
THE UNIVERSITY OF CHICAGO

ORIENTAL INSTITUTE NUBIAN EXPEDITION

VOLUME X

EXCAVATIONS AT SERRA EAST

A-GROUP, C-GROUP, PAN GRAVE, NEW KINGDOM, AND X-GROUP

REMAINS FROM CEMETERIES A-G AND ROCK SHELTERS

THOMAS A. HOLLAND, Editor

Richard M. Schoen, Assistant Editor

oi.uchicago.edu

oi.uchicago.edu

CAMPAGNE INTERNATIONALE POUR LA SAUVEGARDE
DES MONUMENTS DE LA NUBIE

THE UNIVERSITY OF CHICAGO
ORIENTAL INSTITUTE NUBIAN EXPEDITION

VOLUME X

EXCAVATIONS AT SERRA EAST

GEORGE R. HUGHES AND JAMES E. KNUDSTAD, DIRECTORS

PARTS 1-5:

A-GROUP, C-GROUP, PAN GRAVE, NEW KINGDOM, AND

X-GROUP REMAINS FROM CEMETERIES A-G

AND ROCK SHELTERS

by

BRUCE BEYER WILLIAMS

THE ORIENTAL INSTITUTE OF THE UNIVERSITY OF CHICAGO
CHICAGO * ILLINOIS

oi.uchicago.edu

Internet publication of this volume was made possible with the
generous support of Misty and Lewis Gruber.

Library of Congress Catalog Card Number: 92-63040

ISBN: 0-918986-92-3

The Oriental Institute, Chicago

© 1993 by The University of Chicago. All rights reserved.

Published 1993. Printed in the United States of America.

Editor's Acknowledgments

The font used in this volume, CuneiformOriental, was created by Lloyd Anderson of Ecological
Linguistics (P. O. Box 15156, Washington, DC 20003). The illustrations were prepared for publication by
Lynn Michaels of Color Concept Company.

The paper used in this publication meets the minimum requirements of American National Standard for

Information Sciences-Permanence of Paper for Printed Library Materials, ANSI Z39.48-1984. (

oi.uchicago.edu

TABLE OF CONTENTS

LIST OF FIGURES .. ix

LIST OF PLATES... xv

LIST OF TABLES... xvii

LIST OF TEXT AND REGISTER ABBREVIATIONS... xix

LIST OF BIBLIOGRAPHIC ABBREVIATIONS... xxi

BIBLIOGRAPHY ... xxiii

DEDICATION .. xxvii

ACKNOWLEDGMENTS ... xxix

PREFACE .. xxxi

CHAPTER 1. PART 1: A-GROUP AND OTHER EARLY REMAINS FROM CEMETERY B
Based on Notes and Records by Ronald J. Williams..1I

A. CHRONOLOGY.. 2

B. BURIALS...".....,..................................2

C. POTTERY,a,."~r...,". r.r.~,.......".....,..... r.r.......... 3

D. OBJECTS "....r........................r.,................... "....... 6

E. CONCLUSION... 6

F. REGISTER OF A-GROUP FINDS IN CEMETERY B AT SERRA EAST 6

CHAPTER 2. PART 2: C-GROUP REMAINS FROM SITE LA AND CEMETERY B
Based on Notes and Records by Ronald J. Williams ... 23

A. SITE LA"."..,.........,...................."................... ,................... 23
B. C-GROUP REMAINS IN CEMETERY Bf..".....rf.............. 25
C. THE C-GROUP AND VARIATION IN CEMETERY B... 27

1. The Chronology of Cemetery B .. 28

2. Superstructures ... 31
D. BURIALSs"..r,.r." r.............,r... .. r.............. 36

1. Normal C-Group Burials .. 36
2. N Type Burials "..r.. 37
3. Possible Pan Grave Burials (P Type) .. 37

v

oi.uchicago.edu

vi EXCAVATIONS AT SERRA EAST

E. C-GROUP POTERY ... 38
1. Handmade Local Pottery.. 38
2. Egyptian Pottery.. 41

F. C-GROUP OBJECTS ... 43

1. Wrappings, Apparel, and Furnishings ... i.. 43
2. Cosmetic Implements, Equipment, and Materials.. 45

3. Jewelry ... 48G. EGYPTIAN OBJECTS 60

1. Copper Ibis.. 60
2. Wrestlers Amulet 60

3. Stamp Seal ... 61
4. Scarab .. 61

H. ANIMAL DEPOSITS ... 61
I. CONCLUSION: C-GROUP REMAINS IN CEMETERY B 62

J. REGISTER OF C-GROUP FINDS IN CEMETERY B... 64

CHAPTER 3. PART 3: PAN GRAVE AND RELATED REMAINS FROM CEMETERIES C-F
Based on Notes and Records by James Knudstad and Otto Schaden.......................... 121

A. TOMB STRUCTURES.. 121
1. Tumuli and External Deposits.. 121

2. Shafts ... 122
B. POTTERY r...R... "i.a.............122

C. OBJECTS i.......r.....................s.....R...r i................ 122

D. CEMETERY C.. 124

E. CEMETERY D... 133

1 . Chronology... 133
2. Tombs and Burials.. 1343. Potteryi..}... 1344. Objects ... 136

F. CEMETERY E.............. "..................f....."...,..."143G. CEMETERY F.......f.......aaa.......t.........f.............................".............................. 145
CHAPTER 4. PART 4: NEW KINGDOM REMAINS FROM CEMETERIES A AND G

Based on Records Primarily by James Knudstad and Otto Sc'hafden 149

oi.uchicago.edu

TABLE OF CONTENTS vii

F. REGISTERS OF FENDS IN CEMETERIES A AND G.. 161
1. Tombs and Burials Designated A .. 161

2. Tombs and Burials Designated G .. 203

CHAPTER 5. PART 5: X-GROUP ROCK SHRINES AND SHELTERS
Based on Notes and Records by James Kmudstad.. 229

A. SITE LB .. 229

B. SITE LC..232
C. SITES LDAND LF... 236

PLATES .. 237

oi.uchicago.edu

oi.uchicago.edu

LIST OF FIGURES

1. JarfromTomb B 56A ... 8

2. Pottery from Tomb B 68 ... 9
3. Plan, Section, Objects, and Pottery from Tomb B IOOA 10

4. JarfromTombB 101 11

5. Plan, Section, and Jar from Tomb B 102A .. 12
6. Plan, Section, and Pottery from Tomb B 103A-B 13

7. Bowl and Awl from Tomb B 105B 14

8. Beads, Plans, Section, and Pottery from Tomb B 107A................. 16

9. Pottery from Tomb B 107A (cont.) 17

10. Objects from Tomb B 107A 18

11. Plan, Section, and Pottery from Tomb B 113 19

12. Plan, Section, Bracelet, and Pottery from Tomb B 128A-B..............................21

13. C-Group House LA .. 24

14. Corpus of Beads and Selected A-Group Beads.. 53

15. Plan, Section, Objects, and Pottery from Tomb B I ... 65

16. Pottery from Tomb B I (cont.)... 66

17. Plan, Section, and Bowl from Tomb B 2 ... 67

18. Plan, Section, and Pottery from Tomb B 3 ... 68

19. Plan, Section, and Jar from Tomb B 4 .. 69

20. Hair-Ring and Sherd from Tomb B 6 ... 70

21. Pottery fromTomb B7 ... 71

22. Plan, Section, Beads, and Jar from Tomb B 8 ... 72

23. Plan, Section, Bone Ring, and Pottery from Tomb B 9 ... 73

24. Hair-Ring and Bone Rings from Tomb B 10... 75

25. Plan, Section, and Bowl from Tomb B 11.. 75

26. Plan, Section, Bead, and Pottery from Tomb B 12.. 76

ix

oi.uchicago.edu

x EXCAVATIONS AT SERRA EAST

27. Plan, Section, and Pottery from Tomb B 13 .. 77
28. Plan, Section, and Pottery from Tomb B 15.. 78

29. Bowl from Tomb B 16.. 80
30. Plan, Section, Bone Ring, and Amphora from Tombs B 17 and B 17A................................. 81

31. Plan, Section, and Pottery from Tomb B 18.. 8232. Rings from Tomb B 19 ... 83
33. Bowl from Tomb B 20.. 83

34. Pottery from Tomb B 22 .. 8335. Jar from Tomb B 24 .. 84
36. Plan, Section, Bead, and Bowl from Tomb B 29... 86
37. Plan, Section, and Bracelet from Tomb B 31 .. 87

38. Plan, Section, and Pottery from Tomb B 32.. 88

39. Bowl from Tomb B 35 .. 89

40. Bowl from Tomb B 36.. 89
41. Pottery from Tomb B 37... 90

42. Bone Point and Bowl from Tomb B 39 ... 91
43. Bone Needle fromTomb B 41... 91
44. Plan, Section, Bracelet, and Pottery from Tomb B 42 .. 93
45. Plan, Section, R in g, and Bowl from Tomb B 44... 94
46. Pottery from Tomb B 45... 95
47. BeadsfromTomb B46 .. 95

48. Plan, Section, and Objects from Tomb B 47 ... 96

49. Objects and Pottery from B 49... 9750. Jar Sherd from Tomb B 50... 98
51. PotteryfromTomb B 51... 99
52. Objects from Tomb B 56B... 100

53. Stone Stud from Tomb B 59 .. 101

54. Plan, Section, and Rings from Tomb B 81 ... 102

55. Plan and Section of Tomb B 40... 105

oi.uchicago.edu

LIST OF FIGURES xi

63. Bowl from Tomb B 117 111

64. Bone Needle from Tomb B 122 112

65. Plan and Section of Tomb B 125 112

66. Beads from Tomb B 69 ..114

67. Ivory Rings from Tomb B 72 114

68. Plan, Section, and Objects from Tomb B 73 114

69. Plan, Section, and Mirror Handle from Tomb B 74...................................116

70. Plan, Section, and Ring from Tomb B 75 116
71. Plan, Section, and Amulet from Tomb B 76 117

72. Plan, Section, and Jar from Tomb B 77 118

73. Plan and Section of Tomb B 78 ... 119

74. Bone Ring from Tomb B 79 119
75. Scarab from Tomb B 0 ... 119

76. Bone Ring from Tomb B 131 .. 119

77. Conjectural Reconstruction of Cemetery C .. 124

78. Plan and Section of Tomb C 1 .. 125

79. Plan and Section of Tomb C 2 126

80. Plan, Section, Kohl Jar, and Pottery from Tomb C 3.................... 128

81. Plan, Section, and Bowl from Tomb C 4 129

82. Plan and Section of Tomb C 5...131

83. Plan, Section, and Pottery from Tomb C 6 132

84. Conjectural Reconstruction of Cemetery D..133

85. Plan, Section, and Pottery from Tomb D 1... 137

86. Plan andSection ofTomb D2 ... 138

87. Plan, Section, and Pottery from Tomb D 3; Pottery from Surface Between
Tombs D 3 and D 4; and Objects from Tomb D 4... 139

88. Plan and Section of Tomb D 4 .. 140

89. Plan andSection ofTomb D5 ... 140

90. Plan, Sections, and Bowl from Tomb D 6.. 141

oi.uchicago.edu

xii EXCAVATIONS AT SERRA EAST

98. Plan and Section of Tomb F 2.. 147

99. Plan and Section of Tomb F 3 ... 148
100. Plans and Section of Tomb A 2 ... 163
101. Scarab and Pottery from Tomb A 2... 165

102. Pottery from Tomb A 2 (cont.).. 167

103. Plans and Section of Tomb A 3 ... 168

104. Pottery from Tomb A 3... 169

105. Pottery from Tomb A 3 (cont.).. 171
106. Pottery from Tomb A 3 (cont.).. 172107. Plan of Tomb A 4... 174
108. Plan, Section, and Pottery from Tomb A 4.. 176

109. Pottery from Tomb A 4 (cont.).. 177

110. Pottery from Tomb A 4 (cont.).. 178
11 1. Pottery from Tomb A 4 (cont.).. 179
112. Pottery from Tomb A 4 (cont.)... 180

113. Plans of Tombs A 18 [BA 91-A 21 and Section of Tomb A 18.. 181

114. Details from Plan and Section of Tombs A 17-18 [BA 9].. 182

115. Pottery fromTomb A18 [BA 9]J... 187

116. Pottery from Tomb A 18 [BA 9] (cont.).. 189

117. Pottery from Tomb A 18 [BA 91 (cont.).. 191
118. Jar fromTomb A 15 [BA 61 .. 193
119. PlanofTomb A16 [BA 7]... 193
120. Plan, Section, and Pottery from Tomb A 1... 195

121. Pottery fromTomb A 1 (cont.)... 196
1 22. Pottery and Kohl Jar from Tomb A 14 [BA 51]..rrr..........................."...... r........ 1 99

123. Pottery and Object from Tomb A 14 [BA 5] (cont.).. 200124. Plan and Section of Tomb G .F1... 205
125. Plan and Section of Tomb G 2 .. 205

126. Plan of Tomb 16 .. 206

oi.uchicago.edu

LIST OF FiGURES xiii

134. Plans, Sections, and Objects from Tomb G 12 214

135. Stone Kohl Pot and Pottery from Tomb G 12 216

136. Plan, Section, and Kohl Jar from Tomb G 13 217

137. Plan and Section ofTomb G 14 217

138. Plan and Section of Tomb G 17..218

139. Plan and Section of Tomb G 18 219

140. PlanofTombG20 .. 219

141. Combined Plan and Sections of Tomb A 2 221

142. Combined Plans and Sections of Tombs A 17--2 1 (A 18).. 222

143. Combined Plan and Sections of Tomb A 3... 223

144. Combined Plan and Sections of Tomb A 4... 224

145. X-Group Pottery.. 231

146. Plans of Sites LB and LC.. 233

147. Plan ofSite LC 3.. 235

148. Nubian Pottery from Site LB.. 236

oi.uchicago.edu

oi.uchicago.edu

LIST OF PLATES

1. The Oriental Institute Concession at Serra East

2. Cemetery B

3. Cemeteries A and G

4. Aerial View of the Oriental Institute Concession at Serra East

5. Aerial View of the Concession with Site LA, Site LB, Site LC, Cemetery A, and Cemetery B Indicated

6. Aerial View of the Concession with Sites LA-LB and Cemetery B Indicated

7. Aerial View of the Concession with Cemetery A Indicated

8. Site LA, C-Group House

9. Views of Cemetery B

10. Cemetery B, as Cleared

11. Tombs in Cemetery B

12. Bovine Skull Deposits in Cemetery B

13. Cemeteries C and D before Excavation

14. Tombs and Deposits in Cemetery C

15. Deposit and Bowl from Cemetery C

16. Tombs in Cemetery D

17. Tomb A 2

18. Tomb A 2 (cont.)

19. Tomb A 3

20. Tomb A 4

21. Tomb Entrances in Cemeteries A and G

22. Site LC and Rock Shelter LC 2

23. Rock Shelter LC 3

24. A-Group Pottery

25. A-Group Pottery (cont.)

26. A-Group Pottery (cont.)

xv

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

27. C-Group Pottery

28. C-Group Pottery (cont.)

29. C-Group Pottery (cont.)

30. C-Group Pottery (cont.)

31. C-Group Pottery (cont.)

32. Jewelry from Cemetery B

33. Small Objects from Cemetery B

34. Napatan Pottery from Cemetery D

35. Pottery from Tombs C 3 and C 4

36. New Kingdom Pottery

37. New Kingdom Pottery (cont.)

38. Objects from New Kingdom Cemeteries

39. Offering Tables and Inscription from Serra East

40. Head of Statue, A 18-34

41. Fragments of Offering Tables from Site LD

42. Sketch of Mask G 5-4

43. Computer Generated Drawing of Reconstructed Bead Pattern on Leather Girdle/Kilt B 73--4

xvi

oi.uchicago.edu

LIST OF TABLES

1. A-Group Graves in Cemetery B ... 2

2. A-Group Burials in Cemetery B at Serra East ... 3

3. Pottery from Cemetery B at Serra East... 4

4. A-Group Objects from Cemetery B at Serra East.. 5

5. BurialCodes .. 6

6. Register of A-Group Finds ... 7

7. Types of Burial in Cemetery B at Serra East .. 26

8. Dated Burials in Cemetery B at Serra East .. 28

9. Phases of Cemetery B at Serra East .. 29

10. C-Group Tumuli.. 32

11. Burials in Cemetery B.. 35

12. The Decoration of Incised Bowls.. 38

13. Black-Topped Bowls ... 40

14. C-Group Jars.. 40

15. C-Group Utility and Reused A-Group Bowls .. 41

16. Egyptian Pottery .. 42

17. Sherds-....-......-.... ... 42

18. Register of Leather ... 43

19. The Occurrence of Matting .. 44

20. Pillows and Other Remains of Straw ... 44

21. Palettes ... 45

22. Needles ... 46

23. Other Objects and Samples .. 47

24. Wood and Ivory Objects .. 48

25. Hair-Rings and Studs... 48

26. Bracelets.. 49

xvii

oi.uchicago.edu

xviii EXCAVATIONS AT SERRA EAST

27. Rings ... 50
28. Bead Objects ... 5129. Metal Beads and Other Objects ... 51
30. Shapes of Beads .. 52
31. Register of Beads ... 5432. Shells ... 60

33. Deposits of Animals and Parts of Animals ... 62

34. Register of C-Group Finds in Cemetery B ... 64
35. Tabular Summary of Cemeteries C-F.. 123

36. Register of Cemetery C.. 125

37. Register of Cemetery D ... 138
38. Register of Cemetery E .. 143

39. Register of Cemetery F .. 145

40. Tabular Summary of Burial Types at Serra East.. 15141. Pottery Shapes.. 153
42. Funerary Objects ... 156
43. Cosmetic Equipment ,s......... ,.............,...............s.............. 1 57

44. Jewelry and Amulets 158
45. Other Objects and Materials ... 158
46. Artistic and Epigraphic Evidence .. 1 59

47. The Location of Tombs and Burials Designated A ... 159

48. Tombs and Burials of New Kingdom and Meroitic Date on the Plateau 162

49. Burials in Quarry Dump 11 Designated A .. 194
50. South Wadi Tombs Designated A .. 196
51. Register of Cemetery 0 ... 204

52. Post-New Kingdom Tombs in Cemeteries A and G ... 22553. Register of Finds at Site LB .. 230

54. Register of Finds at Site LC .. 23455. Register of Finds at Sites LD and LF .. 236

oi.uchicago.edu

LIST OF TEXT AND REGISTER ABBREVIATIONS

alt. alternated/alternatively
anth. anthropoid
bk. black
bl. blue
br. brown
B-T Black-Topped
bur. burnished
ca. circa
car. carnelian
cb. crude brick/mudbrick
ch. chamber
ct. coat
dec. decorated/decoration
det. deteriorated
dio. diorite
diam. diameter
dim. dimensions
disc. discarded
dist. disturbed
dk. dark
E east
ex. extended
ext. exterior
fa. faience
fig. figure
frag. fragment
gl. glassy, glasslike
gn. green
gr. gray
gz. glaze/glazed also ungz.
hor. horizontal
int. interior
irreg. irregular/irregularly
JEK James E. Knudstad
L left

L. E. Lower Egypt or Lower Egyptian

It. light
loc. location

max. maximum

Mer. Meroitic

M. K. Middle Kingdom

N north

n/a not available for study
NID not identified (used mostly for location

of finds)

N.K. New Kingdom

no. number

OJS Otto J. Schaden

ord. ordinary

os. egg. ostrich eggshell

pk. pink
pl. plate

poss. possibly/possible

prob. probably

pt. paint

ptd. painted decoration

qz. quartz

R right
rect. rectangular/rectangle

S south

samp. sample

sh. shaft

st. steatite

turq. turquoise
unc. uncertain

unreg. unregistered

vert. vertical

W west

wh. white
ye. yellow

xix

oi.uchicago.edu

oi.uchicago.edu

LIST OF BIBLIOGRAPHICAL ABBREVIATIONS

BSAE British School of Archaeology in Egypt, London

CRIPEL Cahier de Recherches de l'Institut de Papyrologie et d',gyptologie de Lille, Lille

EES Egypt Exploration Society, London

IFAO Institut Frangais d'Archeologie Orientale, Cairo

LAAA University of Liverpool Annals of Archaeology and Anthropology, Liverpool

OINE I Herbert Ricke, George R. Hughes, and Edward F. Wente, The Beit el-Wali Temple of Ramesses
II. Oriental Institute Nubian Expedition, vol. I. Chicago: The University of Chicago Press, 1967

OINE III Bruce Beyer Williams, Excavations Between Abu Simbel and the Sudan Frontier, Keith C. Seele,
Director. Part 1: The A-Group Royal Cemetery at Qustul, Cemetery L. Oriental Institute Nubian
Expedition, vol. III. Chicago: The Oriental Institute, 1986

OINE IV Bruce Beyer Williams, Excavations Between Abu Simbel and the Sudan Frontier, Keith C. Seele,
Director. Parts 2, 3, and 4: Neolithic, A-Group, and Post-A-Group Remains from Cemeteries W,
V, S, Q, T, and a Cave East of Cemetery K. Oriental Institute Nubian Expedition, vol. IV.
Chicago: The Oriental Institute, 1989

OINE V Bruce Williams, Excavations Between Abu Simbel and the Sudan Frontier, Keith C. Seele,
Director. Part 5: C-Group, Pan Grave, and Kerma Remains at Adindan Cemeteries T, K, U, and

J. Oriental Institute Nubian Expedition, vol. V. Chicago: The Oriental Institute, 1983

OINE VI Bruce Beyer Williams, Excavations Between Abu Simbel and the Sudan Frontier, Keith C. Seele,
Director. Part 6: New Kingdom Remains from Cemeteries R, V, K, S, and W at Qustul and

Adindan. Oriental Institute Nubian Expedition, vol. VI. Chicago: The Oriental Institute, 1992

OINE VIII Bruce Beyer Williams, Excavations Between Abu Simbel and the Sudan Frontier, Keith C. Seele,
Director. Part 8: Meroitic Remains from Qustul Cemetery Q, Ballana Cemetery B, and a Ballana
Settlement. 2 vols. Oriental Institute Nubian Expedition, vol. VIII. Chicago: The Oriental
Institute, 1991

OINE IX Bruce Beyer Williams, Excavations Between Abu Simbel and the Sudan Frontier, Keith C. Seele,
Director. Part 9: Noubadian X-Group Remains from Royal Complexes in Cemeteries Q and 219
and Private Cemeteries Q, R, V, W, B, J, and M at Qustul and Ballana. Oriental Institute Nubian
Expedition, vol. IX. Chicago: The Oriental Institute, 1991

OINE XI Bruce Beyer Williams, Excavations at Serra East, George R. Hughes and James E. Knudstad,

Directors. Part 6: The Fortress of Serra East. Oriental Institute Nubian Expedition, vol. XI.
Chicago: The Oriental Institute, forthcoming

SJE Scandinavian Joint Expedition to Sudanese Nubia

xxi

oi.uchicago.edu

oi.uchicago.edu

BIBLIOGRAPHY

Arnold, Dorothea
1981 "Agyptische Mergeltone ("Wustentone") und die Herkunft einer Mergeltonware des Mittleren

Reiches aus der Gegend von Memphis," in Studien zur altagyptischen Keramik, edited by D.
Arnold. Mainz: Philipp von Zabern, pp. 167-91.

