

INTERNATIONAL ASSOCIATION FOR COPTIC STUDIES

NEWSLETTER
BULLETIN D'INFORMATION

No. 56, May 2012

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: Tenth International Congress of Coptic Studies, Rome, 17–22 September 2012: Third Announcement, p. 3 – Provisional Agenda for the Tenth Business Meeting of the IACS: Rome, 22 September 2012, p. 4 – Notes from the IACS Secretariat, p. 4 – List of IACS Members with New Postal and/or E-mail Addresses, p. 5 – Publications in Preparation, Forthcoming, or Recently Published, as Announced by IACS Members (and Others), p. 7 – Obituaries, p. 34

TENTH INTERNATIONAL CONGRESS OF COPTIC STUDIES,
ROME, 17–22 SEPTEMBER 2012: THIRD ANNOUNCEMENT

The Tenth International Congress of Coptic Studies will take place in Rome from Monday to Saturday 17–22 September 2012. See IACS *Newsletters* 53 and 55 for details, or consult the Congress web site <http://www.copticcongress2012.uniroma1.it> (which is accessible also via a button at the IACS web site labelled “Congress 2012”). The Congress Secretary wishes to draw attention in this issue of the Newsletter to the panels that have been proposed for the Congress.

A panel is a gathering of presentations focusing on a specific topic, which can be either inside a traditional section/discipline, or transdisciplinary. It is organized by one or more convenors, in collaboration with the Congress Secretary, and should comprise no fewer than four papers. (If you are interested in organizing a panel, contact the Congress Secretary immediately at CopticCongress2012@uniroma1.it).

As you can see from the abstracts linked from <http://www.copticcongress2012.uniroma1.it/panels/panels.html> (to which page there is a link from the Congress homepage labelled “Workshops or panels,” point 3 in the description of the program), the panels proposed thus far (more are expected) are at various stages of organization. Some have already been structured with participants and papers, others are still in their initial phase of being organized, in the form of calls for papers. In both cases, anyone who wants to join a panel must first send a letter of request to the convenors, and only after receiving a positive response may they fill in the online Congress registration form in such a way as to register as a panel member (see the Congress web site for further instructions). There follows a provisional list of proposed panels (see the Congress web site for details and updates).

Aspects of Early Islamic Egypt. Panel Convenors: Jennifer Cromwell (jennifer.cromwell@mq.edu.au), Arietta Papaconstantinou (a.s.papaconstantinou@reading.ac.uk).

Bawit. A Monastic Community, Its Structure and Its Texts. Panel Convenor: Gesa Schenke (gesa.schenke@orinst.ox.ac.uk).

Coptic Religious and Political Life in Contemporary Egypt: Recent Scholarly Developments. Panel Convenor: Febe Armanios (farmanio@middlebury.edu).

Late Antique Thebes. Panel Convenors: Malcolm Choat (malcolm.choat@mq.edu.au), Jennifer Cromwell (jennifer.cromwell@mq.edu.au).

Writing and Communication in Egyptian Monasticism. Panel Convenors: Malcolm Choat (malcolm.choat@mq.edu.au), Mariachiara Giorda (mariachiara.giorda@acmos.net), Claudia Rapp (c.rapp@univie.ac.at).

The Reconstruction and Edition of Coptic Biblical Manuscripts. Panel Convenor: Frank Feder (feder@bbaw.de).

Monastic Material Cultures: Image, Site, Text. Panel Convenors: Elizabeth S. Bolman (ebolman@temple.edu), Stephen J. Davis (stephen.davis@yale.edu).

Note also that the deadline for registering for the congress and at the same time submitting a title and an abstract for a paper has been moved to 15 June 2012 (but it will not be moved again), as is now stated als at the Congress web site.

Furthermore, four travel grants of € 500 each will be offered by the European Science Foundation networking project “Comparative Oriental Manuscript Studies” (COMSt) to young scholars who will attend the Tenth International Congress of Coptic Studies and present a paper in one of the following subject areas: manuscript studies, codicology, or philology. For details about how to apply (during the month of May, with an expected application deadline of 30 May 2012), see the COMSt web site: <http://www1.uni-hamburg.de/COMST/bandi.html> (the call for applications is expected on 1 May 2012).

PROVISIONAL AGENDA FOR THE TENTH BUSINESS MEETING OF THE IACS: ROME, 22 SEPTEMBER 2012

The following items are expected to be on the agenda of the next Business Meeting of the IACS, to be held at the end of the Tenth International Congress of Coptic Studies, in Rome on 22 September 2012. 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.*

- Confirmation of new members
- Financial report for 2008–2012
- Publication plans for the acts of the Rome Congress
- Eleventh International Congress of Coptic Studies in 2016
- Election of officers

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 the end of April 2012. 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 or Institutional Member € 25; Student Member € 15; Retired Member or Friend € 12. Be sure always to indicate your name and the year(s) for which you are paying. Also please keep us informed of address changes or changes in your membership status.

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.

Ahmed, Sohair Saeed Abdelhameed. sohair_ahmed2002@yahoo.com

*Antonia St Demiana. Monastery of Saint Demiana Dependency / 38 Teraat
 el Gabal Street / Deir el Malak el Bahary / Cairo / ÄGYPTEN.
 antonia.st_demiana@students.mq.edu.au

*Ashwin-Siejkowski, Piotr. 19 Old Deer Park Gardens / Richmond / Surrey TW9
 2TN / GROSSBRITANNIEN. piotrashwin@btinternet.com

Askeland, Christian. Inst. f. Neutestamentliche Textforschung / Pferdegasse 1 /
 D-48143 Münster / DEUTSCHLAND

Bausi, Alessandro. alessandro.bausi@uni-hamburg.de

*Burchfield, Richard. 14 Kildare Grove / Killarney Heights NSW 2087 / AUSTRAL-
 LIEN. richardlburchfield@gmail.co

*Canadian Society for Coptic Studies. c/o Dept. Near & Middle Eastern Civ. /
 4 Bancroft Avenue / Toronto, Ontario M5S 1C1 / KANADA. cscs@utoronto.ca

*Cipriano, Giuseppina. Via Domenico Chinnici, 34 / I-90129 Palermo / ITALIEN.
 giuseppina.cipriano@unipa.it

*Cosman, Peter H. Suite 1, 181 Bigge St / Liverpool, NSW 2170 / AUSTRALIEN.
 peter@cosman.org

*Davidson, Elizabeth. Dept. of Religious Studies / 451 College Street / New Haven,
 CT 06511 / U.S.A. elizabeth.davidson@gmail.com

*Dekker, Renate. Drecht 5 / NL-1703 LS Heerhugowaard / NIEDERLANDE.
 toloredder@zonnet.nl

*Dilley, Paul. The University of Iowa / 406 Gilmore Hall (RS) / 205 Jefferson Buil-
 ding (Classics) / Iowa City, IA 52242 / U.S.A. paul-dilley@uiowa.edu

*Dosoo, Korshi. Dept. of Ancient History / Faculty of Arts / Macquarie University /
 N.S.W. 2109 / AUSTRALIEN. raymond.dosoo@students.mq.edu.au

*Dospěl, Marek. Hluboká 14 / CZ-539 73 Skuteč / TSCHECHIEN.
 marek.dospel@ff.cuni.cz

- *Du Roy, Gaétan. Faculté de philosophie, arts et lettres / Institut IACCHOS / Place Blaise Pascal, 1 / B-1348 Louvain-la-Neuve / BELGIEN.
gaetan.duroy@student.uclouvain.be
- *Eichner, Ina. RGZM - Römisch-Germanisches Zentralmuseum / Ernst-Ludwig-Platz 2 / D-55116 Mainz / DEUTSCHLAND. eichner@rgzm.de
- *Eissa, Maher A. 15 A Mohamed El-Mahdy St. / off Areesh St. / El Haram, Giza / ÄGYPTEN. mae01@fayoum.edu.eg
- *El-Sayed, Rafed. Seminar f. Ägypt. u. Koptologie / Universität Göttingen / Weender Landstraße 2 / D-37073 Göttingen / DEUTSCHLAND. r.e-s@gmx.de
- *Epiphanius Almacary. Monastery of St Macarius / P.O. Box 2780 / Kairo / ÄGYPTEN. epiphaniusmacar@hotmail.com
- *Fiano, Emanuel. 1000 North Duke St., apt. 14 / Durham, NC 27701 / U.S.A. emfian@gmail.com
- *Garel, Esther. 118 rue Jeanne d'Arc / F-75013 Paris / FRANKREICH. esthergarel@gmail.com
- *Griffiths, David. 38 Lachlan Rd. / Melton Sth. / Vic. 3338 / AUSTRALIEN. griffithsd@optusnet.com.au
- *Guirguis, Laure. 11 rue des Nanettes / F-75011 Paris / FRANKREICH [only until 31 July 2012]. laureguirguis@gmail.com
- *Hamdi, Naglaa. 3, rue Makka / Al-Nozha al-gadida, Kairo / ÄGYPTEN. nhamdi@ifao.egnet.net
- Helderman, Jan. janenmetahelderman@gmail.com
- *Hoklotubbe, Thomas. 21 Kent Court / Apt. 1 / Somerville, MA 02143 / U.S.A. tch892@mail.harvard.edu
- *Isshak, Nabil Sabry. 1 Springwood Court, Aston / Sheffield S26 2DP / GROSS-BRITANNIEN. nisshak@gmail.com
- Klempner, Levi. HaOranim 8 / 45263 Hod HaSharon / ISRAEL
- Kolb, Erik W. 14kolb@cardinalmail.cua.edu
- *Kouremenos, Nikolaos. Giambattista Pagano 35 / I-00167 Roma / ITALIEN. nikourem@hotmail.com
- Magnusson, Jörgen. Prästängsvägen 8 / SE-871 61 Härnösand / SCHWEDEN. jorgen.magnusson@miun.se
- *Mahmoud Saied, Louay. 46 Abu el-Hoal Street / Mashaal, Haram, Giza / ÄGYPTEN. louay1@gmail.com
- Malevez, Marc. marc.malevez@hotmail.com
- *Miyokawa, Hiroko. 2-31-103 Murakami-danchi / Yachiyo-shi, Chiba 2760027 / JAPAN. h-miyokawa@sophia.ac.jp
- *Mohamed, Nader. Breslauer Str. 23 / D-37176 Nörten-Hardenberg / DEUTSCHLAND. nadermohamed125@yahoo.de
- Muehlberger, Ellen. 4163 Thayer Academic Building / University of Michigan / 202 S. Thayer St. / Ann Arbor, MI 48104-1608 / U.S.A. emuehlbe@umich.edu
- Peers, Glenn A. gpeers@austin.utexas.edu

