer: 'Pachomius Viten' und Athanasius." In: *Stabilisierung* (see below, under Tubach & Vashalomidze) 119–127. **PUBLISHED**.
- *Kiss, Zsolt. "Alexandria in the Fourth to Seventh Centuries." In: *Egypt* (see above, under Bagnall) 187–206. **PUBLISHED**.
- Layton, Bentley. "Rules, Patterns, and the Exercise of Power in Shenoute's Monastery: The Problem of World Replacement and Identity Maintenance." *Journal of Early Christian Studies* 15 (2007) 45–73. **PUBLISHED**.
- _____. [See also above, under Emmel.]
- *Le Boulluec, Alain. "De l'*Évangile des Égyptiens* à l'*Évangile selon Thomas* en passant par Jules Cassien et Clément d'Alexandrie." In: *Colloque* (see below, under Painchaud & Poirier) 251–276. **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.
- *Luttikhuizen, Gerard P. "Elchasaites and Their Book." In: *Companion* (see below, under Marjanen & Luomanen) 335–364. **PUBLISHED**.
- Lyster, William, ed. *The Cave Church of Paul the Hermit at the Monastery of St. Paul in Egypt*. New Haven and London: Yale University Press in association with the American Research Center in Egypt, Inc., 2008. **PUBLISHED**.
- 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*.
- _____. Corrigenda to Akoris Coptica. In progress.
- _____. (with Roger S. Bagnall and James Keenan). *P.Lond.Copt. I 1075: A Sixth-Century Tax Register from the Hermopolite*. In preparation.
- *_____. "Philosophy in Its Social Context." In: *Egypt* (see above, under Bagnall) 67–82. **PUBLISHED**.
- *Marjanen, Antti. "Montanism: Egalitarian Ecstatic 'New Prophecy'." In: *Companion* (see below, under Marjanen & Luomanen) 185–212. **PUBLISHED**.
- *Marjanen, Antti, and Petri Luomanen, eds. *A Companion to Second-Century Christian "Heretics"*. Supplements to *Vigiliae Christianae* 76. Leiden and Boston: Brill, 2005. **PUBLISHED**.
- Martin, Annick. "À propos de la lettre attribué à Clément d'Alexandrie sur l'Évangile secret de Marc." In: *Colloque* (see below, under Painchaud & Poirier) 277–300. **PUBLISHED**.
- _____. "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*.
- _____. “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.
- _____. *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.
- *Meyer, Marvin W., ed. *The Nag Hammadi Scriptures: The International Edition*. New York: HarperCollins Publishers, 2007. **PUBLISHED**.
- *Minnen, Peter van. “The Other Cities in Later Roman Egypt.” In: *Egypt* (see above, under Bagnall) 207–225. **PUBLISHED**.
- *Moawad, Samuel. “Die Beziehungen zwischen dem alexandrinischen Patriarchat und dem koptische[n] Mönchtum im 4. Jahrhundert.” In: *Stabilisierung* (see below, under Tubach & Vashalomidze) 129–145. **PUBLISHED**.
- _____. Edition und deutsche Übersetzung des Geschichtswerkes des ibn ar-Rāhib (13. Jh.). In preparation.
- _____. Shenoute of Atri: His Vita and His Sermons [in Arabic]. Cairo: St. Mark Foundation for Coptic History Studies, in press.
- *Molinari, Andrea Lorenzo. “The Parable of the Lost Sheep and Its Lost Interpretation: A Proposal for *Gospel of Thomas* 107 as Stage 1 in an Early Christian Trajectory.” In: *Colloque* (see below, under Painchaud & Poirier) 301–322. **PUBLISHED**.
- *Monferrer-Sala, Juan Pedro, ed. *Eastern Crossroads: Essays on Medieval Christian Legacy*. Gorgias Eastern Christianity Studies 1. Piscataway, NJ: Gorgias Press, 2007. **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.
- Mossakowska-Gaubert, Maria. “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, Mark. "Unity and Division among Ascetics in Shenoute of Atri'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 Atri: Coptic Text, Translation, and Commentary." Ph.D. diss., The Catholic University of America, to be completed in 2004.
- *Nagel, Peter. "Synoptische Evangelientradition im *Thomasevangelium* und im Manichäismus." In: *Thomasevangelium* (see above, under Frey et al.) 272–293 (with bibliography on pp. 461–503, passim). **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.