Bietak, Manfred
1966 Ausgrabungen in Sayala-Nubien 1961-1965. Denkmdler der C-Gruppe und der Pan-Griber-

Kultur. Berichte des Osterreichischen Nationalkomitees der UNESCO-Aktion fur die Rettung der
Nubischen Altertumer, vol. 3. Osterreichische Akademie der Wissenschaften, phil.-hist. Kiasse,
Denkschriften, vol. 92. Vienna: Hermann Bohlaus Nachf.

1968 Studien zur Chronologie der Nubischen C-Gruppe:Em Beitrag zur Fruhgeschichte Unternubiens
zwischen 2200 und 1550 vor Chr. Berichte des Osterreichischen Nationalkomitees der UNESCO-
Aktion fur die Rettung der Nubischen Altertuimer, vol. 5. Osterreichische Akademie der
Wissenschaften, phil.-hist. Klasse, Denkschriften, vol. 97. Vienna: Hermann Bohlaus Nachf.

Bonnet, Charles
1982 "Les fouilles archeologiques de Kerma (Soudan). Rapport preliminaire des campagnes de 1980-

1981 et de 1981-1982." Genava n.s. 30: 29-53.
1984 "Les fouilles archeologiques de Kerma (Soudan). Rapport preliminaire sur les campagnes de

1982-1983 et 1983-1984," Genava n.s. 32: 5-20.
1986 "Les fouilles archeologiques de Kerma (Soudan). Rapport preliminaire sur les campagnes de

1984-1985 et 1985-1986," Genava n.s. 34: 5-20.
Brunton, Guy

1927 Qau and Badari 1. BSAE, vol. 46. London: Bernard Quaritch.

Butzer, Karl and Hansen, Carl L.
1968 Desert and River in Nubia. Geomorphology and Prehistoric Environments at the Aswan Reservoir.

Madison: The University of Wisconsin Press.

Daressy, M. G.
1902 Catalogue general des antiquites egyptiennes du Musie du Caire, Vol. 22, Nos. 2400 1-24990:

Fouilles de la Vallee des Rois (1898-1899). Cairo: IFAO.

D'Auria, Sue; Lacovara, Peter; and Roehrig, Catharine
1988 Mummies and Magic. The Funerary Arts of Ancient Egypt. Boston: Museum of Fine Arts.

Dunham, Dows
1950 El Kurru. The Royal Cemeteries of Kush, vol. I. Cambridge, MA: Harvard University Press.

1982 Excavations at Kerma. Part VI. Boston: Museum of Fine Arts.

xxiii

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Emery, W. B and Kirwan, L. P.
1935 The Excavations and Survey between Wadi es-Sebua and Adindan 1929-1931. Service des

antiquites de l'gypte; Mission archeologique de Nubie, 1929-1934. Cairo: Government Press,
Bulaq.

Gratien, Brigitte
1978 Les Cultures Kerma, essai de classification. Lille: Publications de l'Universit6 de Lille III.
1985 "Le Village fortifie du groupe C A Ouadi es-Sebua Est, typologie de la c6ramiques," CRIPEL 7:

39-69.
1986 SailI: la necropole Kerma. Paris: Editions du Centre national de la recherche scientifique.

Griffith, F. LI.
1921 "Oxford Excavations in Nubia," Annals of Archaeology and Anthropology 8: 1-18, 65-104. ("VIII.

Notes on New Kingdom Remains at Serra," pp. 97-101)

Heidorn, Lisa
1989 "Nubian Publication Project," The Oriental Institute Annual Report 1987-1988. Chicago: The

Oriental Institute, pp. 42-44.

1992 Dorginarti: An Egyptian Outpost of the First Millennium B.C. Unpublished Ph.D. dissertation,
Department of Near Eastern Languages and Civilizations, The University of Chicago.

Heinzelin, Jean de and Paepe, Roland
1965 "The Geological History of the Nile Valley in Sudanese Nubia: Preliminary Results," in

Contributions to the Prehistory of Nubia, edited by Fred Wendorf. Dallas: Fort Burgwin Research
Center, pp. 29-56.

Hodjache, Svetlana I. and Berlev, Oleg D.
1977 "Le phre du fondateur de la dynastie des princes de Tjhhtj en Nubie," in Agypten and Kusch

(Festschrift Fritz Hintze), edited by E. Endesfelder, K.-H. Priese, W.-F. Reinecke, and S. Wenig.
Schriften zur Geschichte und Kultur des alten Orients, vol. 13. Berlin: Akademie-Verlag, pp.
183-88.

Hofmann, Inge
1967 Die Kulturen des Niltals von Aswan bis Sennar vom Mesolithikum bis zum Ende der Christlichen

Epoche. Monographien zur Volkerkunde, vol. 4. Hamburg: Kommissionverlag Cram de Gruyter
und Co.

Hughes, George R.
1963 "Serra East, The University of Chicago Excavations, 1961-62: A Preliminary Report on the First

Season's Work," Kush 11:121-30.

Kaiser, Werner
1957 "Zur inneren Chronologie der Naqadakultur," Archaeologia Geographica 6: 69-77.

Knudstad, James
1966 "Serra East and Dorginarti, A Preliminary Report on the 1963-64 Excavations of the University

of Chicago Oriental Institute Sudan Expedition," Kush 14: 165-86.

Maystre, Charles
1980 Akasha 1. Mission arch.ologique de la Fondation Henry M. Blackmer et du Centre d'6tudes

orientales de l'Universit6 de Gen~ve sou la direction de Charles Maystre, vol. I. Geneva: Georg.

Mills, A. J.
1982 The Cemeteries of Qasr Ibrim; a Report of the Excavations Conducted by W. B. Emery in 1961.

Egypt Exploration Society, memoir 51. London: Egypt Exploration Society.

xxiv

oi.uchicago.edu

BIBLIOGRAPHY

Nordstrim, Hans-Ake
1972 Neolithic and A-Group Sites. The Scandinavian Joint Expedition to Sudanese Nubia, vol. 3.

Copenhagen, Oslo, and Stockholm: Scandinavian University Books.

Randall-MacIver, D. and Woolley, C. Leonard
1909 Areika. Eckley B. Coxe Junior Expedition to Nubia, vol. 1. Philadelphia: University Museum.
1911 Buhen. Eckley B. Coxe Junior Expedition to Nubia, vol. 8. Philadelphia: University Museum.

Reinold, Jacques
1986 "La n6cropole n6olithique d'el Kadada au Soudan Central: Quelque cas de sacrifices humaines,"

in Nubische Studien: Tagungsakten der 5. internationalen Konferenz der International Society for
Nubian Studies Heidelberg, 22.-25. September 1982, edited by Martin Krause. Mainz am Rhein:
Philipp von Zabern, pp. 159-69.

1987 "Les fouilles pr6- et proto-historiques de la Section Frangaise de la Direction des antiquit6s du
Soudan: Les campagnes 1984-85 et 1985-86," Archdologie du Nil Moyen 2: 17-60.

Reisner, G. A.
1910 The Archaeological Survey of Nubia, Report for 1907-1908. Vol. I Archaeological Report. Cairo:

National Printing Department.
1923 Excavations at Kerma, Parts I-V. Harvard African Studies, vols. 5-6. Cambridge, MA: Peabody

Museum of Harvard University.
1932 A Provincial Cemetery of the Pyramid Age Naga-ed-Der. University of California Publications in

Egyptian Archaeology, vol. VI. Oxford: Oxford University Press.

Save-Soderbergh, Torgny
1960 "The Paintings in the Tomb of Djehuty-hetep at Debeira," Kush 8: 25-44.
1962 "Preliminary Report of the Scandinavian Joint Expedition," Kush 10: 76-105.
1963 "The Tomb of the Prince of Teh-Khet Amenemhat," Kush 11: 159-74.

Saive-Soderbergh, Torgny, ed.
1989 Middle Nubian Sites. The Scandinavian Joint Expedition to Sudanese Nubia, vol. 4. Stockholm:

Paul Astrom Editions.

Save-Soderbergh, Torgny; Englund, Gertie; and Nordstrim, Hans-Ake, eds.
1982 Late Nubian Cemeteries. The Scandinavian Joint Expedition to Sudanese Nubia, vol. 6.

Copenhagen, Oslo, and Stockholm: Scandinavian University Books.

Saive-Soderbergh, Torgny and Troy, Lana
1991 New Kingdom Pharaonic Sites: The Finds and the Sites. The Scandinavian Joint Expedition to

Sudanese Nubia, vols. 5:2-3 (2 vols.). Uppsala: Almqvist and Wiksell Tryckeri.

Sauneron, Serge
1967 "Fouilles de 1'I. F. A. O. en Nubie, 4° . campagne (Avril-Mai 1964); Seconde partie, secteur

Naga' el-Oqba-Ouadi es-Sebou'," in Fouilles en Nubie (1961-1963). Cairo: Organisme G6n6ral
des Imprimeries Gouvemrnementales, pp. 157-68.

Seligman, C. J. and Seligman, Brenda
1932 Pagan Tribes of the Nilotic Sudan. London: George Routledge and Sons.

Smith, H. S.
1962 Preliminary Reports of the Egypt Exploration Society's Nubian Survey. Cairo: General

Organization for Government Printing Offices.
1976 The Fortress of Buhen: The Inscriptions. EES, vol. 48. London: EES.

Steindorff, Georg
1935 Aniba, erster Band. Gliickstadt: J. J. Augustin.
1937 Aniba, zweiter Band. Gliickstadt: J. J. Augustin.

xxv

oi.uchicago.edu

xxvi EXCAVATIONS AT SERRA EAST

Vallogia, Michel
1986 Balat 1, le mastaba de Medou-Nefer. Fouilles de 1'IFAO, vol. 31. Cairo: IFAO.

Vila, Andre
1980 La prospection archeologique de la vallee du Nil au sud de la cataracte de Dal (Nubie soudanaise).

Fascicule 12: Ia necropole de Missiminia I, les spultures napateennes. Paris: Centre nationale de
la recherche scientifique.

1987 Le Cimetiere kermaique d' Ukma Ouest. La prospection archeologiques de la vaile du Nil en Nubie
Soudanaise, with contributions by Guillemette Andreu and Wilhem Van Zeist. Paris: Editions du
Centre national de la recherche scientifique.

Vinogradov, A. V.
1964 "Raskopki mogil'nikov v rayone sel. zapadnaia Koshtan na," in Drevnaia Nubia, edited by B. B.

Piotrovsky. Moscow: Akademiia Nauk, pp. 205-28.
Wendorf, Fred

1968 "Late Paleolithic Sites in Egyptian Nubia," in The Prehistory of Nubia, edited by Fred Wendorf.
Dallas: Fort Burgwin Research Center and Southern Methodist University Press, pp. 79 1-953.

Williams, Bruce B.
1987 "The Nubian Publication Project," The Oriental Institute Annual Report 1986-87. Chicago: The

Oriental Institute, pp. 57-60.
Winlock, H.

1942 Excavations at Deir el Bahri 1911-31. New York: The MacMillan Company.

xxvi

oi.uchicago.edu

DEDICATED TO THE MEMORIES OF

Professor George R. Hughes and Professor Helene J. Kantor

oi.uchicago.edu

oi.uchicago.edu

ACKNOWLEDGMENTS

It is not possible to thank all the persons and institutions who aided the Oriental Institute's efforts in
Sudan, either as part of their professional responsibilities or simply because they realized the value of the
work. As usual in Nubia, the local communities were foremost in help and hospitality, in this case, those of
Serra Sharq and Abd el-Gadir. Especially helpful were Sudanese officials responsible for regulating
archaeology, Sayed Thabit Hassan Thabit, Commissioner for Archaeology; Sayed Nigm ed-Din Mohammed
Sherif, Senior Inspector of Antiquities in Wadi Halfa; and Hagg Gamal, Chief Clerk of the Antiquities
Service Office in Wadi Halfa. Dr. William Y. Adams of UNESCO was also especially helpful. Valuable
advice and assistance were also provided by neighboring excavators, especially those of the Scandinavian
Joint Expedition to Sudanese Nubia and the Polish expedition to Faras.

The excavations in Sudan were financed under Public Law 480 by contract between the United States
Department of State and The Oriental Institute.

In Chicago, many hands aided the work of recording, illustration, and publication. Artists were Lisa
Heidorn, Carol Abraczinskas, John Ellsworth, Carlene Friedman, and Julia Liesse. Photography was provided
by Jean Grant. Illustrations were also provided by students from the School of the Art Institute of Chicago in
the Cooperative Education Program, Carlene Friedman, Demetrius Betinis, and Cristina Jones. Leanne
Galvin acted as project assistant in the demanding tasks of cross-checking references, mounting illustrations,
and preparing captions. Especially valuable help with museum registration and checking references to objects
was given by volunteers Margaret Grant and Camilla Fano. Without the dedicated help of the Oriental
Institute Museum staff, none of the volumes in this series would have been published. Those most involved
were Raymond Tindel, Registrar; John Larson, Museum Archivist; and Laura d'Allesandro, Conservator.
Karen Wilson, Curator, and Emily Teeter, Assistant Curator, gave important encouragement and aid.
Members and faculty of the Oriental Institute have been a constant support, especially William Sumner and
Janet Johnson, the Directors who have served while the work was in progress.

The most important acknowledgment can only be made generally in this volume and may never be made
in appropriate detail. Known by simple carved seals and often only by thumbprints they left in expedition
paybooks, the workmen of Serra East and Dorginarti had the least to gain and the most to lose from the great
project that initiated the archaeological rescue. Most faced the loss of the homes they loved; others, brought
from distant southern lands, endured isolation from home and family in an unfamiliar landscape. All labored
hard and cheerfully for little material reward. They valued the name of their people in their own time and
earned honor for it from what they, and other workmen like them, found all over Nubia. We can only hope
that the fame of Nubia's accomplishments now emerging in the museums of the world will serve their
children well.

xxix

oi.uchicago.edu

oi.uchicago.edu

PREFACE

As this volume was being prepared for publication two of the Oriental Institute's faculty who have been
most interested in the project have passed away, Prof. George R. Hughes and Prof. Helene J. Kantor. Their
friendship and resolute support are only poorly recognized in the dedication of this volume.

From the beginning of its involvement in the Nubian salvage campaign, the Oriental Institute intended to
undertake some work at sites in Sudan. This involvement came about because of the strong urging of three
persons, Helene J. Kantor, Pinhas Delougaz, and Keith C. Seele who became the director of the Oriental
Institute Nubian Expedition for its campaigns in Egypt. With valuable private assistance, Seele was able to
visit Egypt and Sudan to select sites.' Two were selected and applied for, Serra East and Semna South, in the
summer of 1960 and a license to excavate Serra was granted on 29 August 1960. The first season in Nubia
was spent gaining experience in the Bab Kalabsha-Khor Dehmit concession near Aswan. This season, done
in cooperation with the Schweizerisches Institut fuir Agyptisches Bauforschung und Altertumskunde in Kairo
was financed by private donations and institutional budgets which could not support a long-term large-scale
effort. However, Pinhas Delougaz suggested that the Oriental Institute seek Counterpart Funds which could
not be exported from Egypt, and with these funds the greater part of the expedition's work in the Nubian
rescue was completed.

In the fall of 1961, the Oriental Institute began to work at Serra East in the Sudan at the urging of the
Sudan Government and UNESCO, who were concerned that important unexplored remains might be lost.
Ultimately three concessions were excavated, Serra East, Dorginarti, and Semna South, each centered on a
fortress, a kind of excavation that the Oriental Institute previously had encountered frequently in Western
Asia and at Medinet Habu in Egypt. Two of these excavations, Serra East (1961-62 and 1963-64) and
Dorginarti (1963-64), were carried out as an administrative unit under one field director.

The first season (December 17, 1961-March 18, 1962) made use of the same equipment, notably the
houseboat Memnon, and some of the same personnel that had participated in excavations the previous year at
Bab Kalabsha. In the absence of Keith C. Seele, who was ill, George R. Hughes, director of the Epigraphic
Survey at Luxor, assumed the direction, assisted by Charles F. Nims, who also served as photographer;
Ronald J. Williams; Louis V. Zabkar: Labib Habachi; and James Knudstad, architect.2 Everyone present ably
assisted the excavation and recording of sites, but Knudstad had an especially heavy responsibility. Not only
did he plan the sites, but because of his experience excavating large sites, he also helped to organize the
work so that coherent contexts could be recovered. He also kept personal daybooks which give a valuable
record of the progress of the work, details of important finds, and a colorful and continuous narrative of
archaeological excavation in the Nubian rescue.

1. OINE I, pp. ix-x.

2. Hughes 1963, p. 121.

xxxi

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Work in the first season was concentrated on delineating features of Serra fortress not obscured by the
late Christian period town above it, excavating tombs on the plateau east of the fort, and excavating
Cemetery B. A C-Group house and X-Group rock shelters were also cleared and planned.

A year passed between the two seasons, which was occupied by the first year of work at Qustul,
Adindan, and Ballana. By 1963, the urgency of Sudanese excavation increased considerably and the Oriental
Institute divided its efforts to meet the emergency as the 1964 deadline for closing the dam approached.
James Knudstad was appointed to direct the work at Serra and Dorginarti in a long season that began in
October 1963 and ended rather late in June of 1964, perhaps the most difficult season for fieldwork in
northern Sudan. Because of the length of the season, the composition of the team varied, including all
together Otto Schaden, Richard Pierce, Wenche Pierce, Louise Storts (photographer), Melbum D. Thurman,
Alfred J. Hoerth, Rudolph H. Dornemann, and Bruce G. Trigger, with volunteers J. C. Lorence and Sylvia
Ericson.

As the work began, Knudstad hoped to work the two sites successively, but it soon became clear that
Serra could not be completed rapidly, so Dorginarti was opened under the supervision of Richard and
Wenche Pierce. Knudstad commuted between the two operations by boat and service taxi to maintain some
control over the progress of the work and to keep up with large amounts of architectural remains revealed by
large bodies of workmen. With speed, some details were lost, but the goal of the Antiquities Department, that
both sites be completely excavated, was virtually met. Actual excavations were carried out at Serra between
November 2, 1963 and March 12, 1964 and at Dorginarti between January 4 and June 8, 1964.

Despite the pressing need of the fortresses, there were some cemetery remains to be excavated, and the
tomb-shafts on the plateau and the chambers in the South Wadi were finally cleared. In addition, the
expedition's watchman had patrolled the eastern edges of the concession, locating a number of small
cemetery plots of Pan Grave type which were excavated and recorded.

THE SERRA CONCESSION

The east bank of the Nile in the area of Sudan north of Wadi Halfa was extensively explored by the SJE
and has been described in its volumes.3 The area explored by the Oriental Institute Sudan Expedition was
succinctly described by Knudstad:4 "The concession, in the shape of a triangle on the east bank of the Nile,
was formed by the intersection of the Nile on the south (Egypt red belt grid on the Egypt-New Series
1:25000 map series, Sara sheet). As such it encompassed roughly 2 sq. km. of rolling rocky ground forming
low sandstone bluffs along a slightly curving stretch of the Nile, nearly devoid of arable land or recent
habitation. Midway along the shore of the Nile within the concession lay the principal site of interest in the
area: the pharaonic fortress of Serra East." The one significant difference between the ancient and modemrn
situations is that the Nile in the area immediately to the south of Serra may have shifted westward into its
present channel sometime after the New Kingdom, transferring much of the arable land of Debeira to the east
bank.5

This volume also initiates a policy of identifying individuals who were primarily responsible for
recording the contexts presented in each chapter. This was done partly because the records from Serra are
somewhat fuller than those from the Egyptian concessions and partly because the records are more clearly
identified with specific persons. In addition, the large New Kingdom tombs were not only difficult to
excavate, they are not easy to describe clearly. Therefore large extracts from the field notes on certain sites
are presented as well as the standard tomb description.

3. Nordstrdm 1972, pp. 1-3. For detailed discussions of the geology and geomorphology of Nubia in the reservoir area,
see also Butzer and Hansen 1968 and de Heinzelin and Paepe 1965.

4. Knudstad 1966, p. 166.
5. Silve-Soderbergh and Troy 1991, vol. 5:3, pl. 61.

xxxii

oi.uchicago.edu

CHAPTER 1

PART 1: A-GROUP AND OTHER EARLY
REMAINS FROM CEMETERY B

BASED ON NOTES AND RECORDS BY RONALD J. WILLIAMS

The earliest remains identified by the Oriental Institute Sudan Expedition at Serra East
consisted of a small cluster of A-Group graves and cache pits located in the northern half of
Cemetery B. The graves comprised a normal cluster of A-Group loci as found in northern
Sudan.1 Most had been plundered, probably when the later C-Group tombs were made.
They were oriented NNW-SSE, but one may have had the C-Group orientation NE-SW. 2

Except for limited differences in depth, there was little, apart from the orientation, to
distinguish these tombs from nearby C-Group burials without superstructures, for some
tombs contained little but leather. Nevertheless, the A-Group tombs could be distinguished
from the C-Group tombs by the orientation, small fine beads, and bone needles, which are
not found in nearby A-Group cemeteries.3 Since the orientation of normal C-Group tombs
was relatively strict (SE-NW or E-W) in Cemetery B, empty A-Group graves could be
identified fairly readily. However, burial orientation may have been less precise in A-
Group, 4 and one tomb with pottery which may have been displaced from a nearby A-Group
tomb (B 68?) is assigned here to C-Group (N type; B 67). It very possibly dates to A-
Group, as do other empty graves assigned below to C-Group (N type).

1. See Nordstrom 1972, pls. 65 and 70 with pp. 145-51 (298 graves of Late A-Group) and 151-55 (292
graves of mostly Middle A-Group) for cemeteries of this kind.

2. See below, B 98, p. 9.

3. See OINE III, pp. 120-22; OINE IV, pp. 36-40; and Nordstrom 1972, pp. 122 and 124-26.

4. See OINE IV, pp. 46-104, pls. 2-5 and Nordstrom 1972, pp. 130-32.

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

A. CHRONOLOGY

Probably because of the plundering, no remarkable objects were found in the A-Group

cemetery. The pottery, notably rippled vessels, all belonged to the Middle A-Group5 and

the Egyptian hard pink jars date to Naqada IIIa.6 No vessels of the Late A-Group were

found and the cluster had probably ceased to be used well before the end of the period.

Table 1. A-Group Graves in Cemetery B.

Burial Class Graves

Wealthy or "Patrician" grave: B 94

Ordinary or "Commoner" graves:

Shaft: B 56A, B 67, B 88, B 92, B 100A, B 101, B 102A,

B 105B, B 107,B 108,B 110, Bll1, B112, B113,

B 123, B 128A, and B 1288

Shaft with chamber: B 103A-B (?)