- *Prada, Luigi. The Queen's College / High Street / Oxford OX1 4AW / GROSS-BRITANNIEN. luigi.prada@queens.ox.ac.uk
- *Quevedo, Alberto J. IEPOA, Universitat Autònoma de Barcelona / Edifici Mòdul de Recerca A (MRA) / Puertas 010 y 011 Campus de Bellaterra / E-08193 Bellaterra (Cerdanyola del Vallès) / SPANIEN. albertoquevedo@movistar.es
- *Ramzy, Carolyn M. 361 W. Utica St., apt. 2 / Buffalo, NY 14222 / U.S.A. cramzy24@yahoo.com
- *Rapp, Claudia. Institut für Byzantinistik und Neogäzistik / Universität Wien / Postgasse 7/1/3 / A-1010 Wien / ÖSTERREICH. c.rapp@univie.ac.at
- *Rochard, Hélène. 9, rue des Lios Saint-Paul / F-75004 Paris / FRANKREICH. helene_rochard@hotmail.fr
- *Sailors, Timothy B. Geissweg 19 / D-72076 Tübingen / DEUTSCHLAND. t.b.sailors@uni-tuebingen.de
- *Saweros, Ibrahim. Boerhaavelaan 48 / NL-2334 ES Leiden / NIEDERLANDE. el_harep@yahoo.com
- Sheridan, Mark. Dormition Abbey / Mount Sion / P.O.B. 22 / 91000 Jerusalem / ISRAEL
- *Siuda, Tamara L. 1321 S. Winchester Blvd., Suite 205 / San Jose, CA 95128 / U.S.A. tsiuda@uchicago.edu
- Suciu, Alin. Langenfelder Damm 90 / D-22525 Hamburg / DEUTSCHLAND
- *Szymańska, Agnieszka E. 940 S. 49th St. / Apt. 2R / Philadelphia, PA 19143 / U.S.A. tub65814@temple.edu
- *Underwood, Matthew. 37 Pomona Street / Pennant Hills / NSW 2120 / AUSTRALIEN. matthew.underwood@mq.edu.au
- *Vanderheyden, Lorelei. 43 Allée de la Coquille / F-59650 Villeneuve d'Ascq / FRANKREICH. lorelei_vanderheyden@hotmail.fr
- *Vítková, Zuzana. Protestant Theological Faculty / Charles University of Prague / Cerna 9, room 410 / CZ-115 55 Praha 1 / TSCHECHIEN. zuzana.vlckova@centrum.cz
- *Vogt, Kari. Institute of Cultural Studies and Oriental Languages (IKOS) / P.B. 1010 / University of Oslo, Blindern / NO-0315 Oslo / NORWEGEN. kari.vogt@ikos.uio.no
- *Westerfeld, Jennifer. University of Louisville / Gottschalk Hall 102B / Louisville, KY 40292 / U.S.A. jennifer.westerfeld@louisville.edu
- Yehya Saleh El Fayed, Lamis. lilillamis666@gmail.com

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, and neither is it 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 [Abd el-Nour], Samiha. "The Contribution of Dr. Gawdat Gabra to Coptic Studies." In: *Egypt* (see below, under Eaton-Krauss et al.) 23–25. **PUBLISHED.**
- *Ahmed, Sohair S. "Professions, Trades, Occupations, and Titles in Coptic (Alphabetically)" [part 2]. *Journal of Coptic Studies* 13 (2011) 183–212. **PUBLISHED.**
- *Argarate, Pablo. "The Holy Spirit in Athanasius' *Epistles to Serapion*." *Journal of the Canadian Society for Coptic Studies* 2 (2011) 23–43. **PUBLISHED.**
- *Atanassova, Diliiana. "Das verschollene koptisch-sahidische Typikon-Fragment aus Venedig. Ein liturgisches Dokument aus dem Schenute-Kloster in Oberägypten." *Oriens Christianus* 94 (2010) 105–122. **PUBLISHED.**
- *———. [See also below, under Winkler.] **PUBLISHED.**
- Bagnall, Roger S.; James G. Keenan; and Leslie S. B. MacCoull. *A Sixth-Century Tax Register from the Hermopolite Nome*. American Studies in Papyrology 51. Durham, NC: American Society of Papyrologists, 2011. **PUBLISHED.**
- *Ballet, Pascale. "L'approvisionnement des monastères. Production et réception de la céramique." In: *Egypt* (see below, under Eaton-Krauss et al.) 27–33, pls. 1–2. **PUBLISHED.**
- Barc, Bernard, and Wolf-Peter Funk.. *Le Livre des secrets de Jean. Recension brève (NH III, 1 et BG, 2)*. Bibliothèque copte de Nag Hammadi, section "Textes" 35. Québec etc.: Les Presses de l'Université Laval and Peeters, 2012. **PUBLISHED.**
- *Baumeister, Theofried. "Charisma und Beichte im frühen ägyptischen Mönchtum." In: *Christianity* (see below, under Buzi & Camplani) 1–17. **PUBLISHED.**
- *Bausi, Alessandro. "La nuova versione etiopica della *Traditio apostolica*: edizione e traduzione preliminare." In: *Christianity* (see below, under Buzi & Camplani) 19–69. **PUBLISHED.**
- *———. [See also below, under Buzi.] **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.
- *———. "Female Figures in Coptic Hagiographical Texts: Update and Preliminary Results." In: *Christianity* (see below, under Buzi & Camplani) 71–86. **PUBLISHED.**
- . "The Use of the Psalms in Shenoute's Tractate *He Who Sits upon His Throne*." In press in a Festschrift.
- . [See also below, under Emmel, and under Richter, T. S.]

- *Bénazeth, Dominique. “De l’autel au musée. Quelques objets liturgiques conservés au Musée Copte du Caire.” In: *Egypt* (see below, under Eaton-Krauss et al.) 35–52, pl. 3. **PUBLISHED**.
- *Bigoul al-Suriy. “The Manuscript Collection of Deir al-Surian in Wadi al-Natrun.” *Journal of the Canadian Society for Coptic Studies* 2 (2011) 53–64. **PUBLISHED**.
- *Blaudeau, Philippe. “Un archevêque d’Alexandrie assassin? Retour sur une incrimination lancée à l’encontre de Dioscore 1^{er}.” In: *Christianity* (see below, under Buzi & Camplani) 87–100. **PUBLISHED**.
- *Blouin, Katherine. “Frangé and Moses to Matthaïos (O.Col. inv. 100): Another Piece of the Frangé Dossier.” *Archiv für Papyrusforschung und verwandte Gebiete* 57 (2011) 73–78, pl. 5. **PUBLISHED**.
- Bock, B. Der Kreuznimbus auf so genannten koptischen Stoffen. Diplomarbeit **COMPLETED** 2008.
- *Bolman, Elizabeth S. “A Donor Portrait and a Painted Gift at the Red Monastery, Sohag, Upper Egypt.” In: *Egypt* (see below, under Eaton-Krauss et al.) 53–62, pls. 4–6. **PUBLISHED**.
- . “The Iconography of the Eucharist? Early Byzantine Painting, the Prothesis, and the Red Monastery.” In a Festschrift in honor of Thomas Mathews. Forthcoming.
- *———. [See also below, under Davis, and under Grossmann, Bolman & Emmel.]
- Bosson, Nathalie. [See below, under Kasser.]
- *Boud’hors, Anne. “L’*Allocutio ad monachos* d’Athanasie d’Alexandrie (CPG 2186): nouveaux fragments coptes.” In: *Christianity* (see below, under Buzi & Camplani) 101–158. **PUBLISHED**.
- *———. “Le caractère harmonisant des traductions de l’évangile de Marc en copte sahidique.” In: *Textual Research on the Psalms and Gospels / Recherches textuelles sur les psaumes et les évangiles: Papers from the Tbilisi Colloquium on the Editing and History of Biblical Manuscripts / Actes du Colloque de Tbilisi, 19–20 septembre 2007*, edited by Christian-B. Amphoux and J. Keith Elliott, 251–261. *Novum Testamentum* Suppl. 142. Leiden and Boston: Brill, 2012. **PUBLISHED**.
- *———. “Pièces supplémentaires du dossier de Frangé.” *Journal of Coptic Studies* 13 (2011) 99–112, pls. 15–17. **PUBLISHED**.
- *———. Review of Roger S. Bagnall, *Early Christian Books in Egypt* (Princeton 2009). *Journal of Coptic Studies* 13 (2011) 217–219. **PUBLISHED**.
- . Édition et traduction du manuscrit IFAO Copte 2 (sermons de Chenouté).
- . Papyrus documentaires de Louvain.
- . [See also below, under Emmel.]
- Boutros, Ramez. *Dayr al-Adra² – 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.

*Brakke, David. "Mystery and Secrecy in the Egyptian Desert: Esotericism and Evagrius of Pontus." In: *Mystery* (see below, under Bull et al.) 205–219. **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.

*Bresciani, Edda. "Una scultura lignea copta. Rivisitando Medinet Madi." In: *Christianity* (see below, under Buzi & Camplani) 159–163. **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* 8 (2003) 7–9. **PUBLISHED.**

———. "Old Nubian ΛΟΥΛ- and Greek χοιρογορύλλιος." *Beiträge zur Sudanforschung* 8 (2003) 5–6. **PUBLISHED.**

———. "Old Nubian ΤΑΠΠΑΠΛ-." *Beiträge zur Sudanforschung* 8 (2003) 11–13. **PUBLISHED.**

———. "An Old Nubian Translation of Psalm 129." *Beiträge zur Sudanforschung* 9 (2006) 25–27. **PUBLISHED.**

———. "Two Arabic Tombstones from Meinarti." *Beiträge zur Sudanforschung* 9 (2006) 29–33. **PUBLISHED.**

*Bull, Christian H. "The Notion of Mysteries in the Formation of Hermetic Tradition." In: *Mystery* (see below, under Bull et al.) 399–425. **PUBLISHED.**

*Bull, Christian H., et al., eds. *Mystery and Secrecy in the Nag Hammadi Collection and Other Ancient Literature: Ideas and Practices. Studies for Einar Thomassen at Sixty*. Nag Hammadi and Manichaean Studies 76. Leiden and Boston: Brill, 2012. **PUBLISHED.**

*Bumazhnov, Dmitrij F. "Kann man Gott festhalten? Eine frühchristliche Diskussion und deren Hintergründe." In: *Christianity* (see below, under Buzi & Camplani) 165–176. **PUBLISHED.**

*Buzi, Paola (in collaboration with E. Giorgi). "Bakchias XIX. La campagna di scavo 2010." In: *Ricerche Italiane e Scavi in Egitto V*, edited by R. Pirelli. Cairo, forthcoming.