- O'Connell, Elisabeth R. "Ostraca from Western Thebes: Provenance and History of the Collections at the Metropolitan Museum of Art and at Columbia University." *Bulletin of the American Society of Papyrologists* 43 (2006) 113–137. **PUBLISHED**.
- . "Transforming Monumental Landscapes in Late Antique Egypt." *Journal of Early Christian Studies*.
- *Orlandi, Tito. "Nag Hammadi Texts and the Coptic Literature." In: *Colloque* (see below, under Painchaud & Poirier) 323–334. **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.
- *Painchaud, Louis. "L'édition et la traduction française des textes de Nag Hammadi à l'Université Laval." In: *Colloque* (see below, under Painchaud & Poirier) 1–16. **PUBLISHED**.
- . [See also above, under Funk.]
- Painchaud, Louis, and Paul-Hubert Poirier, eds. *Colloque international « L'Évangile selon Thomas et les textes de Nag Hammadi » (Québec, 29–31 mai 2003)*. Bibliothèque copte de Nag Hammadi, section "Études" 8. Québec, Louvain and Paris: Les Presses de l'Université Laval and Éditions Peeters, 2007. **PUBLISHED**.
- *Palme, Bernhard. "The Imperial Presence: Government and Army." In: *Egypt* (see above, under Bagnall) 244–270. **PUBLISHED**.
- Papaconstantinou, Arietta. *Art et architecture à l'époque proto-byzantine: un choix de textes documentaires*. Travaux et mémoires, monographies. Paris. [with Jean-Pierre Sodini.]

- _____. “Buildings, Saints and Dates: A Sahidic Dedicatory Inscription of the Late Seventh Century.” In: *Documents and the History of the Early Islamic World*, edited by Petra Sijpesteijn (2008). In press.
- _____. “Child or Monk? An Unknown Story Attributed to John Moschos.” For *Orientalia Christiana Collectanea* (Madrid).
- _____. “The Cult of Saints: A Haven of Continuity in a Changing World?” In: *Egypt* (see above, under Bagnall) 350–367. **PUBLISHED**.
- _____. “Dioscore et le bilinguisme dans l’Égypte du VI^e siècle.” In: *Les archives de Dioscore d’Aphrodité cent ans après leur découverte. Histoire et culture dans l’Égypte byzantine*, edited by Jean-Luc Fournet. Strasbourg 2008. In press.
- _____. “Hagiography in Coptic.” In: *Byzantine Hagiography: A Handbook*, edited by Stephanos Efthymiadis. Aldershot 2007. Forthcoming.
- _____. “Historiography, Hagiography, and the Making of the Coptic ‘Church of the Martyrs’ in Early Islamic Egypt.” *Dumbarton Oaks Papers* 60 (2006) 65–86. **PUBLISHED**.
- _____. *Productions of Time: The Christian Calendar in Byzantine and Umayyad Egypt* (re-edition with commentary of eleven pre-tenth-century calendars), 2007 or early 2008.
- _____. “‘They Shall Speak the Arabic Language and Take Pride in It’: Reconsidering the Fate of Coptic after the Arab Conquest.” *Muséon* 120 (2007) 273–299. **PUBLISHED**.
- _____. “‘What Remains Behind’: Hellenism and *romanitas* in Christian Egypt after the Arab Conquest.” In: *From Hellenism to Islam: Cultural and Linguistic Change in the Roman Near East*, edited by Hannah Cotton and Robert Hoyland. Cambridge 2007. Forthcoming.
- *_____. [See also above, under Davis.]
- 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).
- Pasquier, Anne. *L’Évangile selon Marie*. Bibliothèque copte de Nag Hammadi, section “Textes” 10 (nouvelle édition revue et augmentée). In press.
- *Pasquier, Anne, and François Vouga. “Le genre littéraire et la structure argumentative de l’*Évangile selon Thomas* et leurs implications christologiques.” In: *Colloque* (see above, under Painchaud & Poirier) 335–362. **PUBLISHED**.
- *Patterson, Stephen J. “The Parable of the Catch of Fish: A Brief History (On Matthew 13:47–50 and *Gospel of Thomas* 8).” In: *Colloque* (see above, under Painchaud & Poirier) 363–376. **PUBLISHED**.