Deposit pits: B 56C, B 57, B 98, and B 103D

C-Group N type grave with A-Group pottery: B 68

B. BURIALS

The total number of A-Group and related loci in Cemetery B was twenty-four

(including B 68). They included three kinds of deposits: one relatively large, but plundered

"patrician" tomb, probably with a side chamber; ordinary shafts, one with a side chamber;

and four circular deposit pits (see table 1).7

The shafts were oval to almost round, about 1.00-1.50 x 0.60-1.00 x 0.50-1.00 m,

excavated in the compacted gebel typical of ordinary A-Group burials elsewhere. The one

larger tomb (B 94) was an elongated trench with rounded ends; it apparently had a small

chamber on the eastern side. It is also typical of wealthier A-Group burials in the vicinity.8

Only a few burials were preserved. Most of them were wrapped in leather and often

also in matting. The bodies were buried on either side with the head to the south or east,

the legs were drawn up, and the hands usually were placed near the face. Because of the

frequency of leather wrappings in this cemetery, it may be assumed that leather found in

5. See OINE III, pp. 12-13.

6. OINE III, pp. 12-13 and Kaiser 1957, pl. 24.

7. OINE III, p. 15, fig. 1.

8. See OINE IV, p. 14 for side chamber tombs. See also Nordstrom 1972, pl. 85 (332:11-12) for a smaller
side-chamber grave.

oi.uchicago.edu

A-GROUP AND OTHER EARLY REMAINS FROM CEMETERY B

disturbed graves was also used as wrapping (see table 2).9 However, leather wrappings did
not occur in Cemetery L at Qustul and leather occurred only as clothing and bags in the
lesser cemeteries.1 0 Cowhide wrappings were specifically identified in only two tombs by
the Scandinavian Joint Expedition, one of Middle A-Group and one of Late A-Group. 1'

The fact that the Serra A-Group burials contained much more leather and other cemeteries
much less is difficult to explain.

Table 2. A-Group Burials in Cemetery B at Serra East.

Grave Leather Matting Posture*

B 56A X X

B 92 X

B 100A X

B 105B X

B 107 X X S/R/90-130 0 /at face

B 108 X

B 110 X

Bill X

B 113A E?/R/130-120 0/R-face, L-pelvis

B 113B X S/L/120-130°/at face

B 123 X X

B 128A X X S/L/90-120°/before face

B 128B X S/L/90-120°/before face

* For burial postures, see the introductory remarks to table 6, p. 6.

C. POTTERY

The amount and variety of pottery found in the A-Group tombs was sufficient to date
the cemetery. This corpus of pottery is not, however, large enough to warrant a major

discussion in the present volume. More detailed discussions of classification and materials
can be found in previous volumes and they are not repeated here. 12

The pottery (table 3) consists of ripple-burnished vessels (Form Group II), A-Group
simple fine or ordinary vessels (Form Group VI alpha), A-Group coarse vessels (Form
Group VI gamma), and Egyptian hard pink jars (Form Group X). The more elaborate

9.

10.

11.

12.

See table 18 below, for leather in C-Group Cemetery B.

OINE IV, table 16.

Nordstrom 1972, p. 128, tombs 277/65 and 277/49, respectively.

OINE Iii, pp. 21-81 and 191-95; OINE IV, pp. 16-36.

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

pottery common at Qustul and at some other sites in Sudan does not occur at Serra East.

The vessels are not as carefully made as their counterparts at Qustul. For example, the

relief of the rippling in Form Group II is very slight and often difficult to see in contrast

with the high and regular ripples found on pottery at Qustul. One jar (B 128B-1) has the
underlying incised pattern done as a rocker, a pattern that is not obliterated by the

burnishing. Some of the vessels are so slightly rippled that they could almost be assigned to

Form Group VI alpha. None of the rippled vessels have milled rims.

Table 3. Pottery from Cemetery B at Serra East.

Form Group Outline Code Object

A-Group Rippled IIa

B2 B 100A-2
C2 B 105B-1

C3 B 107--6

B 107-5, B 128B-1 (rocker pattern)
G2 B 103A-B-1
I B 107-3
J B 101-1

A-Group Ordinary VI alphab
A B 68-2
D B 68-3, B 107-1

EIa B 113-1
Elb B 107-2

A-Group Coarse VI gammac
Al B 128B-2
I B 56A-1
K B 102A-1

untyped B 107-7

Egyptian Hard Pink Xd
W B100A-1

X B 128A-1

Uncertain or not available: B 68-1 (Egyptian red pol.), B 103A-B-2 (Rippled),
B 108-1 (sherd tool), N of B 113--1

a. See OINE Ill, p. 30 and OINE IV, table 7, for a typology of shapes.

b. See OINE III, p. 62 and OINE IV, table 8, for a typology of shapes. Most vessels of this form group belong to

Nordstr(m's (1972) type groups A I (pls. 36-37), and A III (pls. 39-40).

c. See OINE III, pp. 62-63 and OINE IV, table 10, for a typology of shapes. See Nordstrom 1972, pls. 37-38, type

group A le.

d. For Egyptian vessels of this kind, see OINE III, pp. 67-74 and table 19.

oi.uchicago.edu

A-GROUP AND OTHER EARLY REMAINS FROM CEMETERY B

Table 4. A-Group Objects from Cemetery B at Serra East.

Object Type Object Descriptive Remarks

Bracelets:a

Anklet:b
Pestle:c
Palettes:d

Pebble:e
Copper awls: f

Beads:g

Resin:h
Other:'i

B 107-9

B 108-2

B 113-2

B 123-1

B 128A-5

B 107-10

B 128A-3

B 10A-3

B 103A-B-3

B 128A-2

B 128B-3

B 128A--4

B 100A--4

B 105B-2

B 107, no no.

B 88-1

B 100A-S5

B 107-1 l

B 108-3

B 123-2

B 128-5

B 94-2

B 108-5

Part of shell bracelet
Stone bracelet fragment
Three shell bracelets
Bone bracelet (possibly N type tomb)
Bracelet of seven to eight bone cylinder beads ca. 1.7 x 0.8 mm,
(some broken); shell (freshwater) pendant, triangular, 2.2 x 3.2 mm
Anklet of three pieces of bone (on L ankle)
Pestle, flattened on one side
Palette, shape C2
Palette, shape Cl, large
Palette, shape DI
Palette with malachite (Khartoum Museum)
Polished pebble
Two copper awls
Copper awl
Traces of copper compound
Beads: three bl. fa. disc, 7 mm; sixteen bl. fa. disc, 4 mm
Bead: one (stone) car. disc 17 mm
Bead fragment of os. egg., square with bored hole
Bead:onebl.gl.fa. 3 x 5 mm
Beads: seventeen (tomb possibly N type) bl. fa. disc 2.5 mm; one
bone tube 3 x 8 mm; forty bk. fa. disc 2 mm; one car. disc 3 mm

Bracelet of seven to eight bone cylinder beads (see also bracelets) ca.
1.7 x 8.0 mm (some broken); shell (freshwater) pendant, triangular
2.2 x 3.2 mm, B 94-1; two pierced Nerita shells
Resin fragments; incense
Hair, of goat?

a. For the shapes of bracelets, see OINE III, p. 119. See also Nordstrom 1972, p. 127 and pl. 54.

b. A conical piece of ivory with the same shape as these pieces was found near the pelvis of a burial at Site 332

(Nordstrom 1972, p. 121, pl. 193:2). The object's use was not clear from the find context. For other conical pieces,

see Reisner 1910, pl. 66a 9-10; and for one of metal, pl. 55a 3-4. The other cones were probably parts of phallus

sheaths.

c. OINE III, pp. 113-14, pl. 43. See Nordstrom 1972, p. 121 and pls. 66 (298:3-3), 67 (298:4-5), and 68 (298:9-5).

d. For the shapes of palettes, see OINE III, pp. 114-15, with table 29.

e. This is probably a grinding pebble for a palette. See OINE III, p. 116, table 30. It should be distinguished from

collections of pebbles, see OINE IV, table 15.

f. OINE 11l, p. 128; Nordstrom 1972, p. 123. Awls were much more common at Serra East than at Qustul and were

found with palettes.

g. OINE III, pp. 120-22, table 37; Nordstrom 1972, pp. 124-27, pls. 52-53.

h. See OINE IV, pp. 38-39 for a discussion of resins in A-Group. See also OINE III, pp. 130-31; Nordstrom 1972,

p. 129.

i. Nordstrom 1972, p. 128.

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

D. OBJECTS

The small number of A-Group objects from Cemetery B did not differ in any substantial
way from those found in the adjacent areas by the Scandinavian Joint Expedition or from
those found in earlier graves at Qustul, by the Oriental Institute Nubian Expedition, or
elsewhere in Nubia. 13 Perhaps the only unusual object is the anklet made of three pieces of
bone found in tomb B 107 (-10). The objects are listed in table 4 and the major
comparable material is detailed in the notes to the table.

E. CONCLUSION

The A-Group remains in Cemetery B are typical of the east bank of the Nile in northern
Sudan, but they are very much poorer than any of the major sites excavated by the Oriental
Institute north of the Egyptian border. Even though it precedes a C-Group cemetery at the
base of the same eminence, the two are not continuous, for neither late A-Group nor
earliest C-Group materials were found and there were no graves from the intervening
period.

F. REGISTER OF A-GROUP FINDS IN CEMETERY B AT SERRA EAST

The register (table 6) is an extension of the recording on the Oriental Institute Nubian
Expedition burial sheets. Apart from essential facts of burial and the shape of the tomb
(with a measured sketch), the sheets list objects found in the tombs, generally in the order

of their appearance. The register identifies individual objects and samples; sherds are
identified only by tomb number and not registered separately; some complete vessels are

not registered.
Tomb Description. The entry gives the type of deposit, simplified description, and

dimensions as recorded. Illustrations are cited at the right margin.
Burial. The position of the body is given according to a code indicated in table 5 below.

Any minor modifications of the positions described by these codes and all occurrences of
unusual positions are explained in this entry. Most truly unusual positions were probably
caused by disturbances such as tomb plundering.

Table 5. Burial Codes.

Orientation: Given by the compass direction of the head: N, S, E, SE, etc.

Position: Given as a single letter indicating whether the body lay on its right (R) or left (L) side.

Legs: Given as the approximate angle of the thighs from completely extended in degrees. In
A-Group, the legs were folded fairly tightly.

Arms and Hands: Indicated by the position of the hands.

13. OINE III, pp. 108-37; OINE IV, pp. 36-40; Nordstrom 1972, pp. 119-29.

oi.uchicago.edu

A-GROUP AND OTHER EARLY REMAINS FROM CEMETERY B

Body. The age of the body is given in table 5 as it was recorded by members of the

expedition. The categories used are Infant I and II, Juvenile, Adult, Mature, and Senile. In

doubtful cases, the categories are hyphenated.

Objects. Apart from the burial and sherds, the contents of the tomb are listed under the
heading "Objects." If no special note of an object's location is made, it was found in the
shaft of the tomb. In cases where the structure of the tomb was complex or the objects were

arranged in some special way, there is a subheading that indicates the location of various
objects within the tomb. Important individual objects are listed, generally in the numerical

order established in the field. A few objects have been added to this list in Chicago, and the
numbers sometimes have been changed for publication (the key number for any object is
the OIM number [Oriental Institute Museum, Chicago]). Each object has a brief verbal
descriptive designation, followed by the descriptive codes which are necessary to locate it

in the appropriate discussion or table in the text; where the table is brief, codes are not
indicated in the tomb register. The number in parentheses following the object description
indicates the quantity of that object found in the tomb. Each object has an OIM number, or
it is designated as "sample," "sherds," or "discarded." A number of objects have been
assigned to the Sudan National Museum in Khartoum, and they are indicated here only by

their field numbers.

Table 6. Register of A-Group Finds.

Tomb Description and Contents OIM Figure/Plate

B 56A Cut by shaft B 56B (normal C-Group)
Shaft: NNE-SSW; 1.14 x 0.90 x 0.97 m; ca. 0.60 m in bedrock
Burial: -

Body: Adult

Objects:
1. A-Group coarse jar VI gamma-I
2. Leather remains
3. Matting remains
4. Sherds, possibly A-Group VI gamma

Note that the body is possibly part of C-Group deposit B 56B

B 56C Deposit pit
Shaft: Circular; 0.63 x 0.35 m; slightly into bedrock
Deposits: -

B 57 Deposit pit
Shaft: Circular; 1.60 x 1.70 x 0.98 m; ca 0.10 m in gebel
Deposits: -

B 67 See also B 68
Shaft: NNE-SSW (almost N-S); 1.22 x 0.91 x 0.72 m; stone slab

separates B 67 from B 68, which it cuts
Contents: Empty

19628 fig. I

Sherds, n/a

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Figure 1. Jar from Tomb B 56A: A-Group Coarse
Jar VI gamma-I, no. 1. Scale 2:5.

B 68 N type C-Group grave, cut by A-Group grave B 67, pottery presumed displaced.
Shaft, Burial, and Body: see Chapter 2, table 34, p. 105
Objects (see Chapter 2, table 34, p. 105, for nos. 5-6):

1. Egyptian "red polished" jar 19629 fig. 2b; pl. 31c
2. A-Group ordinary bowl VI alpha-A (line incised below rim) 19630 fig. 2a
3. A-Group ordinary bowl VI alpha--D 19631 fig. 2c

(variant with dimpled base)

B 88 Wed
Shaft: N-
Burial: -
Body: Ad
Objects:

Ige just under the superstructure of B 41
S; 0.85 x 0.70 x 0.75 m; in gebel

lult

197411. Beads
B. fa.,disc, 7 mm(3)
BI. fa., disc, 4 mm (16)

oi.uchicago.edu

A-GROUP AND OTHER EARLY REMAINS FROM CEMETERY B

a b c

Figure 2. Pottery from Tomb B 68: (a) A-Group Ordinary Bowl VI alpha-A, no. 2; (b) Egyptian "Red
Polished" Jar, no. 1; and (c) A-Group Ordinary Bowl VI alpha-D, no. 3. Scale 2:5.

B 92
Shaft: NNW-SSE; 1.30 x 0.70 x 0.90? m; in gebel
Burial:
Body: Adult
Objects:

1. Leather remains

B 94 A-Group "patrician" tomb
Shaft with chamber on the east side

Shaft: N-S; 2.55 x 0.90 x 0.63 m; in gebel
Chamber: 0.75-1.00 x 0.25 (from shaft, total includes width of shaft)

x 1.03 m (0.40 m into bedrock)
Burial: -; in chamber
Body: Adult
Objects:

1. Pierced Nerita shells (2)
2. Resin fragments, incense

B 98 Possibly A-Group cache pit
Shaft: NW-SE; 0.95 x 0.80 x 0.25 m; almost circular; in gebel to

bedrock
Burial: -

Body: -

Contents: -

B 100A Intersects B 100B fig. 3a
Shaft: NNE-SSW (almost N-S); 1.63 x 0.82 x 0.80 m; in gebel
Burial: -

Body: Adult
Objects:

1. Egyptian hard pink jar X-W (N end of shaft) 19632 fig. 3f
2. A-Group rippled (?) bowl II-B2 (with black-top, interior, 19633 fig. 3e; pl. 24f

and flattened base; alternatively VI alpha-D[2])
3. Palette, shape C2, 17.6 x 7.3 x 0.7 cm 19744

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

)0
b

A

c d

B

a

f

Figure 3. Plan, Section, Objects, and Pottery from Tomb B 100A: (a) Plan and Section; (b) Stone Bead,

no. 5; (c) Copper Awl, no. 4; (d) Copper Awl, no. 4; (e) A-Group Rippled (?) Bowl II-B2, no. 2;

and (f) Egyptian Hard Pink Jar X-W, no. 1. Scales: (a) 1:50; (b) 4:5; (c-e) 2:5; and (f) 1:5.

10

oi.uchicago.edu

A-GROUP AND OTHER EARLY REMAINS FROM CEMETERY B 1

B 100A (cont.)
Objects (cont.):

4. Copper awls (2)
5. Pendant-bead (stone), car., disc, 17 mm (1)
6. Leather remains

B 101

19745-46 fig. 3c, d

19747 fig. 3b

Shaft: NNW-SSE (almost N-S); 1.15 x 0.82 x 1.00 m; 0.05 m in bedrock

Burial: -

Body: Juvenile
Objects:

1. A-Group rippled jar II-J Sherd fig. 4; p1. 25c

Figure 4. Jar from Tomb B 101: A-Group
Rippled Jar II-J, no. 1. Scale 2:5.

11

oi.uchicago.edu

12 EXCAVATIONS AT SERRA EAST

B 102A
Shaft:
Burial:
Body:
Objects:

Intersected by B 102B
NNE-SSW (almost N-S); 1.57 x 0.85 x 0.75 m

Adsult female

1. A-Group coarse jar VI gamma-K 19634 fig. 5b; pl. 26

Figure 5. Plan, Section, and Jar from Tomb B 102A: (a) Plan and Section and

(b) A-Group Coarse Jar VI gamma-K, no. 1. Scales: (a) 1:50 and (b,) 2:5.

B 103A--B fig. 6a

Shaft with chamber on the east side
Shaft: 1.40 x 0.78 x 0.58 m

Chamber: 1.15 x 0.72 x ? m (denuded); floor at -1.65 m

Burials:
A. (in 103A) -
B. (inlOB)-

Bodies:
A. Juvenile; "few bones"
B. Adult

(Note that despite the difference in age, they are possibly the

same individual.)

Objects, in chamber:
1. A-Group rippled jar 1I-G2

2. A-Group rippled bowl

19635 fig. 6c; p1. 24c

19636 fig. 6b; p1. 24e

fig. 5a

12

oi.uchicago.edu

A-GROUP AND OTHER EARLY REMAINS FROM CEMETERY B 1

3. Palette, shape Cl, large, 15.5 x 9.0 x 1.3 cm

Note that object nos. 4-5 are assigned to B 103C, an N type C-Group

tomb; see Chapter 2, table 34, p. 109.

A g C

19750

D
A

Figure 6. Plan, Section, and Pottery from Tomb B 103A-B: (a) Plan and Section; (b) A-Group Rippled

Bowl, no. 2; and (c) A-Group Rippled Jar I1--G2, no. 1. Scales: (a) 1:50 and (b-c) 2:5.

13

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

B 103D A-Group
Circular pit: 0.45 x 0.18 m (denuded)
Contents: -

I

M

4

1

1

a

b

Figure 7. Bowl and Awl from Tomb B 105B: (a) A-Group Rippled
Bowl II--C2, no. I and (b) Copper Awl, no. 2. Scale 2:5.

B 105B Cut by B 105A
Shaft: NNE-SSW; 1.52 x 1.02 x 0.55 m
Burial: -

14

oi.uchicago.edu

A-GROUP AND OTHER EARLY REMAINS FROM CEMETERY B

1. A-Group rippled bowl II---C2
2. Copper awl
3. Leather remains

Sherd fig. 7a
19754 fig. 7b

B 107 Burial B is A-Group; burial A is assigned to C-Group N type
Shaft: NNE-SSW (almost N-S); 1.04 x 0.74 x 0.48 m
Burials:

A.

B. S/R/90--130 0 /at face
Bodies:

A.
B.

fig. 8b

Juvenile; at -0.25 m
Adult; at -0.48 m; wrapped in reed matting and leather;
traces of copper compound

Objects:
a. In shaft, uncertain:

1. A-Group ordinary bowl VI alpha-D (black-top and
interior, sheet calls it rippled [II])

2. A-Group ordinary bowl VI alpha-Elb
3. A-Group rippled jar Il-I; the lower side was scraped
4. A-Group fine/coarse bowl VI alpha/gamma-A
5. A-Group rippled jar II-D
6. Partial A-Group rippled bowl II---C3
7. A-Group coarse black-topped bowl; line below rim;

very coarse and very large; not typed
b. In shaft, uncertain, but probably to be assigned to Body A:

8. Beads: see Chapter 2, table 34, p. 109
c. With Body B:

9. Part of shell bracelet
10. Anklet of three pieces of bone (on left ankle)
11. Bead fragment of os. egg., square with bored hole
12. Matting remains
13. Leather remains

Note that B 107A probably belonged to the N type of C-Group tombs.
The beads, no. 8, are probably to be assigned to it.

B 108
Shaft: NN
Burial: -

Body: Ad
Objects:

19637 fig. 8g

19638 fig. 8c; pl. 24d
19639 fig. 9a; pl. 24b

fig. 8f; pl. 25a
Sherd fig. 8e; pl. 24a

fig. 8d; pl. 24g
Sherd fig. 9b

fig. 8a

19757
19758
19758

fig. 10

IW-ESE; 1.06 x 0.94 x 0.93 m

ult

1. Red burnished bowl sherd (tool)
2. Stone bracelet fragment
3. Beads: bll.gl. fa., 3 x 5 mm (1)
4. Leather remains
5. Hair, of goat?

Note that the assignment to A-Group is based on the orientation and the beads.

Body:
Objects:

Adult

15

oi.uchicago.edu

16 EXCAVATIONS AT SERRA EAST

C

RipldJaQ-) o50f)AGou ieCoreBolV lpagmm-,n.4;ad() B-ru

OrdiaryBow ap Dno I. (a) 402:

s ' M t w

16

oi.uchicago.edu

17

/
/

/
/

/

l

b W

Figure 9. Pottery from Tomb B 107A (cont.): (a) A-Group Rippled Jar I--I, no. 3; and (b) A-Group Coarse
Black-Topped Bowl, no. 7. Scale 2:5.

oi.uchicago.edu

18 EXCAVATIONS AT SERRA EAST

LIZZIID

Czzz 0

Figure 10. Objects from Tomb B 107A: Bone

Anklet Pieces, no. 10. Scale 2:5.

B 110
Shaft:
Burial:
Body:
Objects:

1.

B 111
Shaft:
Burial:
Body:
Objects:

NNW-SSE; 1.18 x 0.73 x 0.80 m

-;"yellowish bones"

Leather remains

N-S; 1.24 x 0.76 x 1.08 m; 0.25 m in bedrock

Adult; "yellowish bones"

1. Leather remains
Note that the assignment to A-Group is based on the orientation.

B 112
Shaft: N-S;1.30 x0.80x .15 m
Burial:
Body: Adult
Objects:

Note that the assignment to A-Group is based on the orientation.

B 113
Shaft: N-S; 1.43 x 0.92 x 0.68 m; 0.33 m in bedrock
Burials:

A.EfR/130-120°/R-face, L-pelvis
B. S/LQ12-l3O0°/at face

Bodies:
A. Adult
B. Adult; wrapped in leather

fig. ha

18

oi.uchicago.edu

A-GROUP AND OTHER EARLY REMAINS FROM CEMETERY B

Objects:
a. With B:

1. A-Group ordinary bowl VI alpha-El a
(red burnished, black interior)

2. Three shell bracelets (R arm above elbow)
b. North of tomb:

3. Buff to brown colored blackware jar, 22 cm high

19640 fig. 11c

19761-63

24432 fig. 11 b

Figure 11. Plan, Section, and Pottery from Tomb B 113: (a) Plan and Section; (b) Buff to Brown Colored
Blackware Jar, no. 3; and (c) A-Group Ordinary Bowl VI alpha-Ela, no. 1. Scales: (a) 1:50 and (b-c) 2:5.

19

oi.uchicago.edu

20 EXCAVATIONS AT SERRA EAST

B 123 Assigned to A-Group, possibly C-Group N type
Shaft: NNW-SSE; 1.15 x 0.65 x 0.90 m; ca. 0.10 m in bedrock
Burial:

Body: Adult
Objects:

1. Bone bracelet
2. Beads

Bi. fa., disc, 2.5 mm (17)
Bone tube, 3 x 8 mm()
Bk. fa., disc, 2 mm (40)
Car., disc, 3 mm (1)

3. Matting remains
4. Leather remains

Note that the assignment to A-Group is based on the orientation.