*——— (in collaboration with E. Giorgi, V. Gasperini, and E. Mandanici). "Bakchias: Urban Peculiarities and Preservation Problems." In: *Acts of the Fayum Conference*, edited by R. Pirelli. Cairo, forthcoming (2012).

*———. "Beyond the Papyrus. The Writing Materials of Christian Egypt before the Tenth Century: Ostraka, Wooden Tablets and Parchment." *COMSt Newsletter* 2 (2011) 10–16. **PUBLISHED.**

*———. "Il complesso ecclesiastico di Bakchias alla luce delle ultime ricerche archeologiche." In: *Bakchias 2009–2010. Rapporto preliminare della XVIII e della*

XIX Campagna di Scavi, edited by P. Buzi and E. Giorgi. Imola 2011. **PUBLISHED.**

- *———. “Giovanni Luigi Mingarelli e il ‘primo tentennare per vie nuove’: Gli studi copti a Bologna nella seconda metà del XVIII secolo e la nuova stagione dei caratteri tipografici copti.” In: *Aegyptiaca* (see below, under Buzi et al.) 33–57. **PUBLISHED.**
- *——— (in collaboration with Sergio Pernigotti and Enrico Giorgi). “Kom Umm el-At/Bakchias. Campagne di scavo XVII (2008) e XVIII (2009).” In: *Ricerche Italiane e Scavi in Egitto IV*, edited by R. Pirelli, 289–299. Cairo 2010. **PUBLISHED.**
- *———. “Miscellanea e florilegi. Osservazioni preliminari per uno studio dei codici copti pluritestuali: il caso delle raccolte di *excerpta*.” In: *Christianity* (see below, under Buzi & Camplani) 177–203. **PUBLISHED.**
- *——— (in collaboration with Alessandro Bausi). “Shenute of Atripe.” In: *Encyclopaedia Aethiopica*, edited by S. Uhlig in collaboration with A. Bausi, vol. 4 (O–W), 648–650. Wiesbaden 2010. **PUBLISHED.**
- *———. *Verzeichnis der orientalischen Handschriften in Deutschland*, vol. 21, *Koptische Handschriften*, vol. 7: *Die Handschriften der Staatsbibliothek zu Berlin Preußischer Kulturbesitz. Homiletische und liturgische Handschriften aus dem Weißen Kloster*. Wiesbaden, forthcoming (2012).
- *Buzi, Paola, and Alberto Camplani, eds. *Christianity in Egypt: Literary Production and Intellectual Trends. Studies in Honor of Tito Orlandi*. Studia Ephemeridis Augustinianum 125. Rome: Istituto Patristico Augustinianum, 2011. **PUBLISHED.**
- *Buzi, Paola, et al., eds. *Aegyptiaca et Coptica: Studi in onore di Sergio Pernigotti*. British Archaeological Reports International Series 2264. Oxford: Archaeopress, 2011. **PUBLISHED.**
- Calament, Florence. “Le contexte archéologique et muséographique.” In: *La Dame d’Antinoé au musée du Château de Lunéville*, edited by Fr. Janot. Archéologie, Espaces, Patrimoines. Nancy: Presses universitaires de Nancy, 2011. Forthcoming.
- (with R. Eichmann and Chr. Vendries), eds. *Le luth dans l’Égypte byzantine. La tombe de la “Prophétesse” d’Antinoé au musée de Grenoble*. Orient Archäologie, Studien zur Musikarchäologie. Berlin: Deutsches Archäologisches Institut, 2011, forthcoming.
- . “Une nouvelle stèle funéraire de Toutôn.” In: *Varia epigraphica, Tebtynis*, vol. 4 [Fouilles franco-italiennes], edited by Cl. Gallazzi. Fouilles de l’Institut français d’archéologie orientale. Cairo: Institut français d’archéologie orientale, 2011. Forthcoming.
- (with Anne Boud’hors). “Pour une étude des archives coptes de Medinet el-Fayoum (P.Louvre E 10253, E 6893, E 6867 et E 7395).” In: *Documents and the History of the Early Islamic World*, edited by A. Klappony, C. Römer, and P. M.

- Sijpesteijn. Actes du 4^e colloque international de l'International Society for Arabic Papyrology, Bibliotheca Alexandrina, 23–26 mars 2006 et Papyrussammlung de la Bibliothèque nationale autrichienne de Vienne, 26–29 mars 2009, forthcoming.
- . Review of Anne Boud'hors et al., eds., *Monastic Estates in Late Antique and Early Islamic Egypt: Ostraca, Papyri, and Essays in Memory of Sarah Clackson (P.Clackson)* (Cincinnati 2009). *Journal of Coptic Studies* 13 (2011) 220–226. **PUBLISHED.**
- . Review of Rosario Pintaudi, ed., *Antinoupolis I* (Florence 2008). *Bibliotheca Orientalis* 67 (2010) 338–343. **PUBLISHED.**
- . “Rive gauche, rive droite: des éclaircissements sur un toponyme de l'Hermapolite. Autour de la stèle Louvre E 27221.” In: Actes de la 14^e Journée d'études coptes, Rome, Université La Sapienza, 12–13 juin 2009, edited by A. Boud'hors and C. Louis. Forthcoming.
- (with Sylvie Marchand, Grégory Marouard, Maria Mossakowska-Gaubert, and Cédric Meurice). “Survey du monastère d'apa Apollô de Baouît: données archéologiques et analyses préliminaires de la céramique et du verre des ermitages ‘de la montagne’.” In: *Ermitages d'Égypte au premier millénaire*, Actes du colloque international, Le Caire, 24–26 janvier 2009, edited by V. Ghica and G. Marouard. Forthcoming.
- *Camplani, Alberto. “Un'antica teoria della successione patriarcale in Alessandria.” In: *Aegyptiaca* (see above, under Buzi et al.) 59–68. **PUBLISHED.**
- *———. “A Syriac Fragment from the *Liber Historiarum* by Timothy Aelurus (CPG 5486), the *Coptic Church History*, and the Archives of the Bishopric of Alexandria.” In: *Christianity* (see above, under Buzi & Camplani) 205–226. **PUBLISHED.**
- . Edition of the Coptic and Syriac versions of Athanasius's festal letters.
- *———. [See also above, under Buzi.] **PUBLISHED.**
- Charron, Régine. *Le Livre sacré du Grand Ésprit invisible (NH III, 2 et IV, 2)*. Bibliothèque copte de Nag Hammadi, section “Textes”. Québec etc.: Presses de l'Université Laval and Peeters.
- *Colpe, Carsten†. *Einleitung in die Schriften aus Nag Hammadi*. Jerusalem Theologisches Forum 16. Münster: Aschendorff Verlag, 2011. **PUBLISHED.**
- Crislip, Andrew. “‘I Have Chosen Sickness’: The Controversial Function of Sickness in Early Christian Ascetic Practice.” Forthcoming.
- . [See also below, under Emmel].
- *Cristea, Hans Joachim. “Schenute gegen ein falsches Sündenbewusstsein. Paris BNF copte 130² ff. 110–111 (= DS 241/242 + 247/248).”
- *———. “Verdorben Wein für die Armen. Edition von Paris BNF copte 130² f. 109 + P.Vind. K 9066–9069.” *Journal of Coptic Studies* 12 (2011) 1–57, pls. 1–8. **PUBLISHED.**

- *Cromwell, Jennifer. "Palaeography, Scribal Practice, and Chronological Issues in Coptic Documentary Texts from Thebes." *Journal of the American Research Center in Egypt* 46 (2010) 1–16. **PUBLISHED.**
- *Danz, Christian. "Das neue 'Research Centre for Early Christian-Coptic Studies' an der Universität Wien." *Journal of Coptic Studies* 13 (2011) 213–215. **PUBLISHED.**
- *Davis, Stephen J. "Archaeology at the White Monastery, 2005–2010." *Coptica* 9 (2010) 25–58. [With contributions by Louise Blanke, Elizabeth S. Bolman, Darlene Brooks Hedstrom, Michael Burgoyne, Tomasz Herbich, Bentley Layton, Saad Mohammed, Gillian Pyke, and Peter Sheehan.] **PUBLISHED.**
- *Davis, Stephen J., with contributions by Elizabeth S. Bolman, Darlene Brooks Hedstrom, and Gillian Pyke. "Life and Death in Lower and Upper Egypt: A Brief Survey of Recent Monastic Archaeology at Yale." *Journal of the Canadian Society for Coptic Studies* 3–4 (2012). Forthcoming.
- 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; vol. 3: see below, under Guirguis & Van Doorn-Harder. **PUBLISHED.**
- *Dawood, Bishoy. "The Coptic Calendar: A History of Revisions." *Journal of the Canadian Society for Coptic Studies* 3–4 (2012). Forthcoming.
- *de Bruyn, Theodore. "Greek Amulets from Egypt Invoking Mary as Expressions of 'Lived Religion'." *Journal of the Canadian Society for Coptic Studies* 3–4 (2012). Forthcoming.
- DeConick, April D. "Conceiving Spirits: The Mystery of Valentinian Sex." In: *Hidden Intercourse: Eros and Sexuality in Western Esotericism*, edited by W. Hanegraff and J. Kripal. In press.
- . "Corrections to the Critical Reading of the *Gospel of Thomas*." *Vigiliae Christianae*. In press.
- *———. "From the Bowels of Hell to Draco: The Mysteries of the Peratics." In: *Mystery* (see above, under Bull et al.) 3–37. **PUBLISHED.**
- . *Gnostic Spirituality in Antiquity: An Introduction to "Gnosticism"* (textbook).
- . *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).
- *Dekker, Renate. [See below, under Skálová.] **PUBLISHED.**
- *Delattre, Alain. "Une curieuse table d'ombres au monastère de Baouît." *Muséon* 123 (2010) 273–286. **PUBLISHED.**
- *———. "Un symbole de Nicée en copte sur ostracon. Édition de O. Berol. Inv. 20892." *Journal of Coptic Studies* 13 (2011) 113–115, pl. 18. **PUBLISHED.**