- *Pearson, Birger A. “Basilides the Gnostic.” In: *Companion* (see above, under Marjanen & Luomanen) 1–31. **PUBLISHED**.
- *_____. “Cainites.” In: *Dictionary* (see above, under Hanegraaff et al.) 1:227–229. **PUBLISHED**.

- *———. “Juda Iscarioteanul si noua lui evanghelie: câteva observatii” [Judas Iscariot and His New Gospel]. *Adevărul Literar & artistic* 15:819 (20 May 2006) 5. [Translated by Alin Suciu.] **PUBLISHED**.
- *———. “Nicolaitans.” In: *Dictionary* (see above, under Hanegraaff et al.) 2:867–869. **PUBLISHED**.
- *———. “Ophites.” In: *Dictionary* (see above, under Hanegraaff et al.) 2: 895–898. **PUBLISHED**.
- *———. “The Teachings of Silvanus: NHC VII,4”; “Melchizedek: IX,I”; “The Testimony of Truth: NHC IX,3.” In: *Scriptures* (see above, under Meyer) 499–521, 595–605, and 613–628. New York: HarperCollins Publishers, 2007. **PUBLISHED**.
- *Pettipiece, Timothy. “The Nature of ‘True Worship’: Anti-Jewish and Anti-Gentile Polemic in Heracleon (Fragments 20–24).” In: *Colloque* (see above, under Painchaud & Poirier) 377–394. **PUBLISHED**.
- *———. “‘Et Sicut Rex . . .’: Competing Ideas of Kingship in the Anti-Manichaean *Acta Archelai*.” In: *Frontiers* (see above, under BeDuhn & Mirecki) 119–129. **PUBLISHED**.
- Pillinger, Renate. “‘Klassische Antike’ auf sogenannten koptischen Textilien.” In press.
- . *Die sogenannten koptischen Textilien im Museum für Angewandte Kunst*. In preparation.
- Pleše, Zlatko. [See above, under Emmel].
- *Plisch, Uwe-Karsten. “Thomas in Babel: Verwirrung durch Sprache(n) im *Thomasevangelium*.” In: *Thomasevangelium* (see below, under Frey et al.) 60–71 (with bibliography on pp. 461–503, passim). **PUBLISHED**.
- *Plisch, Uwe-Karsten; Gesa Schenke; and Gesine Schenke Robinson, eds. *Hans-Martin Schenke – Der Same Seths. Kleine Schriften zu Gnosis, Koptologie und Neuem Testament*. Nag Hammadi and Manichaean Studies. Leiden und Boston: Brill, in preparation.
- Poirier, Paul-Hubert. Édition d’homélies d’Ephrem syr., cod. Morgan M 578, 69–97 et Borgia, Cat. Zoega 253.
- *Pouderon, Bernard. “La génération du monde dans le mythe valentinien et la doctrine aristotélicienne de la génération.” In: *Colloque* (see above, under Painchaud & Poirier) 395–416. **PUBLISHED**.
- *Rasimus, Tuomas. “The Serpent in Gnostic and Related Texts.” In: *Colloque* (see above, under Painchaud & Poirier) 417–472. **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 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*.
- _____. Presentation des collections coptes des Musées R.A.H. de Bruxelles. *Le monde copte*.
- Renner-Volbach, Dorothee. “Die koptischen Textilien in der Archäologischen Staatssammlung in München.” Wahrscheinliche (!) Publikation in den von der Staatssammlung hrsg. “Bayerischen Vorgeschichtsblättern.”
- 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).
- _____. [See also above, under Emmel.]
- *Roberge, Michel. “La dynamis dans les *Oracles Chaldaïques* et la *Paraphrase de Sem* (NH VII,1).” In: *Colloque* (see above, under Painchaud & Poirier) 473–514.
- 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.
- *Robinson, James M. “A Pre-Canonical Greek Reading in Saying 36 of the *Gospel of Thomas*.” In: *Colloque* (see above, under Painchaud & Poirier) 515–558. **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.
- Roquet, G., and Victor Ghica. *Graffites coptes de Bagawât* (sous presse Bibliothèque d’études coptes, IFAO).
- *Rosenstiehl, Jean-Marc. “Crime et châtiment au quatrième ciel: NH V, 2: 20,5–21,21. Contribution à l’étude de l’*Apocalypse copte de Paul*.” In: *Colloque* (see above, under Painchaud & Poirier) 560–583. **PUBLISHED.**
- Rutschowskaya, 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.