B 128A Adjoins B 128B
Shaft: NNE-SSW; 1.44 x 0.70 x 0.65 m
Burial: SIL/90--120°/before face
Body: Adult; wrapped in leather and matting
Objects:

1.
2.
3.
4.
5.

6.
7.

Egyptian hard pink storage jar X---X (shoulder dented)
Palette, shape D1, 10.0 x 7.0 x 1.5 cm
Pestle, flattened on one side, 13.9 x 6.6 x 6.8 cm
Polished pebble
Bracelet of bone cylinder beads

Ca. 1.7 x 0.8 mm, (some broken, 7-8)
Shell (freshwater) pendant, triangular, 2.2 x 3.2 mm

Matting remains
Leather remains

B 128B A-Group, adjoins B 128A on W

Shaft: NNE-SSW; 0.93 x 0.49 x 0.55 m
Burial: S/L90-120/before face
Body: Juvenile; wrapped in leather
Objects:

1. A-Group rippled jar 1II-D (rocker pattern below rippling;
ancient repair)

2. A-Group coarse bowl VI gamma-Al
3. Palette with malachite
4. Leather wrapping remains

19642 fig. 12d; p1. 25b

1s186 Kh

19769
19770

19641
19774
19775
Sample
19776

p1. 32i

fig. 12a

fig. 12c

fig. 12b

20

oi.uchicago.edu

A-GROUP AND OTHER EARLY REMAINS FROM CEMETERY B 2

000

CID

c d

Fr

Bracelet, noA- (E

Rippled{Ja r -, I. s 4) (5 d
{:

21

oi.uchicago.edu

oi.uchicago.edu

CHAPTER 2

PART 2: C-GROUP REMAINS FROM
SITE LA AND CEMETERY B

BASED ON NOTES AND RECORDS BY RONALD J. WILLIAMS

A. SITE LA

In 1963-64, the expedition excavated a C-Group type house which was designated LA

(fig. 13, pl. 8). Sherds indicate that it belonged to the main phases of the C-Group, although
none of the incised types distinctive of any subdivision were found; black-topped and
related sherds indicate a date in phases IB or IIA, paralleling the C-Group cemetery. The
building has a close similarity to C-Group buildings at Aniba, 1 Sayala, 2 and Amada; 3

structures of the C-Group or Pan Grave culture at Wadi es-Sebua; 4 and posthole structures
of the Kerma Culture.5 Since there are no distinctive sherds of phases IB or IIA, and no
objects were registered, it cannot be determined to which phase of the C-Group the
structure should be assigned, although it was probably contemporary with Cemetery B,
dating to phases IB-IIA.

1. Langsdorff in Steindorff 1935, pp. 202-15. The exploration of the house is described as follows in
Knudstad's notebook.

20-2-62: Small crew west of Cem. B in sand above tracks uncovered a circular mud and
stone wall about 30-40 cm high. This was immediately identified by Thabit and
Saive-Soderbergh (and Negmaddin) who visited today as a C-Group house.
Partly excavated today.

21-2-62: C-Group house cleaned and ready for survey and photos.
24-2-62: Abdul Aziz's crew tested around the C-Group house and shallow wadi just to

north where pottery and stone noticed on the surface, but nothing found as yet.
(This turned out to be the rock-shelter LB.)

2. Bietak 1966, pp. 31-38, pls. 12-18.

3. Randall-Maclver and Woolley 1909, especially pls. 4 and 5.

4. Sauneron 1967, pp. 166-68, pls. IV-VII; Gratien 1985, especially fig. 1.

5. Bonnet 1982, figs. 1-2 and 1986, figs. 2-3 (with a mudbrick perimeter wall).

23

oi.uchicago.edu

24 EXCAVATIONS AT SERRA EAST

00

Fiue 3 EC-Groupos LA Scale1:75

T4

outsie. Ththicness Fige wall wasGaout0.60smLwithcal rbbeilin:cmete5wt

mud. About two-thirds of the plan was preserved from the south to the north on the east

side, but it was simply a pile of rubble on the west side. Although the fact is not clear from

the records, hotographs indicate that the structure was recessed in the ground somewhat.

The lan asperassihl oerglrta hsepbihdfo nb 6 atog ti

ofD coprbesz. oeeiec fapce adad u lo rmie n

6. ~ ~ ~ / Steindori 195 ig 8

7.Tesrcuewsmc agrad oerglrta h tutrsfon nteecoueecvtda

Saaa Se itk196 1 2

24

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

emplacements for posts were located. There were no hearths, but a small depression
located in the center of the floor could have served such a purpose.

Slightly to the east of the structure was a quarter-circle of stones on the surface which
may have belonged to a second building, although a test in the center did not verify this.8

Between the two structures was a single upright stone slab.
Although many sherds were reported, the few sherds now available from the building

all belong to C-Group.

B. C-GROUP REMAINS IN CEMETERY B

Cemetery B, excavated between 9 January and 18 February 1962 under the primary
supervision of Ronald J. Williams, was located on the northern slope of a rocky eminence
at the southern edge of the concession which is referred to in expedition notes as Gebel Ali.

This eminence had some holes and graffiti, one of which was photographed (see pl. 39b). 9

It had been scouted by the Scandinavian Joint Expedition who gave it the designation 38
which appears in its reports.l 0 The cemetery was entirely covered with sand and hardly
visible before excavation. Excavation began by clearing the superstructures and assigning

numbers, and was completed by removing the superstructures to find burials below; the
cemetery could be considered completely excavated, yielding a. total of 162 tombs and

other loci.

8. See Bietak 1966, pl. 12; to the left is a broken stone circle without obvious remains of a floor. See p. 31
for a discussion of the structure.

9. There was doubt about the expedition's role in epigraphy, so systematic exploration for rock inscriptions
was not carried out.

Hughes (1963, p. 122) described the cemetery as follows: "The C-Group cemetery lies to the south and
slightly east of the fortress. It is on a north-east slope at the foot of a rocky hill. Initially at most about 35
of the circular slab-stone superstructures could be discerned above the surface of the drift-sand, the
systematic clearance began on 9 January and was finished on 15 February 1962 with the use of a small
labour force while work at the fortress went on.

Eventually 63 circular superstructures were uncovered in various states of preservation. The largest one
was about 5 m. in diameter but the majority measured 3 m. or less. The circles varied in height from only
a single course of slabs to 0.75 m. Distributed among these 63 enclosed burials were 79 more of the
shallow oval pits without superstructure. Of this total of 142 burials, 27 were intact, 110 were disturbed or
plundered, and seven were empty. In two cases burials were found superimposed in the same grave.
Among the burials without superstructure 10 were of A-Group date."

10. Sive-Siderbergh 1962, p. 95, p. 32. Also noted by Saive-S&Sderbergh 1989, vol. 4:1, p. 150 and vol. 4:2, pl.
65. While no attempt has been made to compare every detail of Cemetery B with the nearby C-Group
sites excavated by the SJE, the most comparable cemeteries in date and general character are 65 (ibid,
vol. 4:1, pp. 174-80, vol. 4:2, pls. 88-94) and 179 (ibid., vol 4:1, pp. 205-14, vol. 4:2, pls. 111-22). See
also cemeteries 97 (ibid., vol. 4:1, pp. 185-89, vol. 4:2, pls. 95-97), 246 (ibid., vol. 4:1, pp. 228-30, vol.
4:2, pls. 141-43) and 270 (ibid., vol. 4:1, pp. 240-43, vol. 4:2 pls. 148-52). Note that details of the
contexts are presented in lists in vol. 4:2, pp. 14-109.

25

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Apart from the sandstone hill whose slope it occupied, the graves were cut through
three kinds of deposit; the loose sandy redim (or fill), consolidated deposits (gebel), and
sandstone bedrock below, the latter two containing almost all of the graves.

Four major kinds of graves were found in Cemetery B (summarized in table 7, below).
Most easily recognized were the two clusters of tumuli that dominated the northern and
southern parts of the cemetery. A-Group burials in the center were also relatively easily
recognized by their contents. However, there were two other groups of burials that could be
recognized, here called N type and P type, although they were not as easily distinguished

as the A-Group and C-Group.
A series of distribution studies was carried out to assist in determining the chronological

position of some of the more doubtful tombs. No analytical plans are included in this
publication because the various tomb lists for A-Group (table 5) and the three types of C-
Group (normal C-Group, N Type, and P Type; see table 34) are readily plotted on the main
plan.

Table 7. Types of Burial in Cemetery B at Serra East.

Burial Categories Pottery Phases Remarks on Date

A-Groupa Middle A-Group

C-Groupb IB Early C-Group

IIA Middle C-Group

N typec No pottery Early C-Group

P typed No pottery End of Cemetery

a. Twenty-three graves were assigned to A-Group and one C-Group N type grave contained A-Group pottery,

presumed to be displaced. See above Chapter 1, table 6, tomb B 103, pp. 12-13.

b. The following sixty-three tumulus tombs were assigned to C-Group: B 1 (HA), B 2 (IIA), B 3 (HIA), B 4 (IIA), B 5,
B 6, B 7 (IHA), B 8 (HIA), B 9 (IIA?), B 10, B 11 (IIA), B 12 (IHA), B 13 (IIA), B 14, B 15 (IIA), B 16, B 17, B 18
(IB),B 19, B 20, B 21, B 22, B 23, B 24, B 25, B 26, B 27, B 28, B 29(IB), B 30, B 31, B 32(IB), B 33, B 34, B 35,
B36, B 37, B 38, B 39, B 41, B 42(IB), B 43, B 44, B 45, B 46, B 47, B 48, B 49, B 50, B 51, B 52, B 53, B 54, B 55,
B 56B, B 58, B 59, B 60, B 62, B 63, B 64, B 81, and B 87.

Five tumuli had burials oriented similarly to those classified as P type: B 2, B 6, B 8, B 10, and B 81.

c. The following forty burials without tumuli were assigned to the N type: B 40, B 61, B 65, B 66, B 68, B 70, B 83,
B 84, B 85, B 86, B 89, B 90, B 91, B 93, B 95, B 97, B 99, B 100B, B 102B, B 103C, B 104, B 105A, B 106, B 107A,
B 109, B 114, B 115, B 116, B 117, B 118, B 119, B 120, B 121, B 122, B 124, B 125, B 126, B 127, B 129, and
B 130. Pottery in B 68 is A-Group and was probably displaced from B 67.

d. The following sixteen burials without tumuli were assigned to the P type: B 69, B 71, B 72, B 73, B 74, B 75, B 76,
B 77, B 78, B 78A, B 79, B 80, B 81A, B 82, B 96, and B 131.

26

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

C. THE C-GROUP AND VARIATION IN CEMETERY B

The largest number of tombs in Cemetery B consisted of stone tumuli of the type
commonly recognized as C-Group in the strictest sense.11 These were accompanied by
pottery deposited outside the tumuli to the east or northeast and bovine skulls, sometimes
with pottery, deposited to the south. Underneath the tumuli, the grave was generally a shaft

about 0.75 m deep (ca. 0.60 m into the gebel) with straight sides and rounded ends. In the
northern part of the cemetery, the burials were oriented SE-NW (local E-W), which in the
southern part shifted to E-W (local NE-SW), and then abruptly in four tombs to N-S (local
NW-SE). The bodies were placed on the right side. They were often wrapped in leather
and/or matting and accompanied by objects common in C-Group: rings, hair-rings,
bracelets, shell palettes, and beads. A few objects of special interest were also found, such
as the ibis amulet (B 47-2), stamp seal (B 56B--1), and an amulet of glazed steatite in
the form of two wrestlers, but these were not unique for C-Group.

Practically confined to the northern part of the cemetery was a group of tombs without
superstructures. Although a few of these graves may have had superstructures that were
subsequently removed, as at Adindan 12 and Aniba, 13 there was no evidence that
superstructures had been present; some part of the stone circle usually remained at Aniba
and Adindan. Otherwise, these tombs resemble nearby C-Group burials. The beads are
essentially the same as C-Group, and they have a number of other common features,

especially shared with tombs in the northern part of the cemetery, such as bone needles.
However, there are important differences such as a lack of shell palettes. The occurrence

of some burials underneath C-Group tumuli indicate that these tombs belong to an early
phase, as does their position in the northern part of the cemetery. Although identified

separately in the present work as N type burials, the tombs are assigned to the age, and
culture, of the earlier C-Group. 14

11. Bietak 1968, pp. 93-112, I/a/1, 1/b/1, II/a/1, and Il/b/1.

12. OINE V, p. 21.

13. Steindorff 1935, Blatt 2; note the number of incomplete circles.

14. See below, N type tombs, pp. 104-13. Remains of N Type can be difficult to distinguish in large, long-
lasting C-Group cemeteries. Of the C-Group cemeteries with both needles and early remains listed by
the SJE (Saive-Stderbergh 1989, p. 152), only two, 97 and 179, also included clusters of tombs without
superstructures that are likely to include the N Type of Serra. In Cemetery 97 (ibid., vol. 4:1, pp. 185-89,
vol. 4:2, pl. 45), a cluster of tumulus tombs dominates the central and eastern part of the cemetery while
simple shafts extend to the north and west, with a few scattered around the southeastern perimeter.
Cemetery 179 (ibid., vol. 4:1, fig. 53a and b, vol. 4:2, pls. 111-14) began to the south and extended
northward in phase IIA. Early tombs included a cluster of graves without superstructures located to the
south and west, some of which definitely date to phases IA and IB. This cluster may therefore be
considered N Type and it is the closest parallel to the Serra N Type cluster.

27

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

The third group of burials in the C-Group cemetery is here designated P type. They are
distinguished from the C-Group cemetery proper by their orientation (shared by only four
C-Group tombs), the use of stones in the shaft to protect the burial, the occurrence of goat
skulls, and leather and straw pillows. These burials were located around the southern edge
of the cemetery, with one grave to the far north (B 76), and another burial (B 81A) cut
through a tumulus. There is clearly good reason to identify these burials as a chronological
group in Cemetery B, and to note that the differences between the P type tombs and the
typical C-Group burials are shared by later Pan Graves. 15 They do not necessarily indicate
the presence of a completely different cultural group, and they do not resemble the Pan
Graves as described by Bietak well enough to be considered contemporary with them.
They probably belong to the last phase of the cemetery.

Table 8. Dated Burials in Cemetery B at Serra East.

Phase Normal C-Group N type P type

IB 18, 29, 32, 42, 55 116 precedes 42*

116 precedes 41

117 precedes 41

117 precedes 42

86 precedes 44

IIA 1, 2, 3, 9, 4, 7, 11, 81A after 81**

12, 13, 15, 22, 38, 51

* "Precedes" indicates tombs overlain in some way or cut by later (tumulus) burials.

** Tomb 81A intersected the superstructure of tomb 81.

1. THE CHRONOLOGY OF CEMETERY B

The date of the groups in Cemetery B depends on the date of the pottery and objects
found with the C-Group tumuli; the relation of the less distinctive groups, N type and P
type, to the C-Group phases; and correlations with Egypt.

Since the establishment of a regular C-Group archaeological chronological outline by
Bietak, 16 dating C-Group sites has largely been a matter of comparing their pottery and
some distinctive customs with his phases. A number of features he identified as
characteristic of certain phases were, however, also features of cultural groups, notably the

15. Bietak 1968, pp. 118-23, notably P/5, but also P/2.

16. Bietak 1968, generally, but summarized in pp. 93-113.

28

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

Pan Grave and Kerma cultures.17 It is now known that some of these features appeared

much earlier, at Kerma, for example, and it is possible that some of them may have been
adopted by the C-Group near its southern boundary earlier than they were farther north. 18

Other features, such as a poorly-shaped (oval) tumulus, may also have certain modest local
variation, for they appear here quite early. 19 For this reason, the most distinctive C-Group
features, those found in pottery, have been given the greatest consideration here, along
with changes in the distribution of certain features within Cemetery B.

Table 9. Phases of Cemetery B at Serra East.

Cemetery Normal N Type and C-Group

Phase C-Group P Type Burials Remarks Phases

N type begins C-Group IA?
Center NE prob. IB

C-Group IB
Center NW Early Tumuli

and
Center W 70, 83 far S C-Group IIA

N type ends
S Late Tumuli

C-Group IIA

Far S P type
and Edge

Divisions between cemetery phases and groups of burials.

No material of the earliest phase in the area, IA, was found in the cemetery. The only
phase IA pattern on an incised bowl was on a vessel with a phase IB shape, and no phase
IA shapes were found, nor were there any stone stelae. However, very small stone tumuli
that were probably conical and possibly quite early in phase IB (B 29, B 32, and B 44)
were found in the west-central part of the cemetery. These three adjacent tombs, with two

17. For example the bed burial, Bietak 1968, pp. 105 (11/b/3) and 125 (K/5), but also a sheep or goat buried
in the shaft, p. 109 (11/b/ll; see Bonnet 1984, pp. 15-17) and cattle skulls buried outside the tumulus (see
Bonnet 1982, fig. 22, for example).

18. For example, deposits of cattle skulls were frequently located south of the tumulus. See pp. 31-32 below
and Sive-Stderbergh 1989, Site 179:70, pl. 121:2, with skull and bowls; Site 184:31, pls. 125, 128.

19. See B 8, B 1, B 2, B 10, B I1, B 12, and B 15, for example; see table 33.

29

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

nearby phase IB tumuli, B 18 and B 42, may be the earliest tumuli in the cemetery. To the
north are a phase IB tumulus (B 55) and a phase IIA tumulus (B 51) that probably indicate
an expansion of the cemetery in that direction. All of the other definitely phase IIA vessels
were found in the smaller southern part of the cemetery. In addition, there were other
changes which also overlap the two areas somewhat. First, the orientation of the graves,
which is NW-SE (true) in the northern part of the cemetery, shifts to E-W and finally N-S
in the southern part. Only one bovine skull was buried in the north, while they occur at
eight tumuli in the south. Using the criteria of distribution, it is clear that the northern part
of the cemetery precedes the southern, and that the northern part of the cemetery was first
used in phase IB and was last used in (early) phase IIA, while the southern area was used
entirely in phase IIA.

N type graves occurred almost entirely in the northern part of the cemetery. Some of
them actually preceded tumuli there, including some of the earliest (see above, table 8).
These tombs contain objects similar to those found in the early C-Group, but their variety is
more limited; one kind of object, the bone needle, occurs frequently in the N type tombs,
but only once in a tumulus grave. Bone needles occur rarely elsewhere. 20 N type tombs
may precede the construction of the C-Group tumuli, but they appear to be
contemporaneous with these tumuli and, as indicated by their distribution, ceased to be
made here early in phase IIA.

The P type graves occur, with one exception, only in the southern area. One tomb
interrupts a tumulus, indicating that it is later, and the distribution of P type graves,
surrounding the southern end of the cemetery, indicates a relatively late date. Although
they belong to the later phase of the cemetery, neither the materials they contained nor
their general character indicate that they belong to a much later period.2 1 Some of the P
type graves may postdate the tumuli slightly, but the length of time is limited by the fact
that they do not contain certain objects and practices known to occur in late C-Group
phases IIA-IIB and in Pan Graves. These tombs also probably date to C-Group phase IIA.

Table 8 (see above p. 28) lists tombs that have indications of date. The normal C-
Group tombs were dated by pottery, the N type and P type by their relation to C-Group
tumuli. For lists of tombs belonging to the C-Group phases and the other types, see the
notes to table 7. For phases in the cemetery and the relative date of N type and P type
tombs, see table 9.

20. See table 22, below, and pp. 45-46 for the occurrence of needles.

21. See table 7, note d for a list of tombs; see the Register of Finds, table 34, for tombs and objects.

30

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

2. SUPERSTRUCTURES

The superstructure of a C-Group tomb consists of a stone circle of substantial field

stones that was constructed on the surface, often on a considerable layer of loose redim; it
sometimes covered one or both ends of the shaft. Most stone circles were built two stones

thick and four stones high, or about 1 m, although destruction in the cemetery generally

made the original height of the circles difficult to determine. Circles three and even four

stones thick were found and some had as many as five or as few as two layers. A few

tombs had only a single thickness of stones (B 29, B 32, and B 31). As was typical in this
phase of C-Group (IB-IIA), the structures were mostly round, but a few were elongated on

the NE-SW axis. 22

Three tombs that dated to an early stage in the development of the cemetery, B 29, B

32, and B 44 (?), had unusual superstructures. They were actually conical or stepped tumuli

constructed of circles of stones corbeled inward over a mound of sand. A few similar

structures can be noted at Aniba 23 and tumuli with concentric stepped rings also appear at

Kerma.24

Two of the superstructures were modified later. Attached to the northwest and east

sides of tombs B 13 and B 17 were curved projecting enclosures that consisted of a single

row of stones. An X-Group amphora was built into the edge of the projecting enclosure

attached to tomb B 17.

DEPOSITS

Northeast Deposits

Pottery vessels (bowls and jars) were deposited with most of the tumuli. Normally

deposited upside down, the vessels were placed to the east or northeast of the circle,

opposite the head of the burial. The vessels were usually in a row or cluster, but they were

sometimes disarranged, indicating that they continued to be used in a cult. Incised bowls

had often been crushed into small sherds, while other vessels nearby were left intact.25

South Deposits

Skulls of bovines were generally deposited at the southern edge of the tumulus, most

often facing the circle. Four of the skull-deposits were accompanied by pottery vessels

22. Bietak (1968, p. 113; I/1) refers to this oval superstructure as a late feature, but no late pottery or
objects were found at Serra to warrant a late date and the Serra superstructures were not carelessly
made.

23. Steindorff 1935, Blatt 5, N 561.

24. Bonnet 1982, figs. 10-12.

25. This situation contrasts with the cemeteries at Adindan, where incised bowls were either intact or
damaged in the same way as other vessels. See below, remarks on plundering.

31

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

(three contained black-topped bowls and one contained a jar). In a few cases, the right side

of the skull was placed toward the circle (facing east), and in one case, the back of the

skull was placed against a row of three stones that extended southward from the circle. 26

Sometimes the horns had been removed, leaving only the cores.27

At Adindan, only a short distance to the north, the practice of depositing bucrania

appeared later (late phase IIA and phase IIB) and the skulls were deposited differently.

Skulls had their horns, which were also sometimes deposited alone, possibly originally

upright.2 8

SUMMARY: SUPERSTRUCTURES

Although the tumuli of Cemetery B were essentially typical of C-Group, features not

common elsewhere did appear, notably oval superstructures, conical superstructures, and

deposits of cattle skulls to the south of the tumulus in addition to the normal deposits at the

east or northeast side of the superstructure (see table 10).

In particular, the deposit of bovine skulls in phase IB is noteworthy here because it

appears earlier than it does farther north. 29 Since Cemetery T at Adindan, not far to the

north, includes many burials of the same date but none with bovine skulls, this and other

differences point to a certain capacity for local variation within the C-Group. 3°

Table 10. C-Group Tumuli.

Tumulus Pottery to NE/E Bovine Skull to S/SE Remarks on Shape and Measurements

B 1 SSE/ENE S, 2 Four rings, 5.01 x ca. 0.60 m

B 2 NW! S + stones Two rings, 3.86 x 2.70 m (E-W)

B 3 N - Two to three rings, 3.60 m, circular inside

B 4 NE - 3.20 x ca. 0.50-0.70 m

B 5 N - Ca. 2.56 m diam.; broken to S and SW

B 6 - 3.00 x ca. 0.35 m; broken to NE-SW

26. See OINE V, pl. 121A, T 44 and T 41 at Adindan. For a south chapel arrangement, see Emery and
Kirwan 1935, p. 296, cemetery 200.