- *———. “Trois documents coptes de l’Istituto Papirologico G. Vitelli de Florence.” In: *Aegyptiaca* (see above, under Buzi et al.) 117–124. **PUBLISHED.**
- *Delattre, Alain, and Jean-Luc Fournet. “Les ostraca grecs et coptes d’Edfou. À propos d’une publication récente.” *Archiv für Papyrusforschung und verwandte Gebiete* 57 (2011) 79–98, pl. 4. **PUBLISHED.**
- *Dijkstra, Jitse H. F. “New Evidence about the Fall of Patriarch Macedonius of Constantinople (511 C.E.) from a Coptic Ostrakon.” *Journal of the Canadian Society for Coptic Studies* 2 (2011) 45–52. **PUBLISHED.**
- *Donadoni, Sergio. “Una *Homologia* del presbitero Severo.” In: *Christianity* (see above, under Buzi & Camplani) 251–255. **PUBLISHED.**
- *Dritsas-Bizier, Moa. “La situation de communication de l’*Exégèse de l’âme* (NH II, 6): une analyse rhétorique.” *Muséon* 123 (2010) 287–315. **PUBLISHED.**
- *Dubois, Jean-Daniel. *Jésus apocryphe. Jésus et Jésus-Christ* 99. Paris: Mame-Desclée, 2011. **PUBLISHED.**
- *Dubois, Jean-Daniel, and Flavia Ruani. “Interprétation d’une formule barbare chez les gnostiques valentiniens d’après le *Contre les hérésies* d’Irénée, I, 21,3.” In: *Mystery* (see above, under Bull et al.) 39–59. **PUBLISHED.**
- *Dunderberg, Ismo. “Secrecy in the Gospel of John.” In: *Mystery* (see above, under Bull et al.) 221–243. **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.
- *Eaton-Krauss, Marianne. “A Very Unusual Statue Said to Come from Edfu.” In: *Egypt* (see below, under Eaton-Krauss et al.) 63–74, pls. 7–8. **PUBLISHED.**
- *Eaton-Krauss, Marianne, et al., eds. *Egypt 1350 BC – AD 1800: Art Historical and Archaeological Studies for Gawdat Gabra*. Sprachen und Kulturen des Christlichen Orients 20. Wiesbaden: Reichert Verlag, 2011. **PUBLISHED.**
- *Ehrman, Bart D., and Zlatko Pleše. *The Apocryphal Gospels: Texts and Translations*. Oxford etc.: Oxford University Press, 2011. **PUBLISHED.**
- *Elanskaja, Alla I.† *A Coptic Grammar: Sahidic Dialect*. St. Petersburg: Nestor-Historia, 2010. [Edited by A. L. Khosroyev; in Russian.] **PUBLISHED.**
- *Emmel, Stephen. “On Using ‘Proportional Extension of Text’ as a Criterion for Placing Fragments in a Dismembered Codex.” In: *Christianity* (see above, under Buzi & Camplani) 257–278. **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), David Brakke (*Discourses* 5), Andrew Crislip (*Discourses* “1, 2, or 3?”), Jean-Louis Fort (*Discourses* 4), Bentley Layton (*Canons* 4–5), Samuel Moawad (*Varia*), 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.]
- *Fluck, Cäcilia. “Bestickte Kleider aus dem spätantiken Ägypten.” In: *Egypt* (see above, under Eaton-Krauss et al.) 75–86, pls. 9–12. **PUBLISHED.**
- . “Embroidery.” In: *Encyclopedia of Early Christian Art and Archaeology*. In press.
- Fluck, Cäcilia, and Antoine De Moor. “14C-Methode an römischen bis frühislamzeitlichen Textilien aus Ägypten.” In: *KulturGUTerhalten*, edited by O. Zorn and U. Peltz. Ausstellungskatalog Berlin 2009. 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. Review of D. Moschos, *Eschatologie im ägyptischen Mönchtum* (Tübingen 2010). *Journal of Coptic Studies* 13 (2011) 229–232. **PUBLISHED.**
- . “*Transitus Mariae*.” In: Hennecke/Schneemelcher, *Die Neutestamentlichen Apokryphen*. 7th ed. Forthcoming.
- *———. “Trat um das Jahr 328 ein unmündiges Kind entgegen dem elterlichen Willen in das Klöster des Pachomius ein? Juristische Probleme in einer ägyptischen Mönchsvita.” *Zeitschrift der Savigny-Stiftung für Rechtsgeschichte* 182, kanon. Abt. 97 (2011) 1–19. **PUBLISHED.**
- Fort, Jean-Louis. [See above, under Emmel.]
- 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, *Ke-phalaia I*, “2. Hälfte, Lieferung 17/18 sowie die restlichen Seiten der Berliner Handschrift P. 15996.” Stuttgart etc.: Kohlhammer.
- . [See also above, under Barc.] **PUBLISHED.**
- Funk, Wolf-Peter, and Jean-Pierre Mahé. *L’Exposé valentinien (NH XI,2)*, suivi de *Hypsiphroné (NH XI,4)*. Bibliothèque copte de Nag Hammadi, section “Textes.” 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” 34. Québec etc.: Presses de l’Université Laval and Peeters, 2010. **PUBLISHED.**
- Gabra, Gawdat. [See above, under Davis.] **PUBLISHED.**
- Gardner, Iain. “Mani’s *Book of Mysteries*: Prolegomena to a New Look at Mani, the ‘Baptists’ and the Mandaean.” *Aram* 22 (2010) in press.
- . “Searching for Traces of the ‘*Utria* in the Coptic Manichaica.” *Aram* 22 (2010) in press.

- 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 (NH VI, 1)* (sous presse Bibliothèque copte de Nag Hammadi).
- . “Un calandologion bohairique inédit” (à proposer au *Bulletin de l’Institut français d’archéologie orientale* 110).
- , ed. Ermitages d’Égypte au premier millénaire. Actes du colloque international organisé par l’Institut français d’archéologie orientale les 24–26 janvier 2009 (à paraître 2011).
- . “Les graffites coptes de Umm al-Gana” (à proposer au *Bulletin de l’Institut français d’archéologie orientale*).
- . “Les ostraca coptes de Douch” (à proposer au *Bulletin de l’Institut français d’archéologie orientale* 110).
- . 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*, 2011.
- . [See also below, under Roquet & Ghica.]
- Ghica, Victor, and Jennifer Westerfeld. Coptic and Greek Documentary Texts from North Kharga Oasis (à paraître dans la Bibliothèque d’études coptes, IFAO).
- *Gianotto, Claudio. “L’interpretazione del mito delle origini di *Gen.* 1–3 nel *Vangelo secondo Tommaso* e negli *Atti di Tommaso*.” In: *Christianity* (see above, under Buzi & Camplani) 279–288. **PUBLISHED**.
- Godlewski, Włodzimierz. The ostraca from the temple of Tuthmose III at Deir el-Bahari.
- *Goehring, James E. “The Ship of the Pachomian Federation: Metaphor and Meaning in a Late Account of Pachomian Monasticism.” In: *Christianity* (see above, under Buzi & Camplani) 289–303. **PUBLISHED**.
- *Griggs, Wilfred C. [See below, under Whitechurch.] **PUBLISHED**.
- Grossman, Eitan. “The Coptic Conjugation Mediators and Their Structural Antecedents.” **PUBLISHED** as: “Nucleus-Satellite Analysis and Conjugation Mediation in Coptic and Later Egyptian.” *Zeitschrift für ägyptische Sprache* 135 (2008) 16–29.
- . “The Syntax of Complement Clauses: A Response to A. Hasznos.” **PUBLISHED** as: “Argument Clauses in Sahidic Coptic.” *Zeitschrift für ägyptische Sprache* 136 (2009) 19–33.
- . *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 Januar/Februar 2009. Vorläufiger Bericht über die Arbeiten im Frühjahr 2009.” *Aegyptus* 89 (2009) 257–276. **PUBLISHED.**
- . “Antinoopolis Januar/Februar 2010. Vorläufiger Bericht über die Arbeiten im Frühjahr 2010.” *Aegyptus*. In press.
- . Antinoopolis. Zur *area* der Kolluthoskirche. In press.
- . *The Archaeology of the Monastery of St. Catherine in Sinai*. In press.
- . “Bishops and Architecture in the East in Egypt.” In press.
- . “Building Types of Medieval Nubian Church Architecture and Their Relations with the Contemporary Architecture in Egypt.” In press.
- . “Christian Architecture in Egypt.” In: *On Coptic Civilization*, edited by Gawdat Gabra. In press.
- . *Corpus der frühchristlichen Kirchenbauten in Ägypten*. Several volumes are in preparation.
- . Excavations in Firān – Sinai in the years from 2000 to 2005. In press.
- . “Krypten und unterirdische Grabräume im frühchristlichen ägyptischen Kirchenbau.”
- . “Mönchtum (Klosterarchitektur).” In: *Reallexikon für Antike und Christentum*. In press.
- . “The Monastery That Was Built under Justinian.” In press.
- . On the Function of the Hall 726, Hospital or Refectory, in the Monastery of Apa Jeremias at Saqqara. In press.
- . “Überlegungen zu den *Discipuli*-Räumen in den Hermitagen von Kellia.” 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 den Unterkunftsbauten in den Kellien.
- . Zu der alten Kirche des Erzengels Michael von Sinnūris. In press.
- . Zur Entstehung des Khūrus im ägyptischen Kirchenbau.
- . Zur ursprünglichen Gestalt des Presbyteriums der Theotokoskirche im Katherinenkloster.
- . “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*.
- Grossmann, Peter; Elizabeth S. Bolman; and Stephen Emmel. “Sohag.” In: *Encyclopedia of Early Christian Art and Architecture*. In press.