- *Sala, Tudor Andrei. “Narrative Options in Manichaean Eschatology.” In: *Frontiers* (see above, under BeDuhn & Mirecki) 49–66. **PUBLISHED.**
- 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. Re-

- vised and enlarged edition. Beirut, forthcoming. [Other volumes are in preparation.]
- Satzinger, Helmut. [See above, under Hasitzka.]
- *Schaten, Sofia. Review of Monika R. M. Hasitzka, “Namen in koptischen dokumentarischen Texten,” http://www.onb.ac.at/sammlungen/papyrus/publ/kopt_namen.pdf (Vienna, 17 June 2004). *Bulletin de la Société d’Archéologie Copte* 44 (2005) 151–152. **PUBLISHED**.
- *Schenke, Gesa. “Anweisungen zur Übergabe von Textilien und Weizen in O.Douch I 40 und 49.” *Zeitschrift für Papyrologie und Epigraphik* 162 (2007), in press.
- *———. “Der Brief des Paniske an Apa Philoxe. P.Mich. Inv. 525 (KSB II 849).” *Journal of Coptic Studies* 10 (2008), in preparation.
- *———. “Creating Local History: Coptic Encomia Celebrating Past Events.” In: *Writing “True Stories”: Historians and Hagiographers in the Late Antique and Medieval Near East*, edited by M. Debié and A. Papaconstantinou. London 2007 (in press).
- *———. *Der Kampf des Guten mit dem Bösen*. Untersuchungen zum koptisch hagiographischen Dossier des Heiligen Kollouthos und zur Phraseologie koptischer Märtyrerlegenden (Habilitationsschrift in Vorbereitung).
- *———. “Kinderschenkungen an das Kloster des Apa Thoma(s)?” *Journal of Juristic Papyrology* 37 (2007). In press.
- *———. “Ein Kölner Fragment aus den Miracula des Heiligen Georg.” *Analecta Bollandiana* (in preparation).
- *———. “P.Köln 464: Bitte um Intervention beim Statthalter”; “P.Köln 465: Weinquittung”; and “P.Köln 466: Übereignung eines Bäckereanteils. Ein neuer Text aus dem Teschlot Archiv.” In: *Kölner Papyri* 11:263–270, 271–273, and 274–286. In press.
- *———. *Quellentexte zur Geschichte Ägyptens in koptischer Zeit*. Einführungen und Quellentexte zur Ägyptologie. Berlin: Lit Verlag, in preparation (2010).
- *———. Review of Monika R. M. Hasitzka, *Koptisches Sammelbuch III* (Munich and Leipzig 2006). *Bryn Mawr Classical Review* (in preparation).
- . [See also above, under Plisch.]
- *Schenke, Gesa, and Gesine Schenke Robinson. *Der koptische Kölner Papyruskodex* (Inv. Nr. 3221), part 1: *Das Testament des Hiob*. *Papyrologica Coloniensia*. In preparation for 2008.
- *———. *Der koptische Kölner Papyruskodex* (Inv. Nr. 3221), part 2: *Das Testament des Adam, Das Testament des Abraham, Die Acta Petri et Andreae*. *Papyrologica Coloniensia*. In preparation for 2009.
- *Schenke Robinson, Gesine. “The Figure of Judas Willowing between Being a Hero par excellence and a Demon in Disguise.” Forthcoming.
- *———. “Judas, a Hero or a Villain?” Forthcoming.

- *———. “The Relationship of the Gospel of Judas to the New Testament and to Sethianism. Appended by a New English Translation of the Gospel of Judas.” *Journal of Coptic Studies* 10 (2008), forthcoming.
- . [See also above, under Schenke, and under Plisch.]
- *Schmid, Herbert. *Die Eucharistie ist Jesus. Anfänge einer Theorie des Sakraments im koptischen Philippusevangelium (NHC II 3). Vigiliae Christianae Supplements* 88. Leiden: Brill, 2007. **PUBLISHED**.
- *Scholz, Piotr O. “Geburt der koptischen Ikonizität aus dem Geiste altägyptischer Mentalität.” In: *Stabilisierung* (see below, under Tubach & Vashalomidze) 147–171. **PUBLISHED**.
- Schüssler, Karlheinz. “Der Bibelleseplan in den ‘südägyptischen’ Kirchengemeinden.” In preparation.