27. See note 18 above for deposits of this type in SJE cemeteries. See the very early grave at Toshka in
Lower Nubia with horns on it (Wendorf 1968, pp. 872-75); for other early burials in Sudan with horn
cores in the tombs, see Reinold 1986, pp. 159-69 and 1987, pp. 39-41. The cattle skulls of Kerma were
placed around the south side of the tumulus.

28. OINE V, p. 80, table 35. It remains possible that the bovine skull or horns placed east or west of the tomb
represent the same practice as the stela with bovines incised on it. At Serra, the practice of placing skulls
south of the circle parallels Kerma, although at Kerma, the skulls were left with their horns and placed
with the back toward the tumulus, and the deposits were sometimes made in large numbers.

29. Where it is an adaptation of a Pan Grave and Kerma custom; see Bietak 1968, p. 121, P/i5.

30. See p. 112, B 125 below for an early burial cist.

32

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA 3

Table 10. C-Group Tumuli (cont.).

Tunulus Pottery to NEIE Bovine Skull to S/SE Remarks on Shape and Measurements
B 7 NE Ca. 2.60 x 0.25 (W)-0.65 (E) m

B 8 - - Oval, 2.65-3.00 (E-W) x 0.25-0.40 m

B 9 NE E 3.40 x ca. 0.50-0.65 (E) m

B 10 - S Oval, 2.60-3.20 (E-W) x ca. 0.45 (W)-0.50m

B 11 NE SSE 3.75 x 0.50-0.75 m

B 12 ENE SW, bowl 2.70 (N-S)-3.l2 (E-W) X Ca. 0.68-0.75 m

B 13 NE/SW 2.26 x 0.37-0.50 ma

B 14 Xb 2.50 x ca.0.55m

B 15 E SSW, bowl 2.50-2.65 x 0.37 (E)-0.73 (W) m

B 16 ENE 1.75-1.90x0.38(W)-0.50(E)m

B 17 - - Oval, 1.45 (E-W)-1.80 (N-S) x 0.13 (W)-0.25 (E)
m; added X-Group? enclosure

B18 NE S 3.20x0.25m

B 19 -- 2.10 x 0.30 (E)-0.37 (W) m

B20 NE -. 90x0.30m

B 21 -- 2.65-2.95 (N-S) x 0.15 (E)-0.25 m

B 22 NE 2.05 x 0.25-0.30 m

B23 X -. 95x0.25m

B 24 S S, jar 2.65 x 0.25m

B 25 XC 2.62 x 0.33 (E)-0.45 m on 0.25-0.37 m; sherd

B 26 Slightly oval, E-W, 2.80 x 2.60 x ca.

0.45-0.50 m

B 27-- Ca. 1.75 x 0.25 mi only E side preserved

B 28 -- 2.00 x0.25-0.30 m

B 29 Ed- Conical or stepped, 2.10 x 1.90 x 0.50 mn (peak),
four steps

B 30 SE- Ca. 2.65 x0.25 m

B 31-- Oval, E-W, 2.85 x2.35 x0.12 n

B 32 NE/SE- Truncated conical or stepped, 2.50 x 0.50 mi, four
rings of stone

B 33 SE- One ring, preserved only to S ? x 0.13 mi

B34 -- To Eonly, ?xO.25m

33

oi.uchicago.edu

34 EXCAVATIONS AT SERRA EAST

Table 10. C-Group Tumuli (con.).

Tumulus Pottery to NEIE Bovine Skull to S/SE Remarks on Shape and Measurements

B 36 E One ring, to NW and E-SE, ca. 2.35 x 0.13 m

B 37 E/NE/SEC- 2.55(E-W) x 2.40 x 0.30 m

B 38 E One ring, incomplete to NE and NW,
2.73 x 0.25 m

B 39 NE Incomplete to W; 2.15 x 0.25-0.37 m

B 41 3.40(N-S)-3.25x0.38m

B 42 NE E, bowl Oval, 4.25 (E-W)-3.45 x 0.38 m

B 43- - Remains to W, SW and ENE, 3.00 x 0.40-0.50 m

B 44 NE Conical or truncated conical; broken to SW,
2.40 (NW-SE)-2.10 x 0.50 m

B 45 NNW/N/E - 2.30 x 0.25 m

B 46 3.24x0.63m

B47 SE Broken toN,2.30x0.25m

B 48- - -Ca. 2.60x0.25m

B 49 Xd - One ring,1.73x0.13m(one stone)
B 50 Xe One ring, 2.25 x 0.65 m, S half fragmentary

B51 E 3.02x0.50m

B52 - 3.04x0.25m

B 53 X?- (N-S) 3.01 x 2.80 x 0.40 m
B 54 --- 1.85 x m

B 55 E 3.60 x 0.25m

B 56B- 3.40 x 0.13 m, one row, fragmentary to S

B 58 -- 1.80 x0. 13 m(one stone)

B59 -- 2.81x0.12m

B 60 -- One ring, 3.00 x0.20 m

B 62 -- 2.40 x0.25-0.35 m

B 63-- Preserved only to the NE, ca. 1.50 x 0.30 m

B 64 SSE- Preserved to S-SW only, ca. 2.40 x 0.23 m

B 81-- Superstructure cut by shaft B 81 A, 2.60 x 0.40 im
(max.), cut to E and SE

B 87 -- Few surface stones to W

34

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA 3

Table 11. Burials in Cemetery B.

Tomb Burial Body Wrapping or Treatment

B3

B4

B7

B8

B 12

B 14

B 16

B 22

B 26

B 29

B 31

B 32

B 33

B 34

B 35

B 36

B 37

B 42

B 45

B 47

B64

B 81

B 87

N-B 65

N-B 70

N-B 84

N-B 85

(Bones SW of superstructure)

E/R/folded/

EJR/90°/folded/face

NIR/folded/face

E/R/900 folded/-/dist. above waist

NE/R/130°/-/dist. above pelvis

E/R/75°, 90-1 000

N/R/90-100°/folded/face

E/R/R 900, L 120/

E/R/folded/unc.

S/R/90°/folded/before face

E/R/130°/folded/before face

E/R/l20°/folded/before face

E/R/1200/on face

SE/R/900/folded?/

E/R/l 2 0 f/folded/on face

E/R/90°/folded?fbefore face

E/R/90°/foldedl/at face

Removed

E/R/90°/folded/before face

B/R/130/- (probably)

N/Rh 130°/folded/at face

E/R/80/folded/-

EI/°0, 120°/face

E/R/R 75/100°, L 120/100°/ roughly
extended from shoulder

EIR/80 0/folded/at face

E/R/120/folded/-

Adulta

Adult

Adult

Adult

Adult

Adult

Juvenile

Juvenile

Adult

Adult

Adult

Adult female

Adult

Adult

Infant II

Adult

Adult

Adult

Adult

Adult

Adult

Adult

Adult

Juvenile

Adult

Adult

a. Tombs without preserved burials or bodies were: B 1, B5, B 13, B 18, B 19, B20, B 21, B24, B25, B 27, B 30, B43,
N-B 90, N-B 10o, N-B 103C, and N-B 104.
Adult burials with no other details were: B2, B6, B9, B l0, B 1, B 15, B 17, B38, B39, B41, B44, B49, B51, B
52, B53, B55, B56B, B 59, B60, B62, B63, N-B 61, N-B 68, N-B 83, N-B 91, N-B 95, N-B3 99, N-B 105A,
N-B 109, N-B 114, N-B 116, N-B 117, N-B 118, N-B 119, N-B 124, N-B 125, N-B 126, N-B 127, N-B 129, N-B 130,
P-B 74, P-B 75, and P-B 131.
Juvenile burials with no other details were: B 23, B 28, B 46, B 48, B 50, B 54, B 58, N-B 66, N-B 120, and
P-B 71.
infant 11 burials with no other details were: N-B 40, N-B 93, and P-B 80.

b. Burial undisturbed, sketch unclear.

Pillow (straw)

Leather

Wrapped in matting

Wrapped in matting and leather

Wrapped in leather and mattingb

Wrapped in leather

Wrapped in leather with red ochre

Wrapped in matting and leather

Stone below burial

Shaft lined with leather

Disturbed, wrapped in leather

Wrapped in leather

Wrapped in matting and leather

Wrapped in leather

Wrapped in textile

35

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Table 11. Burials in Cemetery B (cont.).

Tomb Burial Body Wrapping or Treatment

N-B 86

N-B 89

N-B 97

N-B 102B

N-B 106

N-B 106

N-B 115

N-B 121

N-B 121

N-B 122

N-B 129

N-B 130

P-B 69

P-B 72

P-B 73

P-B 76

P-B 77

P-B 78

P-B 79

P-B 79

P-B 82

P-B 96

E/R/1200/folded/before face

E/R/100°/folded/-

E/R/135-1000/ at face

S/R/90-120°/-

Burial in redim

WNW-ESE, E/R//before face

Burial in redim

SE/R/ca. 120°/--

Burial S/R/90-120°/-

Burial in redim

Burial in redim

Prob. N/R/contracted/-

E?/-

N/L/90 0 /folded/before chest-face

Facing E?

N/R/folded/face

N/R/L folded, R 900/ 130 0 /at face

Sand burial

NE/-

N/R/folded/on face

N/L?/-/-

Wrapped in leather

Wrapped in leather

Wrapped in leather

Head on pillow

Leather and straw pillow

Wrapped in leather

D. BURIALS

1. NORMAL C-GROUP BURIALS

C-Group burials (see table 11) were quite similar to their counterparts in Egyptian
Lower Nubia, although there were some unusual features. The shaft was oval, generally

with parallel sides (rectangular with rounded ends) dug to a depth of a meter or more, even
into bedrock. One or two shafts were actually circular, and B 47 contained a stone cist, a

feature otherwise characteristic of C-Group phases IIA-B.3 ' Most shafts were oriented
(river) NE-SW, although a few shafts were oriented SE-NW. A few later tombs at the
south end of the cemetery were oriented N-S. Burials were placed head east or north on the
right side, in the semi-contracted position, with the hands before the face; thighs and legs

31. Bietak 1968, pp. 99, IA/2 and 105,1 B/2.

Adult

Adult

Adult

Adult male

Adult

Adult

Juvenile

Adult

Adult

Adult

Adult

Adult

Juvenile

Bovine

Adult

Juvenile

Juvenile

Adult

Adult

36

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

were bent to acute angles, but not sharply. A few simple items of clothing and cosmetic
implements were deposited with the burial and the shaft was filled to the level of the
desert.

2. N TYPE BURIALS

Some idea of the relationship between the simple burials of Serra and the regular C-
Group burial can be gained from the objects they share.

Bone needles occur in both N type tombs and C-Group, although their occurrence with
the tumuli is relatively rare and sometimes probably due to reuse. The occurrence of
needles only in the northern part of Cemetery B at Serra could hardly be coincidence. 32

The types of beads in C-Group compare relatively well with counterparts in the First
Intermediate Period and Middle Kingdom Egypt. Note that larger barrels, tubes, and ball
beads typical of the Old Kingdom are not common. This is also true of the beads from N
type tombs, which are almost indistinguishable from beads found with adjacent tumuli. For
this reason, it can be concluded that the N type tombs date to earlier C-Group, ending
roughly in phase IB.

3. POSSIBLE PAN GRAVE BURIALS (P TYPE)

A change in orientation and burial customs at the southern end of the Cemetery
parallels the N type tombs to the North. New orientation, cattle burials, goat skulls, tibn,
and leather pillows as well as stones covering the shaft and cists (note one C-Group cist)
distinguish the group, but there are a few tumulus-tombs that share some of the features.
Although the group appears to be contemporary with the latest phase of the cemetery, and
the distinctions are slightly blurred by sharing one or two features, they are different
enough to be identified separately. The goat skulls, cists, stone roofs, and pillows indicate a
relationship with the Pan Graves, but they do not contain the distinctive pottery and objects
that characterize the late Thirteenth Dynasty to Fifteenth Dynasty Pan Graves. 33 They
could also very well belong to the C-Group, but represent a local orientation toward the
Pan Graves or Medjay culture.

32. See Gratien 1986, p. 380 and 1978, p. 138, fig. 37, and p. 141. All seven of the needles found at Sai were
dated to the early Kerma phase.

33. As detailed by Bietak, for example, in 1968, pp. 117-23 and pl. 16; see note 14. SJE Cemetery 179, in
addition to N Type also contained a number of tombs without superstructures located in and around the
later phases IIA-IIB northern area. The orientation paralleled the orientation of later shafts at Serra
Cemetery B, including P Type. None of the Cemetery 179 tombs, however, could definitely be identified
as P Type.

37

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

E. C-GROUP POTTERY

Pottery vessels of C-Group date have been discussed in greater detail in OINE V (see

pp. 25-64), where outlines for each classification have been presented.

Table 12. The Decoration of Incised Bowls.

1. Nested rhombi (arranged as if woven into a cloth and stretched over a bowl):

a. Small (IA/6 alpha):a B 42-3 (B)b

c. Four on bowl (IB/5): B 55-1 (B)

i. Truncated (IB/5 beta): B 32-1 (B)

iii. In quadrants with chevrons above (IB/5): B 42-2 (B)

8. Chevrons, or zigzags:

a. Many on bowl (IB/1O): B 18-2 (C) and B 29-2 (B)

d. Many narrow zigzags on bowl (IIA/8):

i. (llA/JO alpha): B 7-2 (C)

ii. Deep: B 4--2 (C)

9. Triangles in horizontal bands:

a. Apex at top (IIA/8): B 13-3 (B) and B 15-3 (B)

b. Apex at bottom (11A/8): B 9-3 (B) and B 51-1 (C)

10. Running lozenges or rhombi arranged to make a reserve zigzag (IIA/9): B 3-2 (D)

14. Checkers in curving lines as if woven; see 1 (JIA/14): B 2-1 (C)

16. Small floating lozenges or rhombi or closely spaced diagonally crossed bands (IIA/17):

a. Simple (11A/I7 alpha): B 1-8 (D) and B 12-3 (D)

b. Interstices, or bands, in reserve (IIA/17 beta): B 11-1 (C)

19. Bands:

a. Vertical (IIA/21):

i. Bands: B 38-1 (B)

24. Representations (cowries?):c B 22-2 (B)

Uncertain: B 22-2 (black-topped)

a. Italicized outline-headings indicate dated features according to Bietak (1968, pp. 92-127), modified to standard
outline form.

b. Uppercase letter in parentheses indicates the vessel shape.

c. Seligman and Seligman 1932, p. 368, derive modemrn Nuba wall decoration in this pattern from giraffe-hoof prints.

1. HANDMADE LOCAL POTTERY

FORM GROUP I: INCISED BOWLS (see table 12)

The shapes and decoration of the incised bowls in Cemetery B are the chief evidence

for its phase IB-IIA date. 34 Most of these bowls had been deliberately smashed, while
nearby black-topped bowls were left intact. Some twenty incised bowls were found at

34. OINE V, pp. 40-45.

38

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

tombs to which they could be assigned. Details of clay, temper, shaping, and firing were

the same as found at Adindan except that some were not polished and a few were

insufficiently fired to completely harden the vessel. Most of the bowls were black or

brown-buff.

Shapes: None of the shapes typical of incised bowls in the earliest (IA or late IIB-III)

phases of C-Group were present in the Serra cemetery. Most were over-hemispherical (B:

phase IB and later) or convex, with a flat or indented base (C: phase IIA and later). Three

were carinated or nearly carinated, with a flat base (D: phase IIA and later).

Decoration: Like the shapes, decoration belongs to phases IB and IIA, with only one

unusual bowl, deposited with a young female, decorated with cowrie-shapes (?; see table

12, note c) scattered irregularly over the surface. The decoration is not without precedent,

however, and it may be related to the "half moon" (5), although the arrangement is

experimental.

The decoration is concentrated in common categories for the period in question, but

some categories particularly common elsewhere were absent here, such as the woven

decoration (2) and another, floating lozenges (16), is disproportionately common in the

material. 35

FORM GROUP II: BLACK-TOPPED BOWLS (see table 13)

As at Adindan, black-topped bowls occurred more frequently than other kinds of

pottery. 36 The shallow open bowls of phase IA did not occur in the present material, nor did

the wide-bottomed bowls or bowls with everted rims of later phases IIA and 111. 37

Otherwise, the black-topped bowls were typical of C-Group except for two bowls of a new

form, an oval bowl with a horizontal, loop handle found in the phase IB part of the

cemetery (D). 38

35. These features indicate that some local variation occurred in C-Group pottery as well as the burial
customs. See also below, Form Group II, for the oval black-topped bowl with horizontal handle, and Vila
1987, fig. 103:1, for jars with transverse handles.

36. See OINE V, pp. 45-49 for the shapes and characteristics of black-topped bowls.

37. OINE V, p. 17, table 18.

38. See Vila 1987, fig. 103:1, for jars with transverse handles in the Kerma cemetery at Ukma.

39

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Table 13. Black-Topped Bowls.

A. Tapered lower side:
2. Deep nearly carinated about at one-third the distance to the base from the rim, and tapered to a

very sharp curve at the bottom. B 1-5, B 1-7; B 4-1; B 5-1; B 7-1; B 9-2; B 11-2;
B 12-2; B 25-1; B 44--1; and B 51-2

3. Conical. B 12--4(or B1); B 22-1; B 30---1; and B 39-1
4. As no. 2, but with everted rim: B 13-1; B 29-1; and B 42-4

B. Curved profile:
1. Sub-hemispherical to hemispherical: B 12---4 (or A3), B 15-2; B 19-2; B 35-1; B 36-1;

B 37-1, 3; and B 45-3
2. Over-hemispherical: B 15-1; B 16--1; B 64---1; and B 86---1 (sherd)

3. As no. 2, but with everted rim: B 13-2; B 20--1; and B 64-2
D. Oval bowl with horizontal, loop handle at one end: B 32--2 and B 33-1
Uncertain: B 14--1 (sherds); B 15--4; B 19-1 (sherd); B 25-2 (sherd); B 31---4 (sherd); B 37-2

(sherds); B 42-1 (sherd), B 42-10 (A?); B 45-1 (sherd); B 53-1; and P-B 76-1 (bovine;
sherd)

Other: B 37-3. Bowl of black-topped IIB I shape (unfinished? fire blooms)
Holes for repairs: B 7-1 and B 15-1

Table 14. C-Group Jars.

A. 1. B 7-5 and B 30-2 (burnished red with black marks)
C. 2. B 1-1 (var. shorter neck), B 1-3?; B 2-2 (short, straight neck), B 2-3; and B 49-2 (tool,

sherd)
3. B 37--4 (sherd)

D. B 9-1 and B 45-2 (black-topped)
G. B 6--3 (probably, representational incised decoration; sherds)

1. B 8-1 (representational incised decoration; sherds)a

2.
a.

i.

a. B 1-3 (? see C2)b
b. B 7-3 (a-b, incised decoration)c
c. P-B 77-3 (sherds)

b. B 3----1 and B 10-1 (decorated, sherd)

Uncertain: B 1-2 (fragmentary, coarse)

a. With tassels of lozenges, zigzags; see Steindorff 1935, pl. 57:2; for slashes or groups of short dashes, see pl. 57:10.
b. Register shows as V-G.
c. Steindorff 1935, pl. 57:2, 3; OINE V, pl. 66D.

FORM GROUP III: C-GROUP JARS (see table 14)

C-Group jars differed in no major way from those found to the north and the similarity
extended to the decoration. One sherd was decorated with incised cattle and tassels. The
nature of this decoration and its relation to the decoration of incised bowls and to potter's

40

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

marks has yet to be considered. The following register is based on the classification of C-
Group jars given in OINE V (see pp. 49-51, table 20).

C-GROUP UTILITY BOWLS (see table 15)

C-Group utility bowls were occasionally found as sherds in the cemetery. Only two had
been deposited with tombs in the regular manner. The sherds, and some A-Group sherds
found in C-Group tombs, were probably all digging tools (see table 17).39

One bowl with a simple rim was unusual because it has a shape that otherwise occurs
only in incised bowls. It was molded around a smooth shape, possibly a metal bowl or a

gourd. It has a flat, broad disc base rather like the low pedestal bases found on late incised
vessels. 40 The bowl was given a red coat and a white rim. Despite its resemblance to the

pedestal-cup of phase IIB, its context at Serra (B 3) indicates that this bowl is to be dated

to phase IIA.

Table 15. C-Group Utility and Reused A-Group Bowls.

Tomb and Vessel

C-Group utility bowls:
B 3-3
B 7----4

B 10--2
B 37---6
N-B 117-1

A-Group sherds, probably
B 1--4

B 41-Sherd
B 45---4
N-B 116---1

Remarks and Typesa

Molded bowl with stump base, fire blooms, red ct. incised rings below rimb

Utility bowl IV-D2

C-Group utility bowl sherd IV-D3 (tool)

C-Group utility vessel sherds, triangles impressed at rim (on surface)

C-Group utility incised bowl IV-B 1? (tool)

used as digging tools:

Sherd of bowl with fire blooms (A-Group Form Group VI?)

A-Group rippled bowl sherd found inside the tumulus

A-Group bowl sherd (tool)

Rippled bowl sherd (B 41-2 originally)

a. For the typology of C-Group utility vessels, see OINE V, table 24, p. 55.

b. This vessel is a new formal category, E.

2. EGYPTIAN POTITERY

As usual in C-Group cemeteries, Egyptian pottery (see table 16) was not common.

Only a few Egyptian jars were found, in hard pink (Form Group V) and gray-white (Form

Group VI) pottery.4 1 One ordinary or coarse jar sherd (alluvial clay with chaff and coarse

39. See OINE V, pp. 54-55 for utility vessels, with table 24.

40. OINE V, p. 41, table 11:E. See also pl. 18g. See also Vila 1987, fig. 61:4 for a Kerma beaker with a
discoid base.

41. OINE V, pp. 51-54, table 22.

41

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

mineral temper) from B 51 probably dates to the A-Group. In addition, there was one bowl

of Form Group VI.42 Because of the small number and variety of vessels, only one set of
shape classes is used here for Egyptian pottery. The types of jar included in the C-Group

corpus are earlier than those from the Middle Kingdom fortress, which will have a separate

outline.43

Table 16. Egyptian Pottery.

Class and Remarks

Bowl:

B 18-1

Jars:

B 1-3

B 24-1

B 49-1

B 50--1
Form Group VIb used as a tool:

N-B 99-1

P-B 75-1

B 1---6

White wheelmade bowl or cup VIa

Egyptian jar V---C; white

Egyptian Jar (VI)---C; red

Egyptian jar VI-A sherd; white, bottom broken

Egyptian ordinary jar sherd, pointed base, very worn; probably A-Group

Egyptian gray-white jar sherd (tool)

Sherds of "Keneh ware water jar"

Egyptian gray-white Zir with potter's mark VI-F (IIA)

a. No Egyptian bowls were found in C-Group at Adindan.
b. Nordstrom 1972, pl. 48, A XIII o.

Table 17. Sherds.