- Grossmann, Peter; Darlene L. Brooks Hedstrom; and Saad Mohamad Mohamad Osman. "Second Report on the Excavation in the Monastery of Apa Shenute (Dayr Anba Shinuda) at Suhag." [With a contribution by Hans-Christoph Noeske, in collaboration with Mohamad Ahmad Abd al-Rahim Tarik Said Abd al-Fatah and Mahmud Abd al-Mugdi.] *Dumbarton Oaks Papers* 63 (2009) 167–219. **PUBLISHED.**
- Grossmann, Peter, and Elisabeth R. O'Connell. "Antinoopolis Oktober 2009. Vorläufiger Bericht über die Arbeiten in der Nordnekropole." *Aegyptus* 89 (2009) 277–298. **PUBLISHED.**
- *Grypeou, Emmanouela. Review of Dmitrij F. Bumazhnov, *Visio mystica im Spannungsfeld frühchristlicher Überlieferungen* (Tübingen 2009). *Journal of Coptic Studies* 13 (2011) 227–229. **PUBLISHED.**
- *Guirguis, Magdi, and Nelly van Doorn-Harder. *The Emergence of the Modern Coptic Papacy*. Cairo and New York: The American University in Cairo Press, 2011. [Vol. 3 of *The Popes of Egypt: A History of the Coptic Church and Its Patriarchs from Saint Mark to Pope Shenouda III*, edited by Stephen J. Davis and Gawdat Gabra.] **PUBLISHED.**
- Hagen, Joost L. "A City That Is Set on a Hill Cannot Be Hid": *Coptic Texts from Qasr Ibrim 1963–1988*.
 ———. "Ex Libris Apostolorum": *An Anthology of Coptic Homilies Quoting Books Allegedly Written by the Apostles and Discovered in Libraries by Famous Bishops*.
 ———. "Five Fragmentary Coptic Manuscripts of Pseudo-Chrysostom, On the Four Creatures."
 ———. *The Naqlun John: A Sahidic-Coptic Gospel of 1100 A.D.*
 ———. "No Longer 'Slavonic' Only: 2 Enoch Attested in Coptic from Nubia." In press.
- *Heijer, Johannes den, and Perrine Pilette. "Murqus Simaika (1864–1944) et l'histoire copto-arabe: à propos du manuscrit Musée Copte, Hist. 1." In: *Christianity* (see above, under Buzi & Camplani) 227–250. **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.
- *Higgins, Sabrina. "Divine Mothers: The Influence of Isis on the Virgin Mary in Egyptian *Lactans*-Iconography." *Journal of the Canadian Society for Coptic Studies* 3–4 (2012). Forthcoming.
- *Hodak, Suzana. *Ornamentale Purpurwirkereien. De variis purpureis segmentis, paragaudis, clavis et ceteris ornamentis cum ornamento*. 3 vols. Sprachen und Kulturen des Christlichen Orients 19. Wiesbaden: Reichert Verlag, 2011. **PUBLISHED.**
 ———. [See also below, under Richter, T. S.]

- Jaksch, G. Pflanzendarstellungen auf Textilien des spätantiken Ägypten. Diplomarbeit in Arbeit.
- *Joest, Christoph. "Erneute Erwägungen zur Chronologie Pachoms (287–347)." *Journal of Coptic Studies* 13 (2011) 157–181. **PUBLISHED.**
- . "Die *Leges* Pachoms und die Mönchsregeln der Pachomianer." In preparation.
- *Johnson, David W. "*As I Sat on a Mountain*: Shenoute's Theology of the Church." *Coptica* 9 (2010) 59–66. **PUBLISHED.**
- *———. "Monastic Propaganda: The Coptic Hilaria Legend." In: *Christianity* (see above, under Buzi & Camplani) 305–324. **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): Hermetiae etc.
- . Étude comparée des dialectes coptes de la Moyenne Égypte et du Fayoum.
- . Préparation d'un nouveau dictionnaire copte exhaustif et détaillé.
- Kerchove, Anna Van den. "Les hermétistes et les conceptions traditionnelles des sacrifices." In: *L'oiseau et le poisson. Cohabitations religieuses dans les mondes grec et romain*, edited by N. Belayche and Jean-Daniel Dubois, 61–80. Religions dans l'histoire. Paris: Presses de l'Université Paris Sorbonne, 2011. **PUBLISHED.**
- . "Le mode de révélation dans les *Oracles chaldaïques* et dans les traités hermétiques." In: *Die Chaldaeischen Orakel: Kontext, Interpretation, Rezeption*, edited by H. Seng and Michel Tardieu, 145–162. Bibliotheca Chaldaica 2. Heidelberg 2011. **PUBLISHED.**
- . "Les noms barbares dans le traité gnostique *Melchisédek* (NH IX, 1)." In: *Noms barbares 1. Formes et contextes d'une pratique magique*, edited by Michel Tardieu, Michela Zago, and Anna Van den Kerchove. Bibliothèque de l'École pratique des hautes études, v^e section, sciences religieuses. Turnhout: Brepols, in preparation.
- . "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 Dubois. BEHE.R. Turnhout: Brepols.
- . "Sacrifices de la foule, Sacrifice de Judas: l'*Évangile de Judas* et le thème sacrificiel." *Apocrypha* 20 (2009) 213–228. **PUBLISHED.**

- . “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.
- *———. *La voie d’Hermès. Pratiques rituelles et traités hermétiques*. Nag Hammadi and Manichaean Studies 77. Leiden and Boston: Brill, 2012. **PUBLISHED**.
- Kerchove, Anna Van den; Michel Tardieu; and Michela Zago, eds. *Noms barbares I. Formes et contextes d’une pratique magique*. Bibliothèque de l’École pratique des hautes études, v^e section, sciences religieuses. Turnhout: Brepols, in preparation.
- *Kerchove, Anna Van den, et al., eds. *Plotin et les gnostiques. Par-delà la Tétralogie. Actes du colloque international, Paris-Nanterre, 8 et 9 décembre 2011*. Nanterre: Presses universitaires Paris-Ouest, in preparation.
- *King, Karen L. “Mystery and Secrecy in *The Secret Revelation of John*.” In: *Mystery* (see above, under Bull et al.) 61–85. **PUBLISHED**.
- *Kramer, Johannes. “Zur Wortgeschichte von *Gummi*.” *Archiv für Papyrusforschung und verwandte Gebiete* 57 (2011) 62–64. **PUBLISHED**.
- *Kuhn, Magdalena. *Koptische liturgische Melodien. Die Relation zwischen Text und Musik in der koptischen Psalmodia*. Orientalia Lovaniensia Analecta 197. Leuven, Paris, and Walpole, MA: Peeters, 2011. **PUBLISHED**.
- *Kyrtatas, Dimitris J. “Living in Tombs: The Secret of an Early Christian Mystical Experience.” In: *Mystery* (see above, under Bull et al.) 245–257. **PUBLISHED**.
- Lässig, Elisabeth. “Tanz auf spätantiken Textilien aus Ägypten.” *Mitteilungen zur christlichen Archäologie* 17 (2011) 51–76. **PUBLISHED**.
- *Lahe, Jaan. *Gnosis und Judentum. Alttestamentliche und jüdische Motive in der gnostischen Literatur und das Ursprungsproblem der Gnosis*. Nag Hammadi and Manichaean Studies 75. Leiden and Boston: Brill, 2012. **PUBLISHED**.
- *Łajtar, Adam, and Jacques van der Vliet, eds. *Nubian Voices: Studies in Christian Nubian Culture. Journal of Juristic Papyrology* Suppl. 15. Warsaw: Faculty of Law and Administration of the University of Warsaw, Institute of Archaeology of the University of Warsaw, and Fundacja im. Rafała Taubenschlaga, 2011. [With the assistance of Grzegorz Ochała and Giovanni Ruffini.] **PUBLISHED**.
- *Langener, Lucia. “The Publications of Gawdat Gabra.” In: *Egypt* (see above, under Eaton-Krauss et al.) 17–22. **PUBLISHED**.
- *Lattke, Michael. *Die Oden Salomos: Griechisch–koptisch–syrisch mit deutscher Übersetzung*. Darmstadt: Wissenschaftliche Buchgesellschaft, 2011. **PUBLISHED**.
- *Layton, Bentley. “Punishing the Nuns: A Reading of Shenoute’s Letters to the Nuns in *Canons Book Four*.” In: *Christianity* (see above, under Buzi & Camplani) 325–345. **PUBLISHED**.
- *———. [See also above, under Davis, and under Emmel.]
- *Lettieri, Gaetano. “Il frutto valentiniano.” In: *Christianity* (see above, under Buzi & Camplani) 347–366. **PUBLISHED**.

- Lirsch, A. Die Textilien aus spätantiker und islamischer Zeit ägyptischer Herkunft in der Antikensammlung des Kunsthistorischen Museums in Wien. Dissertation in Arbeit.
- *Loon, Gertrud J. M. van “Priest and Father, Prophet and Martyr: Zacharias, Parent of Saint John the Baptist.” In: *Egypt* (see above, under Eaton-Krauss et al.) 87–108, pls. 13–14. **PUBLISHED.**
- *Louis, Catherine. “Une version copte de l’*Epistula de morte puerorum* de Timothée Ælure (CPG 5490).” *Journal of Coptic Studies* 13 (2011) 89–97, pls. 11–14. **PUBLISHED.**
- Lucchesi, Enzo. *Le premier encomion de S. Claude d’Antioche par Constantin d’Asiout. Version arabe et fragments coptes inédits.* Cahiers d’Orientalisme. Geneva: Patrick Cramer Éditeur. Forthcoming.
- *———. “Regards nouveaux sur la littérature copte.” In: *Christianity* (see above, under Buzi & Camplani) 369–414. **PUBLISHED.**
- *Lundhaug, Hugo. “Baptism in the Monasteries of Upper Egypt: The Pachomian Corpus and the Writings of Shenoute.” In: *Ablution, Initiation, and Baptism in Early Judaism, Graeco-Roman Religion, and Early Christianity*, edited by David Hellholm, 2:1347–1380. *Zeitschrift für die neutestamentliche Wissenschaft und die Kunde der älteren Kirche* Beih. 176. Berlin: Walter de Gruyter, 2011. **PUBLISHED.**
- *———. “The Fruit of the Tree of Life: Ritual Interpretation of the Crucifixion in the *Gospel of Philip*.” Forthcoming in: *Cognitive Linguistics and Biblical Interpretation* (preliminary title), edited by Bonnie Howe et al. Berlin: Walter de Gruyter.
- *———. “Kunnskap og frelse i Øvre Egypt: Abba Shenoute og hans motstandere” [Knowledge and Salvation in Upper Egypt: Abba Shenoute and His Opponents]. Forthcoming in: *Frälsning & kunskap i den tidiga kristenheten*, edited by Henrik Rydell Johnsén et al. *Patristica Nordica* 8. Artos & Norma.
- *———. “Memory and Early Monastic Literary Practices: A Cognitive Perspective.” Forthcoming in: *Data from Dead Minds: Challenges on the Interface of the History of Religions (in Graeco-Roman Antiquity) and the Cognitive Science of Religion*, edited by Roger Beck and Luther H. Martin. *Cognition and Culture*. London: Equinox.
- *———. “Mystery and Authority in the Writings of Shenoute.” In: *Mystery* (see above, under Bull et al.) 259–285. **PUBLISHED.**
- *———. “Nag Hammadi-kodeksene og den tidlige monastiske tradisjon i Egypt [The Nag Hammadi Codices and the Early Monastic Tradition in Egypt].” *Meddelanden från Collegium Patristicum Lundense* 24 (2009) 33–59. **PUBLISHED.**
- *———. “Origenism in Fifth-Century Upper Egypt: Shenoute of Atripe and the Nag Hammadi Codices.” Forthcoming in *Studia Patristica*.
- *———. “Peter og de tolv apostlers gjerninger.” Forthcoming in: *Apokryfe tekster*, edited by Reidar Aasgaard. *Verdens Hellige Skrifter*. Oslo: De norske bokklubbe-

ne. (Translation from Coptic to Norwegian, with short introduction, of the *Acts of Peter and the Twelve Apostles*.)