- . *Biblia Coptica*, vol. 3.4. Forthcoming.
- . *Evangelium secundum Iohannem sahidice*. In preparation.
- . “Heilige und Märtyrer im Jahreslauf nach den sahidischen Handschriften.” In preparation.
- . “Die Lektionare der Fastenzeit.” In preparation.
- . “Lesungen zu den Festtagen des koptischen Kirchenjahres.” Forthcoming.
- . “Zur Kodikologie sahidischer Lektionarhandschriften.” In preparation.
- Scopello, Madeleine, ed. *Angels of Knowledge and Knowledge of Angels*. In preparation.
- 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).
- Shisha-Halevy, Ariel. “Determination-Signalling Environment in Old and Middle Egyptian: Work-notes and Reflections.” In: *Studies in Semitic and General Linguistics in Honor of Gideon Goldenberg*, edited by Tali Bar and Eran Cohen, 223–254. Alter Orient und Altes Testament. Veröffentlichungen zur Kultur und Geschichte des Alten Orients und des Alten Testaments 334. Münster: Ugarit-Verlag, in press.
- . “Rhetorical Narratives: Notes on Narrative Poetics in Shenoutean Sahidic Coptic.” In: *Literary-Linguistic Approaches to Narrative: The Ancient Near East (including Egypt), and Neighbouring Regions* (provisional title). Orientalia Lovaniensia Analecta. Leuven: Peeters, in press. [Paper read at a conference on “Framing Plots,” London, December 2005.]
- . *Topics in Coptic Syntax: Structural Studies in the Bohairic Dialect*. Orientalia Lovaniensia Analecta 160. Leuven etc.: Uitgeverij Peeters en Departement Oosterse Studies, 2007. [With appendixes by Anne Boud'hors and Ofer Livne-Kafri.] **PUBLISHED**.
- . 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. Scrinium 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. *Abū Shākir Ibn al-Rāhib, Kitāb al-Burhān / Livre de la Démonstration: prolégomènes philosophiques et christologie (QQ. 1–8 & 41–43)*. Édition et traduction avec notes et lexique (2009).
- *_____. "L'autre Égypte: de Bonaparte à Taha Hussein (1889–1973). La vision interculturelle d'Anouar Louca." In: *Recueil d'Hommage à la mémoire du Professeur Anouar Louca (1927–2003)*, edited by Nizar Tadjiti. Tetuan, in press.
- _____. "Encyclopédisme et savoir religieux à l'âge d'or de la littérature copte arabe (XIII^e–XIV^e siècle)." In: *En quête de la lumière. Mélanges Sadek*, edited by A.-A. Maravelia. Athens, forthcoming (2006).
- *_____. "Multilingualism and Lexicography in Egyptian Late Antiquity." In: *Stabilisierung* (see below, under Tubach & Vashalomidze) 173–195. **PUBLISHED**.
- *_____. "Plurlinguisme en Égypte sous la domination gréco-romaine." *Journal of Coptic Studies* 10 (2008).
- _____. "La pré-renaissance copte arabe du Moyen Âge (deuxième moitié du XII^e / début du XIII^e siècle)." In: *Crossroads* (see above, under Monferrer-Sala) 191–216. **PUBLISHED**.
- _____. "La Renaissance copte arabe du Moyen âge." In: *The Syriac Renaissance: Proceedings of the Expert Meeting (Nijmegen, 2005)*, edited by H. Teule. Eastern Christian Studies. Leuven: Peeters, forthcoming (2006).
- _____. [See also above, under Samir.]
- *Sijpesteijn, Petra M. "The Arab Conquest of Egypt and the Beginning of Muslim Rule." In: *Egypt* (see above, under Bagnall) 437–459. **PUBLISHED**.
- Skálová, Zuzana. Medieval Icons from Egypt (c. 1200–1348): Art Historical, Technical and Conservation Studies. Ph.D. dissertation in progress, Leiden University.
- Stichel, Rainer. "Die byzantinische liturgische Dichtung – Anfänge und Grundlagen." In: *Liturgische Hymnen nach byzantinischem Ritus bei den Slaven in ältester Zeit. Beiträge einer internationalen Tagung, Bonn, 7.–10. Juni 2005*, edited by Hans Rothe and Dagmar Christians, 1–15. Abhandlungen der Nordrhein-Westfälischen Akademie der Wissenschaften 11; Patristica Slavica 15. Paderborn etc.: Verlag Ferdinand Schöningh, 2007. **PUBLISHED**.