Tomb/Sherd Remarks and Classes

B 47-1 Sherd of red polished jar (tool, abraded)

B 1---4 Sherd of bowl with fire blooms, (probably A-Group VI), disturbed or used as a tool
B 11---A Gray-white (greenish) pottery of M. K. type

B 15---6 Sherds

B 21-1 Sherd tool
B 37---6 C-Group utility vessel (triangles impressed at rim) sherds

B 49-3 Sherd of red cup (tool)

42. Jar T 218-2 was incorrectly classified as hard pink; it is ordinary pottery.

43. OINE XI, Chapter 2. There are certain ambiguities in assigning vessels to form groups in Egyptian
pottery. Ordinary Pottery was probably made primarily from alluvial clay, although mixtures probably
occurred. Hard Pink (Form Group V) was made primarily from desert clay of Egyptian origin; see Arnold
1981, pp. 167-91. Gray-white pottery was made of the same clay, but more highly fired, and generally
coarser appearing than hard pink. Some hard pink pottery is actually gray-white.

Tomb and Vessel

42

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

F. C-GROUP OBJECTS

Objects from Cemetery B were generally comparable to those from Cemeteries T and
K at Adindan in that only a few special objects differed in any remarkable way. A number
of objects common at Adindan, however, were missing in these groups, and their absence is
probably due to a general chronological difference between the sites.

Table 18. Register of Leather.

Leather only: B 4--4, B 5-5, B 7-7, B 11---6, B 15-7, B 25-3, B 28-1, B 38-2, B 44-4,
B 48-2, B 53-2, B 54--2, B 58-1, B 63-2, B 64-3, B 72-3,
N-B 61-1, N-B 66--2, N-B 83-1, N-B 90-1, N-B 91-2, N-B 95-2,
N-B 97-1, N-B 99-2, N-B 100B-2, N-B 103C-5, N-B 104-2, N-B 117-2,
N-B 118-2, N-B 122-3, N-B 124--1, N-B 126-2, N-B 127-2, N-B 129-2,
and P-B 96---1

Leather wrapping: B 8-2, B 31-2c (from pelvis), B 47-4, B 81-4, N-B 65-2, N-B 85-3,
N-B 86---6, N-B 89-1, N-B 115-3, and P-B 82-1

Leather with special features:
B 6--2 Remains of thread and leather
B 32---4 Leather wrapping remains with red ochre
B 42-7 Leather lining of shaft*
B 62-2 Leather remains, dyed with ochre?
P-B 72-3 Leather remains, near pelvis area
P-B 77-2 Leather at pelvis
P-B 78-3 Leather, from pelvis

Leather with beads: B 2--4, B 9--6, B 12--8 (at pelvis), B 29-3 (at pelvis), B 32-3 (near knee),
B 36-2 (at waist), N-B 70-5 (at waist, with beads and shells), and P-B 74-3

Leather with matting: B 10-7 (with straw or reed), B 26--1 (wrapping), B 29---4 (wrapping), B 36---4
(wrapping), B 39-2, B 43---4, B 52-2, B 56B-3, B 87--4 (wrapping),
N-B 68--5, N-B 119-3, and N-B 125-3

Other: P-B 73--4 Beaded leather girdle or kilt
P-B 77-1 Leather and straw pillow
P-B 78--4 Leather and straw pillow

* Saive-Sbderbergh 1989, vol. 4:2, pl. 96. 97/23 (see vol. 4:1, p. 186), with a shroud over the burial on a mat; pl. 151,
270/51, fragments around body; pl. 152, 270/80; see also vol. 4:1, 270/4:1, and Animal Remains, 270/17:1 and 46:1.

1. WRAPPINGS, APPAREL, AND FURNISHINGS

LEATHER (see table 18)
Leather objects were not kept by the Sudan Expedition, although leather, mostly in the

form of wrappings, was found. Where definite garments were found, they were noted and
described, especially the girdle (B 73---4) from a Pan Grave type burial. This consisted of

43

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

a broad leather band covered by lozenge-shaped patterns made by sewing carnelian,

ostrich egg, and blue faience discoid beads to it.44 Beads often occurred at Adindan in less

elaborate patterns, and where beads occur with leather in the present groups they probably

belonged to beaded garments of this kind.4 5 From the clear and careful recording of the

cemetery, it can be inferred that other leather objects would have been kept had they been

found. Serra Cemetery B may thus be contrasted with the cemeteries at Adindan, for no

belts, mesh garments, or sandals (found in over ninety tombs at Adindan) were noted.4 6

Table 19. The Occurrence of Matting.

Matting Wrapping: B 22--4
Leather and Matting Only: B 29-4, B 39-3, B 43-5 (reed), B 52-3, B 56B-4, N-B 68-4,

N-B 119-2, and N-B 125-2
Leather and Matting Wrapping: B 26--1, B 36--3, and B 87-5

MATTING (see table 19)

Leather frequently occurs with matting as a wrapping. Sometimes the two were noted

in the records without definite observations that they were actually wrapping, due to the

disturbance of the tomb. Cases where leather occurs with matting should be regarded as

wrappings. 4 7

Table 20. Pillows and Other Remains of Straw.

Leather and straw pillow: P-B 77-1 and P-B 78--4
Straw or tibn pillow: B 4-3
Straw remains: B 38-3, B 43--6, B 52--4, N-B 83-2, and N-B 86-7

Straw or reed remains: B 10-8

PILLOWS AND OTHER REMAINS OF STRAW (see table 20)

In addition to the matting of reed, straw was noted in several tombs. In two P type

tombs, this was combined with leather to make a pillow, and in a later C-Group grave, the

straw was used alone as a pillow. Although no pillows were found at Adindan, the

44. For similar belts, see Griffith 1921, pl. XII:1, a beaded belt with lozenge decoration; see also p. 102,
grave 54, and p. 75, with pls. XIc, XII:I1, and XIV. The tomb has a superstructure. It was relatively
wealthy; see also the ankh, pls. XIV and XII:8. A later occurrence was documented by Steindorff 1935,
pl. 25, various bead patterns from N 487, phase IIB; see p. 157, the individual was buried with weapons,

mirror, and a sheep. See also Emery and Kirwan 1935, p. 285, Cem. 193:52 and Saive-Stiderbergh 1989,
Site 179:6, pl. 120:4.

45. See OINE V, table 42, p. 93 for occurrences at Adindan.

46. OINE V, pp. 65-75. Note also that no ostrich feathers (OINE V, p. 77 and table 34) and no groups of
pebbles (OIE V, p. 77 and tables 32-33) were found at Serra despite their frequency at Adindan.

47. ONE V, table 27, pp. 66-67. Matting occurred in seven tombs at Adindan, fewer than Serra.

44

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

occurrence of pillows at Serra was too infrequent for every occurrence of straw to be

attributed to a pillow.

2. COSMETIC IMPLEMENTS, EQUIPMENT, AND MATERIALS

PALETTES (see table 21)
As typical in C-Group, shell palettes (mostly Etheria elliptica with the rough surface

removed) were used for galena eye paint.48 One circular palette was ground from a sherd

of a gray-white jar.4 9

Table 21. Palettes.

Shell Palettes (Etheria): B 3--4, B 5-2, B 9-4, B 10-3, B 12-5, and B 87-1 (fragment)

Circular Palette (ground from gray-white pottery jar): B 12-1

NEEDLES (see table 22)

Nine tombs in Cemetery B contained bone needles. Although these objects do not make

up a large proportion of the finds, they are unusually numerous compared to their greatest

occurrence elsewhere, at Sai Island.50 Two C-Group tumulus tombs contained needles, but

the majority of the needles, seven, were found in burials without superstructures in the

northern part of the cemetery which is an indication of their chronological significance.

Although they are very simple objects, needles are not common in the archaeological

record of Nubia. A few were found in tumulus burials at Aniba5 1 and elsewhere, 52 but only

one at Adindan, in tomb T 138. 53 Most needles were found in burials without

superstructures that were in one way or another associated with C-Group, in this case, and

at Aniba, early C-Group.

48. OINE V, p. 75 and pl. 113. Four occurrences of needles of this type were noted in the SJE concession
(Saive-Stderbergh 1989, vol. 4:1, p. 130 and vol. 4:2, pl. 57:1, 97/28:3; 179/136:lb; 246/10:1; and 97/28:4,
with leather thong). One example (24/16:1) was not of the shape characteristic of N Type tombs.

49. Steindorff 1935, pl. 68, from N 424, N 418, and N 319; OINE V, pl. 115c.

50. The seven needles at Sai were called "many" by Gratien 1986, p. 380, and they all appear early in the
Kerma sequence.

51. Steindorff 1935, pl. 16c:5-8. Needles came from N 167 (p. 137, with a circular superstructure), N 168a
(p. 137, a shaft), and N 458 b; the latter being an "earlier" shaft with two needles. See pp. 116, 46, and
49; only N 167 had a tumulus. All three tombs were close together.

52. Emery and Kirwan 1935, p. 296, Cem. 200 tomb 10:5--6. Note the presence of an earlier grave under the
superstructure and an offering place to the SE. For needles at Kerma, see Bonnet 1982, p. 45, fig. 14:8.

53. OINE V, pp. 76 and 157, dated to early IIA. The tomb is assigned to early IIA there because of Zir and
incised bowl.

45

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Table 22. Needles.

Tomb and Object Remarks

B41-2

B 49--6

B 51-3

N-B 86-3

N-B 95-1

N-B 102B-1

N-B 105A-1

N-B 109-1

N-B 116-2

N-B 122-1

Bone needle (possibly from B 116)

Bone needle

Bone needle, broken

Ivory needle

Bone needle

Bone needle

Bone needle

Bone needle

Bone needle (possibly from B 41-3)

Bone needle

OTHER OBJECTS AND SAMPLES

A variety of other objects and materials were found in the C-Group tombs, but not all of
them require special comment here (see table 23) apart from a crescentic amulet of red
stone found with the P Type bovine burial B 76.

Stone Tools

Two worked stones, a quartz arrow point and a backed blade of chert were found in N-
B 70 (-2). Both of them had been used, but subsequently were greatly water-worn. The
implements do not belong to the C-Group, and probably not to A-Group. Two strongly
patinated flints of this approximate size, found in an early Kerma tomb at Kerma itself,
make an interesting parallel. 54

Resin

The dark red-brown resin that appears regularly in A-Group was found in one tomb
assigned to the N type (N-B 100B-3). The resin could date to A-Group and be present
due to displacement from an A-Group tomb, or the tomb could have been incorrectly dated
(by the author). However resin of this kind does occur in C-Group.55

54. Bonnet 1982, p. 45, fig. 14:6-7.

55. For A-Group resin, see above, table 4, p. 5; see OINE V, p. 156, T 134--8.

nk k~ YI 'd I/ n -r rr rnr~ n -r ~~-uu n

46

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

Table 23. Other Objects and Samples.

Tomb and Object Remarks

B 31-3 Grain kernelsa

B 43-3 Fragments of copper (pin?)b

N-B 70--2 Two worked flints

N-B 106--1 Irregular pebblec

N-B 85-2 Textile wrappingd

N-B 118-3 Textile remains

P-B 74--4 Textile (textile and some bones dyed green from copper)e

P-B 76--2 Crescent amulet of red stone

N-B 100B-3 Resin fragments, incense

a. No grain was recorded from the C-Group tombs at Adindan, but it did occur in the Kerma cemetery at Ukma (Van
Zeist in Vila 1987, pp. 247-55).

b. Although copper pins did not occur in C-Group at Adindan, they do occur in C-Group (Hofmann 1967, p. 237).

c. OINE V, p. 77 and tables 32-33. Pebbles were very common in the tombs at Adindan.

d. For C-Group textiles, see OINE V, p. 76, table 30. See Hofmann 1967, pp. 219-23 for various garments, some of
linen.

e. See the discussion of the mirror handle, below for the explanation of this staining.

Arrow points (?)

Several wood (P-B 75-3) and one ivory point (B 39--4) were found in C-Group and P

type tombs (see table 24). Although such points might be considered parts of cosmetic

tools, part of one was found imbedded in a man's scapula at Adindan. 56

Mirror Handle

A rather crudely carved wooden pillar with a lotiform capital (P-B 74---1) had a hole

bored in the top that was discolored by copper oxide. The same grave contained some

textile that was similarly discolored, as were some of the bones (--4). Simple carved

wooden mirror handles occur at Aniba in the form of figures and columns. 57 Mirrors are

often found wrapped in textile 58 and placed in the hands of the deceased.59

56. OINE V, p. 76. This differs somewhat from the actual weapons listed by Hofmann 1967, p. 234. Reed
arrows at contemporary (?) Kerma may have been tipped this way. See Bonnet 1982, p. 47, fig. 16:5.

57. Steindorff 1935, pl. 75:8-11 and especially pl. 16c:4. See also the object described as a wooden
macehead or knob-shaped object SJE 65/84:1, Siive-Siderbergh 1989 vol. 4:1, p. 179 and vol. 4:2, pl.
60:2. The object is slotted to take a mirror tang.

58. Ibid., pl. 69: various.

59. Ibid., pl. 22: N 457; Bonnet 1982, p. 50, fig. 20. Note that mirror handles of wood were not generally used
at Kerma. See Dunham 1982 and Reisner 1923.

47

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Table 24. Wood and Ivory Objects.

Tomb and Object Remarks

B 7-8 Wood remains
P-B 74-1 Wooden lotiform mirror handle
P-B 75-3 Small wooden rods, probably arrows

B 39--4 Ivory point, probably a broken arrow from the body

3. JEWELRY

The single-piece jewelry of Serra was much the same as that found elsewhere in C-

Group, consisting of rings, hair-rings, studs (not found at Adindan), and bracelets.

HAIR-RINGS (see table 25)
Hair-rings made of shell, bone, and ivory, were found in all three types of burial. The

example from N-B 86 was small and elongated, but otherwise their shapes corresponded to

C-Group hair-rings elsewhere, although only one of the best-known C-Group type with the

long lobe was found at Serra East.60

STUDS (see table 25)

Small white stone (quartz ?) plugs or studs with two bulged heads, the outer larger than
the inner, were found in two C-Group tombs. Studs of this kind were not found at Adindan

or Aniba, but such objects have been found at Kerma. 6 1

Table 25. Hair-Rings and Studs.

Tomb and Object Remarksa

B 1---10 Shell hair-ring, shape Alb
B 6-1 Two hair-rings, shape A2 (ivory? split badly)

B 10--5 Hair-ring, shape Al (small)

N-B 86-4 Hair-ring, shape A2, elongated and small

P-B 73-3 Shell hair-ring, shape B I

B 47-3 White stone plug or stud
B 59-1 White stone stud

a. Where the material is not specified, it is bone.

b. For an explanation of the shape codes; see OINE V, table 36, p. 81.

60.

61.

OINE V, pp. 81-82; table 36; and pls. 109 and 112.

Bonnet 1982, fig. 14; Dunham 1982, pls. XXXIIIc and XXXVIIIc. For later types, see Reisner 1923, pl.
42: 1, 1-5. See also Siave-Soderbergh 1989, vol. 4:2, pl. 48:4, 447/12:1.

48

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

BRACELETS (see table 26)

Bracelets were found in ten C-Group, one N type, and three P type burials. The shapes

corresponded to those commonly found in C-Group,6 2 but several were made from a hard

white sandstone that had been ground to shape. 6 3

Table 26. Bracelets.

Tomb and Object Remarks

B 1-9 Two ivory bracelets, shape B2

B 2-5 Ivory bracelet, shape B3, broken (subtype, narrow circle)

B 5-3 Ivory bracelet, shape B2 (?), broken

B 12--6 Shell bracelet (A)
B 22-3 Beads (large, blue, in bracelet)

B 31-1 Ground stone bracelet, shape B3 (smooth) with oval section (L arm above elbow)

B 32-33-1 "Alabaster" bracelet (probably ground sandstone as B 31-1)

B 42-5 Ground stone bracelet, shape B3, rough (L arm below elbow)

B 49-5 Bone bracelet fragment (new shape B4, oval section with corners)

B 81-1 Two ivory bracelets, shape B2, one on each wrist

N-B 70---1 Ivory bracelet (R wrist)

N-B 86-2 Ground stone (smooth) bracelet, shape B3 (wh. sandstone), on left elbow

P-B 73-2 Four ivory bracelets
a. Shape B 1-2, broken but good condition (not like broad oval)
b. Shape B 1-2, same, hole bored in antiquity (for repair?)
c. Shattered, probably shape B 1

P-B 79-1 Shell bracelet (A)

P-B 131-2 Fragments of bone bracelets, shape B

RINGS (see table 27)

Rings were found in six normal C-Group tombs and four P type graves, but in none of

the N type burials. In some cases two or three rings were deposited. The rings from the P

type tombs were larger than their counterparts in C-Group of the same shape.M

62. OINE V, table 37, pp. 81 and 83; and pls. 110 and 112.

63. Steindorff 1935, p. 60, G and pl. 32:4, but called quartz, marble, or flint; see p. 61. They were found on
the left arm, mostly on the upper arm, but in one burial, two bracelets were found on the left forearm.

64. OINEV, pl. 111.

49

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Table 27. Rings.

Tomb/Object Remarks*

B 9-5 Three bone rings, shape B2 (broken)
B 10--4 Three bone rings:

a. Shape BI (broken)
b. Shape B1
c. Shape B3 (shattered)

B 17-2 Bone ring shape B3
B 19-3 Two bone rings:

a. Shape B2
b. Shape BI

B 44-2 Copper ring
B 81-2 Three bone rings, from R hand:

a. Shape BI
b. Shape B2
c. Shape BI

P-B 72-1 Three ivory rings (one broken):
a. Shape unc.
b. Shape BI
c. Shape B1

P-B 75-2 Ivory ring, shape B 1. This is larger than C-Group, and well made; see B 131
P-B 79-2 Bone ring fragment, shape B I

P-B 131-1 Bone ring, shape B 1. Larger than C-Group, possibly fragment of another with shape B 2

* For details of the shape codes, see OINE V, p. 81, table 36 and p. 83.

BEADS (see table 31)

Bead Objects (see table 28)
Although beads were the most common objects in the C-Group cemetery, only a few

objects were preserved well enough for their structure to be determined. These consisted of
simple necklaces and an anklet. 65 Elaborate and colorful bead patterns on a leather girdle
from the richest P type grave were more complex than any object found at Adindan,66 but
elaborate patterns on garments have been found at Aniba 67 and elaborately constructed
objects of bead-mosaic have been found at Kerma. 68

65. OINE V, table 42, p. 93. See also Steindorff 1935, pp. 56-57.

66. OINE V, table 42, p. 93 and pl. 106.

67. Steindorff 1935, pl. 25.

68. Bonnet 1984, fig. 15:4; Reisner 1923, pp. 104-06 (pot nets).

50

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

Table 28. Bead Objects.

Tomb and Object Remarks

B 31-2 Carnelian bead necklace
N-B 86--5 Bead necklace
N-B 115-1 Anklet of beads
P-B 73-1 Necklace of gold beads
P-B 73--4 Beaded leather girdle or kilt

Bead Materials (see table 29)
Stone, faience, and ostrich eggshell were the principal materials used for beads, as

found elsewhere in C-Group.69 However, small stone beads, especially diorite, were much
more common at Serra than they were at Adindan. Metal beads occur in C-Group and P
type tombs, but not in N type graves. They include gold and copper, but not the silver that
occurred at Adindan. The copper beads were simple split rings. The gold ring-beads, 70

especially those from P-B 73, were some of the finest beads found by the Oriental Institute
in Nubia.

Although their sizes and shapes were roughly comparable to Adindan types, faience
beads differed somewhat in consistency. Many, or even most, of the blue faience beads
found at Adindan had been vitrified so thoroughly that they have a glass-like appearance,
with almost no core visible in the break. 71 Almost all of the beads in Serra Cemetery B,
however, were opaque, and there seem to be more dark and grayish examples.

Table 29. Metal Beads and Other Objects.

Tomb and Object Remarks

B 43-2d Fifteen gold rings (3.0 x 0.5 mm) (see OINE V, pl. 116u)
B 36-2c Ninety-five copper rings (3 mm)

B 60---le Eighteen small copper barrels

P-B 73-1 Necklace of gold beads

P-B 74-2 Gold barrel-shaped bead (2 x 3 mm)

B 43-3 Fragments of copper (pin?)

B 44-2 Copper ring

B 47-2 Copper ibis

P-B 74-1 Handle of mirror with copper stain

69. OINE V, pp. 91-94 and table 41. See Steindorff 1935, pp. 46-55.

70. A choker string of these beads was found in the burial of Mayet, one of the "royal ornaments" interred at
Deir el-Bahri in the late Eleventh Dynasty; see Winlock 1942, p. II, above center. The string, consisting
of a bundle of fibers or leather (Winlock, p. 46 says leather), is bound into loops at each end.

71. OINE V, pp. 91-92.

51

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Bead Shapes (see table 30)
With a few exceptions, the shapes of beads were comparable to those at Adindan and

the same classification is used in the present work. In this case, the beads have a certain
special importance for they are the only objects, apart from needles and leather that are
shared by the normal C-Group and N type graves. It is clear from a comparison of the two
groups (see table 31) that the most common beads, simple discs, do not differ in any
significant way. The beads of neither group correspond to those of the few post-A-Group
graves identified at Adindan.72 Although no Old Kingdom (or at least Dynasties IV-V)
beads have been identified in Nubia, comparison with important groups in Egypt shows that
both N type and normal C-Group beads differ from Old Kingdom beads in the same way.73

Table 30. Shapes of Beads.

Major groups:*

I. C-Group ostrich eggshell

II. C-Group bone

III. Other materials, mainly Egyptian

Shapes:

A. Discoid
1. Size 1 (2.5-3.5 mm)
2. Size 2 (4.0-5.5 mm)
3. Size 3 (6.0-7.0 mm)
4. Outsize (larger than 7.0 mm)

B. Tubular

C. Barrels
1. Normal sized (ca. 9.0 x 15.0 mm)
2. Small (ca. 3.5-4.0 x 3.0 mm)

D. Balls

E. Amulets, pendants and irregular beads

F. Rings (metal only)

* See OINE V, pp. 83-95, especially table 40, p. 83.

72. OINE IV, pp. 128-30 and fig. 71.
73. A number of simple pendants were recovered, but only one new type of bead (B 107A--8, see figs. 8a

and 14z). This is a very irregular, but angular and geometric faience bead which was pierced
horizontally. Other beads of this kind seem to be amulets, but their significance is uncertain. See
Steindorff 1935, pl. 26i, right (N 321); see also d and e.