- *———. “‘The Power of Michael Protected Him’: A New Fragment of the Coptic Martyrdom of Apa Nahroou.” Forthcoming in: *The Collection of Antiquities: Museum of Cultural History, University of Oslo*, edited by Marina Prusac Lindhagen.
- *———. “Shenoute of Atripe and Nag Hammadi Codex II.” Forthcoming in: *Zugänge zur Gnosis: Symposium of the Patristische Arbeitsgemeinschaft (PAG)*, edited by Christoph Marksches. Leuven: Peeters.
- *———. “Shenoute og avgudsdyrkerne: Religionskonflikt i Øvre Egypt på 300- og 400-tallet [Shenoute and the Idolators: Religious Conflict in Upper Egypt in the Fourth and Fifth Centuries].” *Din: tidsskrift for religion og kultur* 3–4 (2010) 63–84. **PUBLISHED.**
- *———. “Shenoute’s Heresiological Polemics and Its Context(s).” In: *Invention, Rewriting, Usurpation: Discursive Fights over Religious Traditions in Antiquity*, edited by David Brakke, Jörg Ulrich, and Anders-Christian Jacobsen. Early Christianity in the Context of Antiquity 11. Frankfurt: Peter Lang, in press.
- . “‘These Are the Symbols and Likenesses of the Resurrection’: Conceptualizations of Death and Transformation in the *Treatise on the Resurrection* (NHC I,4).” In: *Metamorphoses: Resurrection, Body and Transformative Practices in Early Christianity*, edited by Turid Karlsen Seim and Jorunn Økland, 187–205. *Ekstasis: Religious Experience from Antiquity to the Middle Ages 1*. Berlin: Walter de Gruyter, 2009. **PUBLISHED.**
- *MacCoull, Leslie S. B. “Administering Dioscorus’ Monastery: Fragments in Dublin” (in Festschrift for R. Pintaudi).
- *———. “Aspects of Alexander in Coptic Egypt.” In: *The Alexander Romance in Persia and the East*, edited by R. Stoneman, 111–117. Exeter 2011. **PUBLISHED.**
- *———. “A Bawit Phoenix in Phoenix” (for 2012 International Congress of Coptic Studies, Rome).
- . “‘Christians like Yourself’: Copts in Durrell’s Alexandria Quartet.” Submitted to *Deus Loci: Journal of the International Lawrence Durrell Society*.
- . *Documenting Christianity in Egypt: Sixth to Fourteenth Centuries*. Farnham: Ashgate, 2011. **PUBLISHED.**
- . “Eidos, Idea, and Hyle on the Altar: Philoponus on the Matter of the Eucharist.” *Ostkirchliche Studien* 59 (2010 [appeared 2011]) 317–327. **PUBLISHED.**
- . “John Philoponus: Egyptian Exegete, Ecclesiastical Politician.” In: *Bountiful Harvest: Essays in Honor of S. Kent Brown*, edited by A. C. Skinner et al., 221–231. Provo 2011. **PUBLISHED.**
- *———. “Monastic and Church Landholding in the Aphrodito Cadaster.” *Zeitschrift für Papyrologie und Epigraphik* 178 (2011) 243–246. **PUBLISHED.**

- *———. “Niches in an Ecosystem: The Choice of Coptic for Legal Instruments in Late Antiquity.”
- . “P. Yale Copt. 1 Revisited.” In: Acts of the Ninth International Congress of Coptic Studies, edited by Ramez Boutros (in press).
- *———. “Palladius and the Multilingual Written Environment of Late Antique Egypt.”
- *———. “Psalm Exegesis in Medieval Egypt: Manuscripts from the Monastery of Shenoute.”
- . “Severus of Antioch or Severus of Ashmunein? The Eucharistic Fraction in Early Medieval Egypt.” *Journal of Eastern Christian Studies* 62.3–4 (2010) 191–201. **PUBLISHED.**
- *———. “Taxpayers and Their Money in Sixth-Century Egypt: Remarks on Currency in the Temseu Skordon Codex.”
- *———. “The Troped Trishagion from Antinoe” (*Korr. Tyche*).
- (with Lucy-Anne Hunt). Contributions to *Catalogue of the Illustrated Manuscripts in the Coptic Museum*. Forthcoming.
- . [See also above, under Bagnall.] **PUBLISHED.**
- *Mahmoud Mohamed, Fatma. “Catalogue général du Musée Copte du Caire (section des céramiques).” In: *Egypt* (see above, under Eaton-Krauss et al.) 109–112. **PUBLISHED.**
- *Malevez, Marc. “À la poursuite de la $\xi\epsilon\nu\tau\epsilon\acute{\iota}\alpha$ intérieure: le combat des Pères du désert contre les démons.” *Acta Orientalia Belgica* 23 [= *Varia aegyptica et orientalia Luc Limme in honorem* (Bruxelles 2010)] 95–108. **PUBLISHED.**
- *———. “Une charnière doctrinale et politique dans l’histoire du monde chrétien: la crise arienne.” *Acta Orientalia Belgica* 20 [= *Jacques Ryckmans in memoriam. Incroyance et dissidences religieuses* (Brussels and Louvain-la-Neuve 2007)] 51–64. **PUBLISHED.**
- *———. “Confrontation de la théorie des matrices et des étymons au lexique du guèze. Un premier essai.” *Acta Orientalia Belgica* 18 [= *Michel Malaise in honorem. La langue dans tous ses états* (Liège etc. 2005)] 155–173. **PUBLISHED.**
- *———. “La démarche monastique chez Grégoire de Nazianze. Contribution à la démonstration du caractère égyptien du schéma évagrien de la vie monastique.” *Acta Orientalia Belgica* 25, forthcoming (2012).
- *———. “Deux aspects faussement contradictoires de la $\xi\epsilon\nu\tau\epsilon\acute{\iota}\alpha$: la garde et l’abandon de la cellule monastique.” In: *Études coptes X. Douzième journée d’études* (Lyon, 19–21 mai 2005), edited by Anne Boud’hors and Catherine Louis, 273–284. Cahiers de la bibliothèque copte 16. Paris: De Boccard, 2008. **PUBLISHED.**
- *———. “Les fragments coptes sahidiques de la ‘Mission de Paphnuce’. Edition et réédition.” *Bulletin de l’Académie belge pour l’étude des langues anciennes et orientales* [revue en ligne] 1, forthcoming (2012).

- *———. “Une introduction aux taxonomies monastiques: les quatre sens du mot ‘moine’.” In: *Études coptes XII. Quatorzième journée d’études (Rome 2009)*. Forthcoming (2012).
- *———. “Le ‘lieu’ du moine dans l’Égypte copte.” *Acta Orientalia Belgica* 24 [= *Décrire, nommer ou rêver les lieux en Orient. Géographie et toponymie entre réalité et fiction. Jean-Marie Kruchten in memoriam* (Ath and Brussels 2011)] 107–120. **PUBLISHED.**
- *———. “Les moines errants de l’Égypte copte: l’idiorrythmie pour règle.” *Revue d’études des civilisations anciennes du Proche-Orient* 15, forthcoming (2011–2012).
- *———. “La question du marqueur dans les langues orientales et spécialement en guèze.” *Bulletin de l’Académie belge pour l’étude des langues anciennes et orientales* [revue en ligne] 2, forthcoming (2013).
- *———. “Le régime alimentaire des moines coptes errants de l’Antiquité tardive.” In: *Festschrift für Gawdat Gabra*. Forthcoming (2012).
- *———. “Taxinomies monastiques: les quatre sens de l’‘errant’.” In: *Études coptes XIII. Quinzième journée d’études (Louvain-la-Neuve 2011)*. Forthcoming (2013).
- *———. “La traduction manuscrite éthiopienne de Marc 1,1–11.” *Mélanges de science religieuse* 62.2 [= *Évangile de Marc. Les types de texte dans les langues anciennes* (Lille 2005)] 79–89. **PUBLISHED.**
- *Marcos, Marcos A. “Opening Remarks: Envisioning St. Mark’s Coptic Museum in the Future Coptic Canadian Village, Markham.” *Journal of the Canadian Society for Coptic Studies* 2 (2011) 9–11. **PUBLISHED.**
- *Marjanen, Antti. “Sethian Books of the Nag Hammadi Library as Secret Books.” In: *Mystery* (see above, under Bull et al.) 87–106. **PUBLISHED.**
- Martin, Annick. “Alexandrie: l’investissement chrétien de la ville.” In: *Identité chrétienne et espace urbain*, colloque Rouen, janvier 2000.
- . “L’Église d’Antioche dans l’*Histoire ecclésiastique* de 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*.
- . *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.
- *Meyer, Marvin W. “The ‘Mithras Liturgy’ as Mystery and Magic.” In: *Mystery* (see above, under Bull et al.) 447–464. **PUBLISHED.**
- Moawad, Samuel. *Ibn ar-Rāhib: kitāb at-tawārīḥ*. Edition der arabischen Version mit deutscher Übersetzung. In preparation.
- . *Die Vita Dioscori*, Edition der arabischen Version mit deutscher Übersetzung. In preparation.

- . [See also above, under Emmel.]
- *Moore, Anne. “Locating the Kingdom of God within the Writings of Clement of Alexandria and Origen.” *Journal of the Canadian Society for Coptic Studies* 2 (2011) 13–22. **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 VI^e siècle)*. Thèse de doctorat; publication en préparation.
- *Moussa, Helene. “Icon of St. Mena, St. Mark’s Coptic Museum: Akhmim Style?” *Journal of the Canadian Society for Coptic Studies* 3–4 (2012). Forthcoming.
- *———. “The Synergy between Coptic Liturgy and the Wall Paintings in St. Anthony’s Monastery Old Church.” *Journal of the Canadian Society for Coptic Studies* 2 (2011) 65–86. **PUBLISHED.**
- *Nagel, Peter. “‘Ich selbst werde zu ihm werden’ – EvThom Logion 108 (NHC II,2: p. 50,29–30).” *Göttinger Miszellen* 229 (2011) 109–111. **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. “Transforming Monumental Landscapes in Late Antique Egypt.” *Journal of Early Christian Studies*.
- . [See also above, under Grossmann & O’Connell.] **PUBLISHED.**
- *Orlandi, Tito. “Tradizioni copte sui tre giovani di Babilonia.” In: *Aegyptiaca* (see above, under Buzi et al.) 251–260. **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. “‘Joseph le charpentier planta un jardin . . .’ (EvPhil 73,8–9): sens apparent et sens caché dans l’Évangile selon Philippe.” In: *Mystery* (see above, under Bull et al.) 107–117. **PUBLISHED.**
- . [See also above, under Funk, Painchaud & Thomassen.] **PUBLISHED.**
- Papaconstantinou, Arietta. “Aspects of Late Antique Egypt.” In: *The Oxford Handbook of Late Antiquity*, edited by Scott F. Johnson. Oxford, in press (2011).