- *Swanson, Mark. “‘Our Father Abba Mark’: Marqus al-Anṭūnī and the Construction of Sainthood in Fourteenth-Century Egypt.” In: *Crossroads* (see above, under Monferrer-Sala) 217–228. **PUBLISHED**.
- *Thomas, Thelma K. “Coptic and Byzantine Textiles Found in Egypt: Corpora, Collections, and Scholarly Perspectives.” In: *Egypt* (see above, under Bagnall) 137–162. **PUBLISHED**.
- *Thomassen, Einar. “From Wisdom to Gnosis.” In: *Colloque* (see above, under Painchaud & Poirier) 585–598. **PUBLISHED**.
- _____. [See also above, under Funk.]
- Torallas Tovar, Sofía. “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 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.
- *_____. “Some Current Trends in Coptic Studies.” In: *Crossroads* (see above, under Monferrer-Sala) 401–406. **PUBLISHED**.
- _____. “The Terminology of the Monastic Garments.” In: *Material Culture and Well-Being in Byzantium*. Vienna. Forthcoming.
- _____. “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.
- _____. [See also above, under Emmel.]
- *Tubach, Jürgen, and Sophia G. Vashalomidze, eds. *Stabilisierung und Profilierung der koptischen Kirche im 4. Jahrhundert. Beiträge zur X. Internationalen Halleschen Koptologentagung 2006*. Halle (Saale): Druckerei der Martin-Luther-Universität Halle-Wittenberg, 2007. [= *Hallesche Beiträge zur Orientwissenschaft* 44.] **PUBLISHED**.
- *Turner, John D. “The Book of Thomas and the Platonic Jesus.” In: *Colloque* (see above, under Painchaud & Poirier) 599–634. **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, Lódz, 8–10 May 2002, in press.
- Vliet, Jacques van der. The archives of Pisentius 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).
- *Wees, Jennifer. "False Prophets Are False Fathers: Clairvoyance in the Career of Shenoute of Atri." In: *Colloque* (see above, under Painchaud & Poirier) 635–[?]. **PUBLISHED**.
- *Wilfong, Terry G. "Gender and Society in Byzantine Egypt." In: *Egypt* (see above, under Bagnall) 209–327. **PUBLISHED**.
- *Williams, Michael A. "Sethianism." In: *Companion* (see above, under Marjanen & Luomanen) 32–63. **PUBLISHED**.
- *Wipszycka, Ewa. "The Institutional Church." In: *Egypt* (see above, under Bagnall) 331–349. **PUBLISHED**.
- Wisse, Frederik. [See above, under Emmel.]
- Witte, Bekir Bernd. *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.
- Young, Dwight Wayne. Folios at the Papyrussammlung in Vienna from Selected Shenutean Discourses.
- _____. "P. Vindob. K 935–938: Passages from Shenute's Sixth Canon."
- _____. "Scattered Leaves of Early Shenutiana."
- Youssef, Youhanna Nessim. "Coptic Hagiography." In: *Blackwell Companion to Eastern Christianity*, edited by K. Parry. In preparation.
- _____. "Coptic Liturgy and Coptic Hagiography." In: *Historical Dictionary of the Coptic Church*, edited by Gawdat Gabra. Scarecrow Press. In preparation.
- _____. *A Homily on Severus of Antioch by a Bishop of Assiut*. Patrologia Orientalis. In preparation.
- _____. (with the collaboration of Ugo Zanetti). *Le manuscrit 106 Liturgie pour la coction du Myron*. In preparation.
- _____. "Prayers Attributed to Severus of Antioch." *Oriens Christianus*. Forthcoming.
- *_____. Review of *Coptica* 3 (2004). *Bulletin de la Société d'archéologie copte* 44 (2005) 158–159. **PUBLISHED**.
- *_____. Review of Nabih Kamel Daoud, *Histoire de l'église du Nord de l'Ange Michel, Hadayq al-Qubbah- Le Caire* (in Arabic; Cairo 2003). *Bulletin de la Société d'Archéologie Copte* 45 (2006) 223–224. **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.
- Zanetti, Ugo. [See above, under Youssef.]