52

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

~OM CMET9o ®

0 0
J

o @
k

0
m

©

n

0oSo

(a>

ou

kZii

W

cD

z

bb
Figure 14. Corpus of Beads and Selected A-Group Beads: (a) Type III-AI, from B 49-8; (b) Type III-

A1, from B 46-1; (c) Type III-A2, from B 49-8; (d) Type I-A2, from B 29-3; (e) Type II?-A2,

from B 107 unc.; (f) Type III-A2, from B 49-8; (g) Type I-A3, from B 107 unc.; (h) Type III-A3,

from B 115-1; (i) Type III-B, from B 49-1; (j) Type III-B, from B 49-1; (k) Type Ill-B, from B

69-1; (1) Type III-B, from B 107 unc.; (m) Type III--Cl, from B 69-1; (n) Type Ill-B, from B 69-1;

(o) Type III-B, from B 49-8; (p) Type III-D, from B 56B-2; (q) A-Group pendant bead, from B

100A-5; (r) Type III-E (irregular) from B 107A-8; (s) Type II---Cl from B 49-8; (t) A-Group bone

anklet, B 107B-10 part a; (u) A-Group bone anklet, B 107B-10 part b; (v) A-Group bone anklet, B

107B-10 part c; (w) A-Group bone cylinder bead from B 128A-5; (x) A-Group bone cylinder bead from

B 128A-5; (y) A-Group bone cylinder bead from B 128A-5; (z) Type III-E (bl. gl. st.) from B 107A-8;

(aa) Type I-E or incomplete A from B 49---6; (bb) Type I-E or incomplete A from B 49--6. Scales: (a-s,

w-z) 1:1 and (t-v, aa-bb) 1:2.

o 0

a

O 0

IZ2)o0 ©

c

d

0

)

)

0

0
Q

y

aa

53

0

oi.uchicago.edu

54 EXCAVATIONS AT SERRA EAST

Table 31. Register of Beads.

Tomb/Object Description Size Number Type* Remarks

B 2-A

Record also has:

B 3-5
B 5-4

B 7-6

B 8-3

B 9--6

B 10-6

B 11-5

B 12-7

B 17-3

B 19-4

On leather
Os. egg.a
Bl. fa. disc
Gn. fa. disc
Bk. fa. disc
Dk. br. fa. disc
Bl.-gn. fa. disc
Os. egg.
BI. fa. disc
Car. disc
Bk. fa. disc

Os. egg.
Nerita shell

Car. disc
Gr.-br. fa. disc

Os. egg.
Bl.-br. fa. disc
Dlk. gr. fa. disc

BJ. fa. disc
Car. disc
Wood? ball
BI. fa. disc
Car. disc
Car. disc
Bl.-gn. fa. disc

B 22-3
Car. disc
Car. disc
BI. fa. ball
Bk. fa. disc
Gn. fa. disc
Nerita shell

B 29-3

Os. egg.
Bk. fa. disc
BI. fa. disc

5 mm
2.5-4.5 mm

2.5-3.0 mm

2.5 mm
2.5 mm

3 mm
6.5 x 3.0-4.0 mm
3 mm

6.5 mm
15mm

4.5 mm
2.5 mm

5.5 mm
3 mm
3 mm

3.5 mm
6.5 mm
7.5 mm
2 mm

4 mm
6 mm

2.5-3.0 mm

5 mm
4 mm
10 mm
4 mm
2.5 mm
20x 15mm

5 mm
3 mm

3.5 x0.5 mm

135 I-A2
400 111-A 1-2

132

472

2

5
1

151

73

2
89
105

392

11

16

11

70

2
3

174
60

154
140

1IllA 1

Ill-A 1
I-Al

Ill-A I
III-A 3
Ill-A 1

I

A34

Ill-A 2
1IllA 1
I

A23

III-A I
lI1--A I

Ill-A 1

Ill--A 1

Ill-A 2

IlI-A 1

Ill-A 2
IlI-A 2

III-DI

IIllA 1

I-lA 2

2Ill-

1

2Ill-

2

At pelvis

On leather

With leather

From leather at pelvis

Very small

In bracelet

On leather at pelvis

* QINE V. table 40, p. 83

a. Ostrich eggshell beads are all discs unless otherwise noted.

54

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

Table 31. Register of Beads (cont.).

Description

Dk. gr. fa. disc

Bk. fa. disc

Car. disc

BI.-gn. fa. disc
BIL-gn. fa. disc

Car. disc
Bone tube
Copper ring
Dio. disc
Dk. br. fa. disc
Os. egg.
Bl.-gr. fa. disc
Bk. fa. disc
BI. fa. disc

Car. disc
Bl. fa. disc
Bl. fa. disc
Os. egg. square
Dio. disc
Bk. fa. disc
Gold rings
Dk. gr. fa. disc
Os. egg.
Dio. disc
Dio. disc
Car. disc
Bone disc

Os. egg.
Shell
Os. egg.
Gn.-bl. fa. disc
Os. egg.
BI. fa. disc
Bone barrel
B1. fa. tube

Size

3-4mm

3 mm
3 mm

3.5-4.0 mm
5 mm

4.5 mm
16.0 x 3.5 mm
3mm
3mm
2.5 mm
5mm
3.5 mm
3mm
3mm

4mm
3-4 mm

4mm

12 mm
2.5 mm
3mm
3.0 x 0.5 mm
3-5 mm

4.5 mm

1.5 x 3.0 mm
2.5 mm
8.0 x 3.5 mm

9x 3-4 mm
4 mm
25 x 13 mm
Various

3 mm

5mm
4 mm
12 x6 mm

10 x6 mmmax.

Number

49

Type

111-A 1-2

Remarks

Necklace
2 I1I-A 1

107 II1-A 1
Other beads from

pelvis; n/a
From leather, near

knee
112 1-A 1--2 Dk.

5 IIIl-A 2 Dk., width varies: ca.
0.6-2.5 mm

On leather at waist
2

95
47
56
3

33
2

53

137
67

347
7

9
6

15

124

18

12

11
67

125

75
3

Il-A 25I -B

II

Bm

Ill-A 1
Ill-A 1

1-IA 2

111-A 1

IlI-A 1

Il -A 2

Ill-A 1-2

11 -A 2

1--
III-A 1
111-A 1
111-F
1ll-A 1-2

31

A2

I-1A 2
Ill -A 1

1IlA 4
Il- A 4

III--E
I -E?
Ill -A 1

1-IA 2
Il-AC 2

111-B

And smaller

Very light

Other

Very uniform

Tomb/Object

B 30-3
B 31-2a

55

B 31-2b

B 32-3

B 36-2

B 37-5

B 41-1

B 42-6

B 43-1
B 43-2

B 44--3

B 45-5
B 46-1
B 48-1

B 49-6
B 49-8

oi.uchicago.edu

56 EXCAVATIONS AT SERRA EAST

Table 31. Register of Beads (con.).

Tomb/Object

BS51-4

B 52-1

B 53-3

B 54-1

Descripti+

Bk. fa. disc
Car. disc
Bi. fa. disc
Or. fa. disc
Dio. disc
BI. fa. disc
Car. disc
Bk. fa. disc
Bk. fa. disc
Dio. disc
Os. egg.
BL.-gn. fa. disc
Os. egg.

B 55-2 BI. fa. disc

Dk. fa. disc
Dio. disc

B 56B-2 Car. ball

B 59-2 Os. egg.

Br. fa. disc
B 60-i-1 B1. fa. barrel

Os. egg.
BI. fa. disc
BI. fa. disc
Dio. disc
Copper barrels

B 62-1 Dk. gr. fa. disc

B 63-1 Bk. fa. disc

B 81-3 BI. fa. disc

Os. egg.
B 87-3 Shell

Bl.-gr. fa. disc
Irreg. sandstone
Irreg. shell

N-B 40-i1 Bk. disc
Car. ball

N-B 61-2 Os. egg.

Bk. fa. disc
N-B 65-1 Bk. fa. disc

BI. fa. disc
N-B 66-i BI. fa. disc

Car. disc
Bk. fa. disc

,on Size

3.5mm

2.5 mm
3.5 mm
2.5 mm
2.5 mm
4mm
3.5 mm
4 mm
2.5 mm
2.5 mm
6 mm
3.5 mm
4mm
4mm
3 mm
3mm
lix 13mm
4mm
4mm

4x2mm
5 mm
3.5 mm

3mm
Sx 2 mm

5.4 x 3.4
4 mm
2.5 mm
3mm
3.5 mm
45 x 30 mm
3.5 mm

ca. 15 mm
ca. 14x 16mm
3.0-4.5 mm
8 x 10mm
6.5 mm
3 mm
2.5 mm
4mm

Car3.

mms

L~k. fa3mm
Bk,5.

mm

d

Remarks

--
Number

45

19

15

12

104

7

21

3

4

162
6

8

21

18

19

14
2

18
92

9
264

46

36

1

3

4
80

Type

Ill--A 1
111-A 1

III-A 1
1Ill-A 1
III-A I
Ill-A 2
1Il-A I
1ll-A 2
111-A 1
1IlA 1
I-A3

111-A 1
I-A2

11-A 2
111-A 1
111 -A 1
111-A
I

A2m

111-CA

I-A2
III-A 1
III-A I

11 -A 1

III-C2
Ill-A 2
111-A I
111-A 1
1-Al
II-E
1IlA 1
1III-E
III-E
11-A 1-2
I11-D

111-A I

2111-

2

11-

1m

3Ill-

1

11-

2m

Smaller

Smaller

Smaller

BI./bi.-gr.

56

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA 5

Table 31. Register of Beads (cont.).

Tomb/Object Description Size Number Type Remarks

N-B 70-4-

Car. disc
Os. egg.
B1.-gr. fa. disc
Nerita shell

N-B 84-i Car. disc

Dk. fa. discs
N-B 85-1
N-B 86-5

BI. fa. disc
N-B 91-1 BI. fa. disc

N-B 93-1 Bk. fa. disc

Bi. fa. disc
N-B 100B-1 Os. egg.

Bone barrel
Bk. fa. disc
Quartz
Os. egg.

N-B 103C--4 Os. egg.

Car. disc
Bk. fa. disc
Os. egg.

N-B 104--1 Os. egg.
Bi. fa. disc

Gr. fa. disc
Wh. fa. disc

N-B 106-1 BI.-gr. fa. disc
Car. disc
Irreg. bored
pebble

N-B 109-2 Os. egg.

N-B 115-1
Bk. fa. disc

N-B 115-2 Gn. fa. disc

BI. fa. disc
BI. fa. disc

N-B 118-1 Dk. gr. fa. disc

N-B 119-1 Car. disc
Os. egg.

With leather
5 mm
6mm
2.5 mm

2.5-4.5 mm
3 mm

3.5 mm
4 mm

5.5 mm
7x8mm
6 mm

9.5 x 7.0mm
4 mm
7 mm
3.5 mm
3.5 mm
3mm
4.5 mm
3mm
3mm
2.0 x 4.5 mm
2.5 mm
2.5 mm
9x 12 mm

4.0-6.5 mm

8 mm
2.5 mm
2.5-3.5 mm

3mm
3mm
ca. 1 x 5 mm
3mm
2.5 mm

B1-3.5 mm

5

35
171

27
439

309
136

44
7

40

15

3
4

23
37
59
11

20
20
38
19

11I-A 2
I-A3

111-A 1-2
II-A 1

11I-AI1

III-A 2
II-A ?
III-A ?
I-A2

III-A 3

?-A4

l-A3

III-A I

I-IA I

Il- A 1

11-A I
111-A 2
III-A I

11-A I
III -E

Various; discolored
n/a
Necklace

Discolored

219 I-A 2-3
Anklet

255

133
379
233
116

91

13
51
15

1IllA 4

111-AI1

111-A I
Ill-A I
11-A2I

I-Al

IlI-A I
11I-A 1

57

oi.uchicago.edu

58 EXCAVATIONS AT SERRA EAST

P -B 73-4

P-B 74-2

P-B 74-3

P-B 75-4

Table 31. Register of Beads (cont.).
Description Size Number Type Remarks

n/ab

Tomb/Object

N-B 122-2
N-B 125-1

N-B 126-1

N-B 127-1

N-B 129-1
N-B 130-1

P-B 69-1

P-B 72-2
P-B 73-1

4mm
3.5 mm
3.5 mm
4mm
2.5 mm
3.5 mm

3 mm
4 mm
5 mm
2 mm
3 mm

Os. egg.
Gr. fa. disc
81. fa. disc
Car. disc
Dioe. disc
Dk. gr. fa. disc
81. fa. disc
Os. egg.
81. fa. disc
On. fa. disc
Bk. fa. disc
81. fa. "type 75"
Os. egg.
Or. fa. disc
Bl. fa. disc
81. fa. tube
81. fa. barrel
Or. bl. fa. disc

Gold rings;
"perforated disc"

Car. disc
Obs. egg.
81. fa. disc
81. fa. disc
Obs. egg.
81. fa. disc
Gold barrel

B1. fa. disc
Os. egg.

Os. egg.
Gn.-bl. fa. disc
Car. disc
81. gn. fa. disc
Os. egg.
Bk. fa. disc

76
127

13
1
5

21
102

1
1

71
1

258+?
41
2
1
1

121

172
1

692
12

629
597
756
573

1

1198
85
23

470
21
20

320
1

I-A2
111-A I
111-A 1

II1-A 2

III-A 1
III-A I
11I-A I

III-A 2

III-A 1
III--A 1

111-A 1
1Il-A 1
Ill-B

III-A I

Smaller

n/a

Smaller

Necklace
III-F Precise!

From notes
From leather;
girdle or kilt

A III-A 1
A I-A2
B III-A I
C Ill-A I
D 1 -A 2

E III-A 2
III---C 2

I-IA 2

111-A 2
11I-A 2
I-IA 2

11I-A 2

On leather

BI./bl.-gr.

b. Types of beads from the burial sheet: Two white bone cylindrical beads; one green glaze Type 76 (Emery and
Kirwan 1935, pp. 533-39).

Zd

4.5 mm
3.5 mm
3mm
7.S mmx?
6mm
2.5 mm

ca. 0.4 x 3.5 mm

3.5 mm
4 mm
3.5 mm
3.5 mm
4.5 mm

4mm
4.7 x 3.0 mm

2.0-3.5 mm

5 mm
3mm
2.5-3.0 mm
4mm
4mm
3 mm
4mm

58

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

Table 31. Register of Beads (cont.).

Tomb/Object Description Size Number Type Remarks

P-B 76-2 Crescent amulet of
red stone

P-B 76-3c Os. egg. 5 mm 7 I-A 2
Bl.-gn. fa. disc 3 mm 12 III-A
Os. egg. 2.5 mm 3 I-A 1
Bk. fa. disc 2.5 mm I III-A 1

P-B 78-2 From leather
Os. egg. 3 mm 54 I-A 1
Gr. fa. disc 2.5 mm 135 III-A 1

P-B 80-2 Fa. disc ca. 2.5 x 3.5 mm 19 III-A 1 Lt. gr.-gn.
Broken barrel 1 Unc. organic

c. On the bovine burial. For other examples of strings of beads on sacrificial animals, see Vila 1987, fig. 246, p. 217.

SHELLS (see table 32)

Although shell palettes are discussed above, and other shells are listed with the beads,
shells should be considered as a group also, for there are some problems with their
identification. Most of the palettes were made from the shell of the Nile clam Etheria
elliptica, as were some of the shell pendants listed with the beads. The coarse outer surface
had been stripped away to reveal the nacreous layer. Where the shells were cut to shape,
identifying features were generally removed, so that we can only identify the object as
shell. However it is clear that some shells of the genus Nerita were pierced and worn, and
ultimately deposited in graves of the normal C-Group and N type tombs in early phase IIA
or even phase IB, a feature that had been thought to characterize Pan Grave burials
somewhat later. 74 However these are single shells, while the Nerita often occurs in much
larger quantities in Pan Graves and late C-Group. 75

74. Bietak 1968, p. 123, P/17; see also Dunham 1982, pl. XVIIIa, the latter apparently from Cemetery M at
Kerma, also predate the Pan Graves.

75. OINE V, pl. 118a-b.

59

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Table 32. Shells.

Tomb and Object Remarks

B 1-10 Shell hair-ring, shape Al

B 3-4 Shell palette

B 5-2 Shell palette

B 8-3b Nerita shell (under beads)

B 9---4 Shell palette

B 10--3 Shell palette

B 12-5 Shell palette

B 12--6 Shell bracelet (A)

B 22-3e Nerita shell (under beads)

B 48-ld Shell (under beads)

B 87-1 Shell palette fragment

B 87-2 Small shells

B 87-3 Shell (with beads)

N-B 70--3 Cowrie shell

N-B 70--4 Pierced Nerita shell and beads

N-B 121-1 Cowrie shell, front cut away

P-N 79-1 Shell bracelet (A)

G. EGYPTIAN OBJECTS

There were three Egyptian amulets, one of them a scarab, but none was unique.

1. COPPER IBIS

A very small copper ibis amulet was found in tomb B 47 (-2). Although they are not
common, miniature copper amulets occur repeatedly in early C-Group contexts76 and late
Old Kingdom and First Intermediate Period contexts in Egypt.77 The copper ibis from Serra
is one of the finest examples of this kind of amulet.

2. WRESTLERS AMULET

A miniature faience amulet made up of two simple standing figures holding each other
at arms' length was found in B 49 (-7). The object is very simple and crude, and shows
virtually no details of dress or anatomy apart from the heads, trunks and limbs, which are
not smoothly modeled. Faience amulets that show two figures locked in a wrestling grip (?)

76. Steindorff 1935, pl. 28c2-3, for example.

77. See Vallogia 1986, fig. 14:921 and pl. LXV:921. Note the series of amulets of this size in faience (?) and
metal on figs. i1-14, all very comparable.

60

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

appear at Aniba, although the examples are not as well made as even the present summary

piece. 78

3. STAMP SEAL

A circular stamp seal with a simple loop attachment in the center of the back was found

in B 56B (-1). On the face is a simple cruciform floral pattern. This type of seal occurs

frequently in the First Intermediate Period. 79 Several were found at Aniba in early C-

Group.80

4. SCARAB

A steatite scarab was found in P-B 80 (-1), one of the late tombs assigned to the P

type in the cemetery. The head is simply carved, while details of the back are outlined with

a single incision. The side is undercut, with the legs outlined in relief.81 On the face is a

simple lotus flanked by two curved buds. 82

H. ANIMAL DEPOSITS

The skulls of bovines were sometimes found deposited with C-Group tumuli and goat

skulls were found in one of the P type tombs (see table 33). A second P type tomb was a

burial of a bovine, with beads and an amulet. Tomb B 1 had a deposit of two bovine skulls.

The bovine skulls were deposited at the southern edge of the tumulus. The orientation

varied, with the skull placed facing west, southeast, but more often facing the tumulus. In

one case, the skull was placed with the back against a row of stones that extended

southward from the circle. 83 Some of the skulls were deposited with the horns still on (see

pl. 12b), but others have no remains of horns on the core (see pl. 12a).

The deposit of bovine skulls at the south edge of a tumulus (often facing it) was a

characteristic Kerma practice at this time, although it did not generally occur until later in

78. Steindorff 1935, pl. 28a, and especially 75:17 (twenty pieces from one tomb) and 18 (several of each);

see p. 55, N 832 (seventeen) and N 878a (nine pieces). One tomb with miniature glazed amulets,

N 878a, had no superstructure, but the area where the grave was located contained early tombs. The
other tomb N 832 was an early high stone tumulus, probably with a stela (Q), thus of phase IA date
(Bietak 1968, p. 94, IA/4); see pl. 1 Ia.

79. D'Auria, Lacovara, and Roehrig 1988, pp. 96-98, cat. 29a-c and, with a quatrefoil, d. See also Brunton
1927, pls. XXXII-XXXIII:94-96.

80. Steindorff 1935, pls. 28b and 31:1-3, 5-6.

81. See Brunton 1927, pl. XXXIII:187-88 for the back; most early scarabs have legs in relief.

82. Brunton 1927, pl. XXXIV:198. See also D'Auria, Lacovara, and Roehrig 1988, pp. 96-98, cat. 29i-j.

83. Photographs appear to show that the horns were present when the skull was buried.

61

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

C-Group and the skulls were not placed to the south of the tumulus in most later C-Group

contexts. 8 4 Kerma bucrania still had the horns, while some of those at Serra had been

removed, perhaps for use at some other location. At Adindan, and elsewhere in Lower

Nubia, bovine skulls were deposited intact, but sometimes the horns were deposited

alone. 8 5

The burial of a complete animal in B 76 was of special interest not just because it

clearly belonged to the P type of grave, but also because the animal had been adorned with

beads and a crescentic amulet of red stone.86

Table 33. Deposits of Animals and Parts of Animals.

Tomb and Object Remarks

B 1--11 Bovine skull

B 1-12 Bovine skull (immediately south and under B 1-11)

B 2-6 Bovine skull (against tumulus, facing W)

B 9-7 Bovine skull (N.B. this could belong to B 82, which has no superstructure)

B 10-9 Bovine skull, facing N (formerly B 3--6)

B 11--3 Bovine skull (facing tumulus)

B 12-9 Bovine skull (facing SE), with B 12---4, B-T bowl

B 15-5 Skull of bovine, facing tumulus with B-T bowl, B 15- 4

B 18--3 Skull of bovine, facing S

B 24-2 Skull of bovine, facing N, nose under superstructure, with jar B 24--1

B 42-9 Skull of bovine, with B-T bowl B 42-10 (originally assigned B 41)

P-B 75-5 Two goat skulls
P-B 76 Remains: bovine, with beads and amulet

I. CONCLUSION: C-GROUP REMAINS IN CEMETERY B

After a hiatus of a millennium, Cemetery B was reestablished in C-Group phase IB
with two groups of tombs: the N type, a poorer group without superstructures, and normal
C-Group with ring tumuli and pottery deposits. In phase IIA, only normal C-Group tombs

84. Reisner 1923, pp. 438 (KXVIII), 457 (KXIX), 464 (KXX), and plan IV opposite p. 80 (KXVIII-XXI);
Bonnet 1982, p. 50 and fig. 22; see Bonnet 1986, pp. 13-14, figs. 17-19 for bucrania deposited facing the
tumuli; see Bietak 1968, pp. 121-22, P/15.

85. OINE V, pp. 79-81 and table 35; see also fig. 12 (T 38).

86. For the decoration of sacrificed animals with strings of beads around the horns, see Vila 1987, fig. 246 p.
217. There were thirteen examples, all of them from the earlier U type graves except one. For still more
elaborate decoration on an animal at Kerma, see Bonnet 1984, figs. 15-17, pp. 16-17. For the amulet's
shape, see OINE V, pl. 115e, but with a point.

62

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

with superstructures were made for a time, but near the end of the time during which the
cemetery was in use, a new burial, the P type, appeared.

Although the cemetery was of modest size by C-Group standards, it nevertheless
displayed some features of special interest. Perhaps most important, the existence of N
type tombs in a more or less compact group could be clearly observed. This group is not as
easy to identify elsewhere. Tombs without tumuli are frequently found, but rarely in
compact groups that can be dated to such an early period.87

The C-Group tombs proper have some unusual features. In one or two cases, simple
enclosures were erected beside the tumulus and one row of stones was erected at the south
end; some tumuli were conical or stepped,88 and one had an early stone cist. The southern
deposits with bucrania are an Early to Middle Kerma feature, which appears here rather
early for C-Group. Other Kerma features include the transverse handles found on the oval
black-topped bowls, lining the shaft with leather (possibly also found elsewhere), simple
arrow points, the studs, and the reuse of older stone points and tools as burial goods (or
amulets?). Certainly Cemetery B belongs to a period when Kerma and the C-Group had
important pottery in common, although their later divergence was never absolutely
complete. At this period, the nearest Kerma appearance was at Akasha in an eastern area
of the cemetery. There were no superstructures, but certainly early C-Group pottery. 89

Whatever the differences between C-Group at Serra and C-Group as found farther north,
they are not arbitrary, but instead these differences reflect relationships with other cultures
in Nubia.