- , ed. *Coptic Egypt*, vol. 3 of *The Worlds of Eastern Christianity, 300–1500*. Farnham: Ashgate, in press (2011).
- . “Donation and Negotiation: Formal Gifts to Religious Institutions in Late Antiquity.” In: *Donations et donateurs dans la société et l’art byzantins*. Réalités byzantines. Paris, in press (2011).
- . “Hagiography in Coptic.” In: *The Ashgate Research Companion to Byzantine Hagiography*, vol. 1, *Periods and Places*, edited by Stephanos Efthymiadis, 323–344. Farnham: Ashgate 2011. **PUBLISHED**.
- . “A Preliminary Prosopography of Moneylenders in Early Islamic Egypt and South Palestine.” In: *Mélanges Cécile Morrisson*. Paris, in press (2011).
- . *Productions of Time: The Christian Calendar in Byzantine and Umayyad Egypt* (re-edition with commentary of eleven pre-tenth-century calendars), in preparation.
- . “Saints and Saracens: On some Miracle Accounts of the Early Arab Period.” In: *Byzantine Religious Culture: Studies in Honour of Alice-Mary Talbot*, edited by Elisabeth Fisher, Stratis Papaioannou, and Denis Sullivan. Leiden, in press (2010).
- . “Why Did Coptic Fail Where Aramaic Succeeded? Linguistic Developments in Egypt and the Near East after the Arab Conquest.” In: *Multilingualism in the Greco-Roman Worlds*, edited by Alex Mullen and Patrick James. Cambridge, in press (2012).
- Papaconstantinou, Arietta; Antoine Borrut; Muriel Debié; Dominique Pieri; and Jean-Pierre Sodini, eds. *Le Proche-Orient de Justinien aux Abbassides: peuplement et dynamiques spatiales*. Bibliothèque d’Antiquité tardive. Turnhout: Brepols, in press (2011).
- 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. *Eugnoste. Lettre sur le Dieu transcendant (NH III, 3 et V, 1). Commentaire*. Bibliothèque copte de Nag Hammadi, section “Textes” 33. Québec etc.: Les Presses de l’Université Laval and Peeters, 2010. **PUBLISHED**.
- . *L’Évangile selon Marie*. Bibliothèque copte de Nag Hammadi, section “Textes” 10 (nouvelle édition revue et augmentée). In press.
- *———. “Invocation et glorification du nom divin dans le Livre sacré du grand Esprit invisible ou Évangile égyptien (NHC III,2; NHC IV,2).” In: *Mystery* (see above, under Bull et al.) 119–131. **PUBLISHED**.
- *Pearson, Birger A. “Mystery and Secrecy in Paul.” In: *Mystery* (see above, under Bull et al.) 287–302. **PUBLISHED**.
- *Pedersen, Nils Arne. “The Term $\mu\upsilon\sigma\tau\eta\rho\iota\upsilon\omicron\nu$ in Coptic-Manichaean Texts.” In: *Mystery* (see above, under Bull et al.) 133–143. **PUBLISHED**.
- *Pernigotti, Sergio. “Tra gli abitanti di Bakchias: culture a confronto.” In: *Christianity* (see above, under Buzi & Camplani) 415–425. **PUBLISHED**.

- *Pettipiece, Timothy. "Towards a Manichaean Reading of the Nag Hammadi Codices." *Journal of the Canadian Society for Coptic Studies* 3–4 (2012). Forthcoming.
- *Pietersma, Albert, and Susan Turner Comstock. "Two More Pages of Crosby-Schøyen Codex MS 193: A Pachomian Lectionary?" *Bulletin of the American Society of Papyrologists* 48 (2011) 27–46. **PUBLISHED.**
- *Pleše, Zlatko. [See above, under Ehrman, and under Emmel].
- 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. "Mystère et mystères dans les *Actes de Thomas*." In: *Mystery* (see above, under Bull et al.) 303–325. **PUBLISHED.**
- . Édition d'homélies d'Ephrem syr., cod. Morgan M 578, 69–97 et Borgia, Cat. Zoega 253.
- *Prinzivalli, Emanuela. "Origene e lo strano caso dell'omelia 39 su Luca." In: *Christianity* (see above, under Buzi & Camplani) 427–442. **PUBLISHED.**
- *Rasimus, Tuomas. "Revisiting the *Ichthys*: A Suggestion Concerning the Origins of Christological Fish Symbolism." In: *Mystery* (see above, under Bull et al.) 327–348. **PUBLISHED.**
- Rassart-Debergh, Marguerite. "L'art tardif en Égypte." In: *ANRW*.
- *———. "Au sujet du *Catalogue général du Musée Copte*: les peintures Kelliotes." In: *Egypt* (see above, under Eaton-Krauss et al.) 113–118. **PUBLISHED.**
- . *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.]
- *Robertson-Wilson, Marian. “Good Friday and the Copts: Glimpses into the Drama of this Holy Day.” In: *Festschrift in Honor of S. Kent Brown*, edited by Andrew S. Skinner et al. Provo: Brigham Young University Maxwell Institute for Religious Scholarship, forthcoming in 2011.
- . “The Good Friday *Trisagion* of the Coptic Church: Musical Transcription and Analysis.” In: *Miscellany in Memoriam of Ivan Duyčev*. Sofia (Bulgaria). In press.
- Robinson, Gesine Schenke. “The Figure of Judas Willowing between Being a Hero par excellence and a Demon in Disguise.” Forthcoming.
- . “Judas, a Hero or a Villain?” Forthcoming.
- . [See also above, under Plisch, Schenke & Robinson.]
- 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).
- Rutschowskaya, Marie-Hélène. “Les arts chrétiens et byzantins au musée du Louvre – Les antiquités coptes.” In: *Dictionnaire historique et culturel du Louvre*. In press.
- . “Ce que racontent les peintures d’un ermitage copte . . .” In: *Mélanges Desreumaux*. In press.
- . “Gabriel et Michel. Les deux archanges à Baouit.” In: *Quatorzième journée d’études coptes*, Association francophone de coptologie, Rome, 11–13 juin 2009, in press.
- . “Sur un fragment de peinture copte du musée du Louvre.” In: *Cinquième journée d’études coptes*. CBibCopt.
- 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.]
- *Schaten, Sofia. “Grabstelen mit Orantendarstellungen aus dem Fayyum.” In: *Egypt* (see above, under Eaton-Krauss et al.) 119–132. **PUBLISHED.**
- Schenke, Gesa. “The Coptic Testament of Job. Translation and Introduction.” In: *More Old Testament Pseudepigrapha*, edited by R. J. Bauckham and J. R. Davila. In press.
- . *Der Kampf des Guten mit dem Bösen. Untersuchungen zum koptisch hagiographischen Dossier des Heiligen Kollouthos – Arzt, Märtyrer und Wunderheiler*. In preparation.

- . *Kölner ägyptische Papyri (P.Köln ägypt.)*, vol. 2: *Koptisch dokumentarische Texte der früh-arabischen Zeit*. Papyrologica Coloniensia. In preparation.
- . *Koptisch literarische Texte aus der Kölner Papyrussammlung. Der Papyruskodex 3221, Teil 2: Das Testament des Abraham und andere Fragmente*. Papyrologica Coloniensia. In preparation.
- *———. “Das Orakel des Heiligen Severus.” *Archiv für Papyrusforschung und verwandte Gebiete* 57 (2011) 65–72, pl. 4. **PUBLISHED**.
- . *Quellentexte zur Geschichte Ägyptens in koptischer Zeit*. Einführungen und Quellentexte zur Ägyptologie. Berlin: Lit Verlag, in preparation (2010).
- . Review of Alain Delattre, *Papyrus coptes et grecs du monastère d'apa Apollô de Baouît conservés aux Musées royaux d'Art et d'Histoire de Bruxelles* (Brussels 2004 [2007]). *Tyche* 25 (2010) 248–251. **PUBLISHED**.
- . [See also above, under Plisch Schenke & Robinson.]
- Schüssler, Karlheinz. *Biblia Coptica*, vol. 4.3, *sa 673–720*. Wiesbaden: Harrassowitz, 2010. **PUBLISHED**.
- . *Biblia Coptica*, vol. 4.4, *sa 721–780*. Wiesbaden: Harrassowitz, 2011. **PUBLISHED**.
- . *Das Johannesevangelium aus dem Jeremias-Kloster von Sakkara nach der sahidischen Pergamenthandschrift sa 506 (um 600 n. Chr.)*. Arbeiten zur Biblia Coptica 1. Wiesbaden, forthcoming (2011).
- *———. “Texte zur Biblia Coptica. Das Evangelium nach Johannes.” *Journal of Coptic Studies* 13 (2011) 59–88, pls. 9–10. **PUBLISHED**.
- . “Zur Kodikologie sahidischer Lektionarhandschriften.” In preparation.
- Scopello, Madeleine, ed. *Angels of Knowledge and Knowledge of Angels*. In preparation.
- *———. “Secrets et révélation dans le codex Tchacos.” In: *Mystery* (see above, under Bull et al.) 145–159. **PUBLISHED**.
- *Selden, Daniel L. “Guardians of Chaos.” *Journal of Coptic Studies* 13 (2011) 117–155. **PUBLISHED**.
- Sellew, Philip H. Commentary on the Coptic *Gospel of Thomas* (NHC II,2). In preparation.
- . Edition of a Bohairic liturgical text connected with the biblical *Apocalypse of John* (MSS in London, Vatican, Manchester, New Haven).
- *Sheridan, Mark. “The Encomium in the Coptic Literature of the Late Sixth Century.” In: *Christianity* (see above, under Buzi & Camplani) 443–464. **PUBLISHED**.
- Shisha-Halevy, Ariel. “Linguistic Symptoms of Shenoute’s Authorship.” In: *Coptica Argentoratensia. Conférences et documents de la 3^e université d’été en papyrologie copte (Strasbourg, 16–25 juillet 2010)*, edited by Anne Boud’hors et al. To appear in 2012.
- Shoemaker, Stephen J. “A Mother’s Passion: Mary’s Role in the Crucifixion and Resurrection in the Earliest *Life of the Virgin* and Its Influence on George of

- Nicomedia's Passion Homilies." In: *The Cult of the Mother of God in Byzantium*, edited by Leslie Brubaker and Mary Cunningham. Aldershot: Ashgate, 2010. Forthcoming.
- . "A New Dormition Fragment in Coptic: P. Vindob. K 7589 and the Marian Apocryphal Tradition." In: *Bibel, Byzanz und Christlicher Orient. Festschrift für Stephen Gerö zum 65. Geburtstag*, edited by D. Bumazhnov, E. Grypeou, T. B. Sailors, and A. Toepel. *Orientalia Lovaniensia Analecta* 187. Leuven: Peeters, forthcoming (2010).
- . *(Ps?-)Maximus the Confessor, The Life of the Virgin: Translation of the Earliest Life of the Virgin from the Old Georgian with Corrections to the Edition*. New Haven: Yale University Press, forthcoming (2011).
- 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).
- . "The Astronomical and Historical work of Nushū' al-Khilāfa Abū Shākir Ibn al-Rāhib: *Kitāb al-Tawārīkh* (655 A.H./973 A.M./1257 A.D.)." Forthcoming.
- . "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.
- . "From Coptic to Arabic in the Christian Literature of Egypt." International Conference "Life in Egypt during the Coptic Period," Bibliotheca Alexandrina, Alexandria, 21–23 September 2010.
- . "Families of Coptic Dignitaries under the Ayyubids and the Golden Age of Coptic Arabic Literature." Forthcoming.
- . "New Data concerning the Graeco-Copto-Arabic *Scala Liber graduum*." Second Conference of the Institute of Coptic Studies, Cairo, September 2011.
- . "Note sur deux épitomés portant sur la Création du monde dans une miscellanée copto-arabe de la Bodléenne (Yuhannā al-Nahwī et Abū Šakir Ibn al-Rāhib)." *Arabic Sciences and Philosophy*, in press.
- . "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).
- . "Les sources d'une somme philosophico-théologique copte arabe (*Kitāb al-Burhān* d'Abū Šakir Ibn al-Rāhib, XIII^e siècle)." In: *Miscellanea Bibliothecae Apostolicae Vaticanae*, vol. 17, 127–164. Vatican City 2010. **PUBLISHED**.
- . "Les sources multiples d'une œuvre astronomique et historique copto-arabe (*K. al-Tawārīkh* d'Abū Shākir Ibn al-Rāhib, 1257)." Third International Congress on Eastern Christianity "Knowledge Transfer in the Mediterranean World," Cordoba University, Córdoba, 2–4 December 2010.
- . [See also above, under Samir & Sidarus.]
- Sidarus, Adel Y., and E. M. Kemnitz. "Christian Arabic and Oriental Manuscripts in Portugal." In: *Scribes, Manuscripts and Context*, edited by S. Torallas, J. P. Mon-

ferrer, and H. Teule. Eastern Christian Studies. Leuven: Peeters, in press. [A few items related to Coptic liturgy and Coptic Arabic authors.]

- *Simonetti, Manlio. "Tra Atanasio e Melezio." In: *Christianity* (see above, under Buzi & Camplani) 465–476. **PUBLISHED.**
- Skálová, Zuzana. Medieval Icons from Egypt (c. 1200–1348): Art Historical, Technical and Conservation Studies. Ph.D. dissertation in progress, Leiden University.
- *Skálová, Zuzana, and Renate Dekker. "If the Woman Had Been Weak in Spirit: Reflections on the Restored Ottoman Coptic Icon of St. Rebecca and Her Five Children, Agathon, Peter, John, Amun and Amunah, by Ibrahim al-Nasikh, Cairo." In: *Egypt* (see above, under Eaton-Krauss et al.) 133–155, pls. 15–20. **PUBLISHED.**
- *Sørensen, Jørgen Podemann. "The Secret Hymn in Hermetic Texts." In: *Mystery* (see above, under Bull et al.) 465–486. **PUBLISHED.**
- *Suciu, Alin. "À propos de la datation du manuscrit contenant le Grand Euchologe du Monastère Blanc." *Vigiliae Christianae* 65 (2011) 189–198. **PUBLISHED.**
- . "The Borgia Coptic Manuscripts in Naples: Supplementary Identifications and Notes to a Recently Published Catalogue." *Orientalia Christiana Periodica* 77 (2011) 299–325. **PUBLISHED.**
- *———. "A British Library Fragment from a Homily on the Lament of Mary and the So-Called Gospel of Gamaliel." Accepted for publication in *Aethiopica. International Journal of Ethiopian Studies* (planned: 2012).
- *———. "A Coptic Fragment from John Chrysostom, *Quod nemo laeditur nisi a seipso* (CPG 4400)." forthcoming in *Analecta Bollandiana*.
- *———. "A Coptic Fragment from the *History of Joseph the Carpenter* in the Collection of Duke University Library." Accepted for publication in *Harvard Theological Review* (planned: 2013).
- *———. "O Evangelho do Salvador (P. Berol. 22220) no seu contexto: Jesus e os apóstolos na literatura copta." Forthcoming in: *Espectadores do Sagrado: literatura apocalíptica, apócrifos do Novo Testamento e experiência visionária*, edited by V. Dobroruka and J. C. Chaves. Brasília: Editora da Universidade de Brasília.
- *———. "Further Leaves from a White Monastery Codex Containing Texts Attributed to Athanasius of Alexandria." *Orientalia*, 2d ser., 81 (2012) 87–90, pls. 22–27. **PUBLISHED.**
- *———. "More Sahidic Fragments from the Life of Shenoute Attributed to Besa." *Zeitschrift für Antikes Christentum* (planned: 2012).
- *———. "Notes Concerning Some Coptic Fragments Related to Mary the Mother of Jesus. *Teologinen Aikakauskirja/Theological Journal* 117 (2012) 102–105. **PUBLISHED.**
- *———. "Pseudo-Theophili Alexandrini Sermo de Cruce et Latrone. An Edition from M595 with Parallels and Translation." Forthcoming in *Zeitschrift für Antikes Christentum* 16 (2012).

- *Suciu, Alin, and Einar Thomassen. "An Unknown 'Apocryphal' Text from the White Monastery." In: *Christianity* (see above, under Buzi & Camplani) 477–499. **PUBLISHED.**
- *Swanson, Mark N. "'He Often Rejected Sinners and Cast Them into Hell'? On the Image of St. Shenoute in Copto-Arabic Literature: The Relevance of a Sermon in MS Paris B.N. ar. 244." *Coptica* 9 (2010) 67–81. **PUBLISHED.**
- *Takla, Hany N. "The Surviving Remains of the Book of Jeremiah from Saint Shenouda's Monastery." *Coptica* 9 (2010) 83–89. **PUBLISHED.**
- *Thomassen, Einar. [See above, under Funk, Painchaud & Thomassen, and under Suciu.] **PUBLISHED.**
- *Timbie, Janet. "The Interpretation of the Solomonic Books in Coptic Monastic Texts: 'Reading' Community." In: *Christianity* (see above, under Buzi & Camplani) 501–512. **PUBLISHED.**
- *———. "St. Shenoute 2004–2009: Trends in Research." *Coptica* 9 (2010) 91–113. **PUBLISHED.**
- *Toda, Satoshi. *Vie de S. Macaire l'Égyptien. Édition et traduction des textes copte et syriaque*. Gorgias Eastern Christian Studies 31. Piscataway: Gorgias Press, 2012. **PUBLISHED.**
- *Torallas Tovar, Sofia. "A Coptic Exegetical Text on Daniel 8,5–18: A Parchment Codex Page from Montserrat." In: *Christianity* (see above, under Buzi & Camplani) 513–521. **PUBLISHED.**
- . [See also above, under Emmel.]
- *Tudor, Bianca. *Christian Funerary Stelae of the Byzantine and Arab Periods from Egypt*. Marburg: Tectum Verlag, 2011. **PUBLISHED.**
- *Turner, John D. "Coptic Renditions of Greek Metaphysics: The Platonizing Sethian Treatises *Zostrianos* and *Allogenes*." In: *Christianity* (see above, under Buzi & Camplani) 523–554. **PUBLISHED.**
- *———. "I Tell You a Mystery: From Hidden to Revealed in Sethian Revelation, Ritual, and Protology." In: *Mystery* (see above, under Bull et al.) 162–201. **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.
- *Vliet, Jacques van der. "Literature, Liturgy, Magic: A Dynamic Continuum." In: *Christianity* (see above, under Buzi & Camplani) 555–574. **PUBLISHED.**
- *———. "Pesynthios of Coptos/Qift (ca. 568–632) and the Rise of the Egyptian Monophysite Church." *Journal of the Canadian Society for Coptic Studies* 3–4 (2012). Forthcoming.
- *———. "'What Is Man?': The Nubian Tradition of Coptic Funerary Inscriptions." In: *Nubian Voices* (see above, under Łajtar & Van der Vliet) 171–224. **PUBLISHED.**

- . The archives of Pistenthius 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).
- *———. [See also above, under Łajtar.] **PUBLISHED.**
- *Voicu, Sever J. “Per una lista delle opere trasmesse in copto sotto il nome di Giovanni Crisostomo.” In: *Christianity* (see above, under Buzi & Camplani) 575–610. **PUBLISHED.**
- Westerfeld, Jennifer. [See above, under Ghica.]
- *Whitechurch, David M., and C. Wilfred Griggs. “Artifacts, Icons, and Pomegranates: Brigham Young University Egypt Excavation Project.” *Journal of the American Research Center in Egypt* 46 (2010) 215–231. **PUBLISHED.**
- *Winkler, Dietmar W., and Diliانا Atanassova. Review of Nina Lubomierski, *Die Vita Sinuthii* (Tübingen 2007). *Zeitschrift für antikes Christentum* 15 (2011) 373–376. **PUBLISHED.**
- *Wipszycka, Ewa. “Le lettere di Sinesio come fonte per la storia del patriarcato alessandrino.” In: *Christianity* (see above, under Buzi & Camplani) 611–620. **PUBLISHED.**
- Wisse, Frederik. [See above, under Emmel.]
- 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, Joseph. “Coptic Monastic Initiation Rituals: To ‘Die’ and Live in Christ.” *Journal of the Canadian Society for Coptic Studies* 3–4 (2012). Forthcoming.
- Youssef, Youhanna Nessim. “Coptic Hagiography.” In: *Blackwell Companion to Eastern Christianity*, edited by K. Parry. 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.
- 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, Y. N..]

OBITUARIES

We regret to have to announce the death of David W. Johnson on 24 November 2011. David was a charter member of the IACS and served as Congress Secretary for the Fifth International Congress of Coptic Studies held in Washington, DC, in 1992. We regret also to have to announce the death of Samiha Abd el-Shaheed Abd el-Nour on 13 January 2012. Madame Samiha was a charter member of the IACS.