The P type tombs, made at the end of the time the cemetery was being used, pose
somewhat different problems. These tombs have a new orientation and stone coverings;
one P type tomb included goat skulls, while another contained the burial of a decorated
bovine. Some have leather and straw pillows (as does one C-Group tomb). The burials
lacked typical Pan Grave superstructures and they were not circular. They also lacked such

typical Pan Grave objects as groups of shell plaques and Nerita shells. They are not poor,
however, for they contained the rich objects of B 73. The P type tombs can be identified as

distinct and their special characteristics related to a cultural orientation that later appears in
the Pan Graves, but they may not belong to an earlier phase of the actual group.

87. See note 14, p. 27 above. Steindorff 1935, see tombs N 168a and N 458b (above, p. 22, no. 13). See also
Emery and Kirwan 1935, tomb 200:92 for examples not in compact groups. The parallel appearance of
needles at Sai is interesting and may be important. See Gratien 1986, p. 300 and 1978, pp. 138, fig. 37,
and 141.

88. Steindorff 1935, no. 561, see Blatt 5; for stepped rubble tumuli with retaining walls of slabs, see Bonnet
1982, fig. 10, p. 41 and figs. 11-12, pp. 42-43.

89. Maystre 1980, pl. LXIV: 1-4, 7-8, from T 252, T 255, and T 263.

63

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

J. REGISTER OF C-GROUP FINDS IN CEMETERY B
The register of finds (table 34) is organized in the same way as the other registers in

the OINE series. The essential details are explained in the introduction to the register of A-
Group finds (see table 6, pp. 7-21 above) at the end of Chapter 1 and are not repeated
here. Certain features not found in the A-Group register should be noted, however.

Superstructure: All tumuli had two concentric rings of stones unless otherwise noted.
The tumuli were set upon a more or less disturbed surface layer of sand and stones usually
called redim by the workmen, a term that was sometimes extended to the fill of the shaft.
The thickness of this layer is noted with the descriptive entry for the superstructure.

Shaft: The shafts were excavated into consolidated sediments, which were usually
called gebel by the workmen and distinguished by the excavators from bedrock in many
sections, a distinction which is preserved in the descriptive entries of this register.

Burial: In the entry that describes the position of the legs, the term "folded" indicates
the position of the lower legs in relation to the thighs. The first reference to an angle
indicates the position of the thighs in relation to the back.

Table 34. Register of C-Group Finds in Cemetery B.90

Tomb Description and Contents OIM Figure/Plate

B I Phase IIA fig. 15a
Tumulus and shaft with exterior pottery deposits and two bucrania

Superstructure: Four rings; 5.01 x ca. 0.60 m; constructed on ca. 0.20 m redim
Shaft: E-W; ca. 2.40 x ca. 1.70 x 0.60 m (from top of gebel)
Burial: -

Body:

Objects:
a. Outside superstructure to SSE:

1. Jar III--C2 (var. shorter neck) 19583 fig. 16f; pl. 30a
2. Jar ("fragmentary, coarse") 19584 fig. 16e

b. Outside superstructure to ENE:
3. Egyptian white jar V---C 19586 fig. 16g
5. Black-topped bowl II-A2 19585 fig. 15g; pl. 29a
6. Zir with potter's mark VI-F (IIA) n/a fig. 16c-d
7. Black-topped bowl II--A2 19587 fig. 16b
8. Incised bowl I-D/16a (IIA/17) 19588 fig. 15e

c. Outside superstructure to the south:
11. Bovine skull
12. Bovine skull (immediately south and under no. 1I1)

d. In shaft:
9. Two ivory bracelets, shape B2 (both broken) 19574-75 fig. 15b-c

10. Shell hair-ring, shape Al 19576 fig. 15d; pl. 32d
e. Outside superstructure to the northwest:

4. Sherd of bowl with fire blooms Sherd fig. 16a
Note that no. 4 is probably a sherd of A-Group VI, disturbed or used as a tool.

90. Normal C-Group tombs with tumuli B 10, B 81, B 8, and B 6 have the same orientation as P Type graves.

64

oi.uchicago.edu

65

r5 9

a~

b f

; 12 "

Figure 15. Plan, Section, Objects, and Pottery from Tomb B 1: (a) Plan and Section; (b)

Ivory Bracelet, no. 9; (c) Ivory Bracelet, no. 9; (d) Shell Hair-Ring, no. 10; (e)
Incised Bowl I-Dfl6a, no. 8; and (f) Black-Topped Bowl II-A2, no. 5.

Scales: (a) 1:50 and (bf) 2:5.

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Figure 16. Pottery from Tomb B 1 (cont.): (a) Sherd of Bowl with Fire Blooms, no. 4; (b) Black-Topped

Bowl II-A2, no. 7; (c) Zir VI--F with Potter's Mark, no. 6; (d) Detail of Potter's Mark on Zir

VI-F, no. 6; (e) Jar, no. 2; (f) Jar III---C2, no. 1; and (g) Egyptian White Jar V--C, no. 3.

Scales: (a, b, d-g) 2:5 and (c) 1:5.

66

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

L s. f .. fm... 4 v~ 1 y :

a

Figure 17. Plan, Section, and Bowl from Tomb B 2: (a) Plan and Section; and (b) Incised Bowl
I-C/14, no. 1. Scales: (a) 1:50 and (b) 2:5.

B 2 Phase IIA fig. 17a
Tumulus and shaft with exterior deposits of pottery and a bovine skull

Superstructure: Two rings; 3.86 x 2.70 m (E-W); extension, three stones;
on 0.10-0.30 m redim, which slopes downward to the W

Shaft: NE-SW; 1.70 x 0.85 x ca. 0.60 m (gebel)
Burial: -

Body: Adult
Objects:

a. Outside superstructure to NW:
1. Incised bowl I--C/14 (IIA/14) fig. 17b
2. Jar III-C2 (short, straight neck)
3. Jar III---C2

b. In shaft:
4. Beads, on leather 19644
5. Ivory bracelet, shape B3, broken, 19643

subtype, narrow circle
c. Outside superstructure to the S:

6. Bovine skull (against tumulus, facing W)

67

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Figure 18. Plan, Section, and Pottery from Tomb B 3: (a) Plan and Section; (b) Molded Bowl with Stump
Base, no. 3; (c) Incised Bowl I--D/10, no. 2; and (d) Jar III--G2b, no. 1. Scales: (a) 1:50 and (b-d) 2:5.

68

a,5 F~

II

I -B~

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA 6

B3 Phase hIA
Tumulus and shaft with external deposit of pottery

(Bovine skull no. 6, reassigned to B 10 because of position.)
Superstructure: 3.60 m; two to three rings, circular inside; on ca. 0.30 m redim
Shaft: ENE-WSW; 1.10 x 0.80 x ca. 0.70 m in gebel
Burial: -; bones SW of superstructure
Body: Adult
Objects:

a. Outside superstructure to N:
1. Jar III-G2b
2. Incised bowl I1-D/10 (!IA/9); brown with black top

3. Molded bowl with stump base, fire blooms,
red ct., incised rings below rim

b. In shaft:
4. Shell palette; 5.6x4.3 x 1.2 cm
5. Beads

19589
19590
19591

19645
19646

fig. 18a

fig. 18d; pl. 31 a
fig. 18c; pl. 28c
fig. 18b; pl. 29d

Figure 19. Plan, Section, and Jar from Tomb B 4: (a) Plan and Section and
(b) Black-Topped Bowl II-A2, no. 1. Scales: (a) 1:50 and (b) 2:5.

B 4 PhaselA
Tumulus and shaft with external deposit of pottery

Superstructure: 3.20 x ca. 0.50-0.70 m; on gebel, which makes a slight

Shaft:
Burial:
Body:

fig. 19a

rise inside the ring
E-W; 1.25 xO0.70 x0.90 m
E/R/folded/-
Adult

69

:~C-s

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

B 4 (cont.)
Objects:

a. Outside superstructure to NE:
1. Black-topped bowl II-A2
2. Incised bowl fragments I-C/8dii (HA/JO beta)

b. In shaft:
3. Straw or tibn pillow
4. Leather remains

B5
Tumulus and shaft with external deposit of pottery

Superstructure: Ca. 2.56 m diam.; broken to S and SW; on ca. 0.60 m
redim; 0.25 m high

Shaft: ENE-WSW; 1.65 x 0.95 x ca. 0.60-0.70 m in gebel
Burial: -

Body: -

Objects:
a. Outside superstructure to N:

1. Black-topped bowl II-A2
b. In shaft:

2. Shell palette; 6.4 x 5.2 x 3.2
3. Ivory bracelet, shape B2 (?), broken
4. Beads
5. Remains of leather

19592 fig. 19b; pl. 29b

19852

19647
19648
19649, 19650

Figure 20. Hair-Ring and Sherd from Tomb B 6: (a) Ivory Hair-Ring, no. I and
(b) Jar Sherd III---G, no. 3. Scales: (a) 4:5 and (b) 2:5.

B6
Tumulus and shaft

Superstructure: 3.00 x ca. 0.35 m; broken to NE-SW; unc. ca. 0.35-0.45 m redim
Shaft: N-S; 1.25 x 0.75 x 0.60 m (in gebel, to bedrock, bottom at -1.25 m from top of superstructure)
Burial: -
Body: Adult
Objects:

1. Two hair-rings, shape A2 (ivory? one split badly)
2. Remains of thread and leather
3. Jar sherd III---G (prob. tool), representational incised dec.

19650 fig. 20a

Sherds fig. 20b

70

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

Note that there is some confusion in the register. B 5---4, Serra find no.

1s114 has no OIM number and is not indicated as having been sent to

Khartoum. The piece is numbered 19650. The register is probably in error.

b

d e

Figure 21. Pottery from Tomb B 7: (a) Black-Topped Bowl II-A2, no. 1; (b) Utility Bowl IV-D2, no. 4;

(c) Small C-Group Jar III-Al, no. 5; (d) C-Group Jar Ill--G2a-b, no. 3; and (e) Top View of

C-Group Jar III-G2a-b, no. 3. Scale 2:5.

B 7 Phase IIA
Tumulus and shaft with external deposit to NE

Superstructure: One ring; ca. 2.60 x 0.25 (W)--0.65 m (E) on 0.15 (E)-0.50 (W) m redim

Shaft: NW-SE; ca. 1.40 x 0.75 x 0.65 m
Burial: E/R/90 0/folded/face
Body: Adult

71

oi.uchicago.edu

72 EXCAVATIONS AT SERRA EAST

B 7 (cont.)
Objects:

a. Outside superstructure to NE:
1. Black-topped bowl II-A2 (broken and repaired)
2. Incised bowl I--C/8di (hIA/J o alpha)

b. In shaft:

19593
Sherds

fig. 21a

(black-topped, smashed)
3. C-Group jar III-G2a-b (incised dec.) 19594 fig. 21id-c; p1. 30c
4. Utility bowl IV-D2 (broken and repaired) 19853 fig. 21b

5. Small C-Group Jar Ill-Al (red with fire blooms, 19596 fig. 21c
variant, biconical)

6. Beads 19571
7. Fragment of rawhide (see also B 12) 19571
8. Wood remains

-1

Figure 22. Plan, Section, Beads, and Jar from Tomb B 8: (a) Plan and Section; (b,) Beads with Nerita Shell,
no. 3; and (c) C-Group Jar I--GI Sherds, no. 1. Scales: (a) 1:50; (b) 4:5; and (c) 2:5.

B 8 Phase RA
Oval tumulus and shaft with possible external deposit

Superstructure: 2.65-3.00 (E-W) x 0.25-0.40 m; on ca. 0.25-0.40 in redim
Shaft: NE-SW; ca. 1.25 x 0.90 x 0.50 m (in gebel, bottom at ca. - I mn from top

of superstructure); lined with stone or possibly bedrock on the bottom
Burial: NIR/folded/face; wrapped in leather

fig. 22a

72

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA 7

"

Idal a 4 6

aa

Dno-1 Saes ()1:50nd(].e 25

" - 11111 0110~ll C- l

73

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

B 8 (cont.)
Body:
Objects:

Adult

1. C-Group jar III---GI (representational dec., sherds)
(ENE of superstructure)

2. Remains of leather
3. Beads with Nerita shell (at pelvis)

B 9 Phase IIA?
Tumulus and shaft with external deposits of pottery and bucrania

Superstructure: 3.40 x ca. 0.50-0.65 m (E); on ca. 0.15--0.40 m redim

Shaft: ENE-WSW; 1.55 x 1.25 x 0.63 m in gebel
Burial: -

Body: Adult
Objects:

a. Outside superstructure to NE:
1. C-Group jar III-D (to N)
2. Black-topped bowl II-A2

b. Outside superstructure to E:
7. Bovine skull (N.B. this could belong to B 82,

which has no superstructure.)
c. In shaft:

3.
4.

5.
6.

Sherds fig. 22c; pl. 30b

19651 fig. 22b

fig. 23a

19597 fig. 23e
19598 fig. 23d

Sherd
19652

Incised bowl I-B/9b, sherd tool (!!A/8)
Shell palette, edges ground into a circle;
6.3 x ca. 1.3 cm
Three bone rings, shape B2 (broken)
Beads on leather

fig. 23c

19653-55 fig. 23b
19656

B 10
Oval tumulus and shaft with exterior deposit of bovine skull

Superstructure: 2.60-3.20 (E-W) x ca. 0.45 (W)-0.50 (E) m;
on 0.25-0.30 m redim

Shaft: NE-SW; 1.63 x 1.08 x ca. 0.40 m in gebel;
W end covered by superstructure

Burial: -
Body: Adult
Objects:

a. In shaft:
1. C-Group jar lI---G2b (decorated, sherd tool)
2. C-Group utility bowl IV-D3 (same)
3. Shell palette; 7.7 x 7.0 x 3.0 cm
4. Three bone rings (nos. 19658-60 assigned in register)

a. Shape B I; broken
b. Shape BI
c. Shape B3 (shattered)

5. Hair-ring, shape Al (bone, small)
6. Beads
7. Leather remains, with no. 8
8. Straw or reed remains

b. Outside superstructure to the S:
9. Bovine skull, facing N (formerly B 3--6)

Sherd
Sherd
19657
19660

19661
19662

fig. 24b-d
pl. 32a-b

fig. 24a; pl. 32e

74

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA 7

0 0-.
Figure 24. Hair-Ring and Bone Rings from Tomb B 10:
(a) Hair-Ring, no. 5; (b) Bone Ring, no. 4; (c) Bone

Ring, no. 4; and (d) Bone Ring, no. 4. Scale 2:5.

Tumulus and shaft with external deposits of pottery and bucrania
Superstructure: Three rings; 3.75 x 0.50.75 m on gebel (slopes E)

Shaft: E-W; 1.75 x 1.15 x ca. 0.75-0.85 m

Burial: -

Body: Adult
Objects:

a. Outside the superstructure to the NE: (no. 1 reassigned from B 25)
1. Incised bowl I--Cf 16b (flAil 7 beta, smashed) Sherds
2. Black-topped bowl II-A2 19600 fig. 25b

Figure 25. Plan. Section, and Bowl from Tomb B 11: (a) Plan and Section and
(b) Black-Topped Bowl II-A2, no. 2. Scales: (a) 1:50 and (b) 2:5.

B 11 Phase hA fig. 25a

75

qw

r~d~t.

oi.uchicago.edu

76 EXCAVATIONS AT SERRA EAST

B11(cont.)
b. Outside superstructure to SSE:

3. Bovine skull (facing tumulus)
c. Uncertain location:

4. Incised bowl? (black-topped)
d. In shaft:

5. Beads
6. Leather remains

Sherds:
A. Green-white pottery of M. K. type

19663

Sherd

09
theb

Figure 26. Plan, Section, Bead, and Pottery from Tomb B 12: (a) Plan and Section; (b) Bead, no. 7;
(c) Incised Bowl I-D/16a, no. 3; (d) Black-Topped Bowl II-A3 or B 1, no. 4; and

(e) Black-Topped Bowl II-A2, no. 2. Scales: (a) 1 :50 and (b-e) 2:5.
B 12 PhasellA

Oval tumulus and shaft with external deposit of pottery and bucrania
Superstructure: 2.70 (N-S)-3. 12 (E-W) x ca. 0.68--0.75 m; on ,rebel, slopes to the E

Shaft: Oval; covered by inner ring of stones; 2.25 x 2.00 x ca. 0.68-0.75 m

fig. 26a

17 V- Kj ILIV7,C'n .,C,, I., I I It tp E!!

__ ---

:.=-

°,

-. a

76

1SI

M. IC tyI

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

E/R/90°/folded/-; dist. above waist
Adult

a. Outside superstructure to ENE:
1. Circular palette; ground from gray-white pottery jar

(probably body of Zir); edges ground smooth; the
concave surface is abraded, 7.8 x 8.2 cm

2. Black-topped bowl II-A2
3. Incised bowl I-D/16a (11A/17 beta, smashed)

b. Outside superstructure to SW:
4. Black-topped bowl II-A3 or B 1
9. Bovine skull (facing SE)

c. In shaft:
5. Shell palette; Etheria, 7.0 x 2.3 cm
6. Shell bracelet (A)
7. Beads (from leather at pelvis)
8. Leather remains at pelvis
9. Fragment of rawhide, possibly with cord

19664

19599 fig. 26e
Sherds fig. 26c

Sherds fig. 26d

19665
19666
19667

19667

fig. 26b

Figure 27. Plan, Section, and Pottery from Tomb B 13: (a) Plan and Section; (b) Black-Topped Bowl
II-B3, no. 2; and (c) Black-Topped Bowl II-A4, no. 1. Scales: (a) 1:50 and (b-c) 2:5.

Burial:
Body:

Objects:

77

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

b

Figure 28. Plan, Section, and Pottery from Tomb B 15: (a) Plan and Section; (b) Incised Bowl I-B/9a, no.
3; (c) Black-Topped Bowl, no. 4; (d) Black-Topped Bowl II-B2, no. 1; and (e) Black-Topped Bowl II--

BI1, no. 2. Scales: (a) 1:50 and (b-e) 2:5.

78

.i qty,/*"

;

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

B 13 Phase IIA
Tumulus and shaft with external deposits of pottery

Superstructure: 2.26 x 0.37-0.50 m; on 0.12-0.25 m redim; Loose stones
at the surface were arranged in a rough semicircle to NW.

Shaft: NW-SE; 1.30 x 0.75 x 0.75 m
Burial: -

Body: -

Objects:
a. Outside superstructure to NE:

1. Black-topped bowl II-A4
b. Outside superstructure to SW (actually at superstructure):

2. Black-topped bowl II-B3
c. Uncertain location:

3. Incised bowl sherds I-B/9a (IIA/8)

B 14
Tumulus and shaft with external deposit of pottery

Superstructure: 2.50 x ca. 0.55 m; on ca. 0.10 m redim
Shaft: NE-SW; 1.40 x 1.20 x 1.15 m
Burial: NE/R/130 0/-; dist. above pelvis
Body: Adult
Objects:

1. Black-topped bowl II-

B 15 Phase IIA
Tumulus and shaft with external deposit of pottery and bucrania

Superstructure: 2.50-2.65 x 0.37 (E)-0.73 (W) m; on sloping gebel
Shaft: E-W; 1.30 x 0.90 x 0.90-1.08 m;

N side covered by superstructure
Burial: -

Body: Adult
Objects:

a. Outside superstructure to E:
1. Black-topped bowl II-B2 (ancient repair)
2. Black-topped bowl II-B 1
3. Incised bowl I-B/9a, white filling (IIA/8)
6. Sherds

b. Outside superstructure to SSW:
4. Black-topped bowl
5. Skull of bovine, facing tumulus

c. In shaft:
7. Remains of leather

fig. 27a

19601 fig. 27c; pl. 29c

Sherd fig. 27b

Sherd

Sherds

19602
19603
19604
Sherds

fig. 28a

fig. 28d
fig. 28e
fig. 28b; pl. 28b

19605 fig. 28c

Disc.

B 16
Tumulus and shaft with external deposit of pottery

Superstructure: 1.75-1.90 x 0.38 (W)-0.50 (E) m; on sloping gebel
Shaft: WNW/ESE; 1.20 x 0.90 x 0.65-0.75 m; NW end covered by superstructure
Burial: E/R75° , 90-100°

Body: Juvenile
Object, outside superstructure to ENE:

1. Black-topped bowl II-B2 19606 fig. 29

79

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Figure 29. Bowl from Tomb B 16: Black-Topped
Bowl II-B2, no. 1. Scale 2:5.

B 17 fig. 30a
Tumulus and shaft with added X-Group feature (See B 17A)

Superstructure: 1.45 (EW)-1.80 (NS) x 0.13 (W)-0.25 (E) m;
on 0.20-0.35 m redim

Shaft: ENE-WSW; 1.60 x 1.05 x 0.72 m; at N side of tumulus,
slight overlap; bedrock possibly encountered near bottom

Burial: -

Body: Adult
Objects in shaft:

2. Bone ring, shape B3 19668 fig. 30b
3. Beads 19669

B 17A
Irregular enclosure of stones with stone inside constructed at E side of B 17

Object, between central slab and enclosure:
1. X-Group amphora 19607 fig. 30c

B 18 Phase IB fig. 31a
Tumulus with shaft and external deposits of pottery and bucrania

Superstructure: 3.20 x 0.25; on 0.25 m redim
Shaft: NW-SE; 1.40 x 1.20 x ca. 0.65 m
Burial: -

Body: -

Objects:
a. Outside superstructure to NE:

1. Inverted?, white wheelmade bowl or cup VI 19608 fig. 31c; pl. 31b
2. Incised bowl I--C/8a (IB/JO) carelessly incised 19609 fig. 31b; pl. 28a

b. Outside, at superstructure, to S:
3. Skull of bovine, facing S

80

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA 8

+-I

C

Figure 30. Plan, Section, Bone Ring, and Amphora from Tombs B 17 and B 17A: (a) Plan and Section;
(b) Bone Ring, B 17-2; and (c) X-Group Amphora, B 17A-1. Scales: (a) 1:50; (b) 4:5; and (c) 2:5.

81

oi.uchicago.edu

82 EXCAVATIONS AT SERRA EAST

a

Figure 3 1. Plan, Section, and Pottery from Tomb B 18: (a) Plan and Section; (b) Incised Bowl I--C/8a,
no. 2; and (c) White Wheelmade Bowl or Cup VI, no. 1. Scales: (a) 1:50 and (b-c) 2:5.

B 19
Tumulus and shaft

Superstructure: 2.10 x 0.30 (E)-0.37 (W) m; on gebel
Shaft: NW-SE; 1.55 x 1.12 x 0.50-0.60 m; keyhole-shaped; larger in W; edge covered by the

superstructure
Burial:.-
Body: -

Objects from shaft:
1. Black-topped bowl (sherd tool)
2. Black-topped bowl Il-Bl (sherd tool)

3. Two bone rings

a. Shape B2
b. Shape Bl

4. Beads

Sherd
Sherd
19670--71 fig. 32

19672

82

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA 8

60
b

Figure 32. Rings from Tomb B 19: (a,
b) Bone Rings, no. 3. Scale 2:5.

Figure 33. Bowl from Tomb B 20: Black-
Topped Bowl II-B3, no. 1. Scale 2:5.

B 20
Tumulus and shaft with external deposit of pottery

Superstructure: 1.90 x 0.30 m; on gebel and shaft till
Shaft: E-W; 1.70 x 1.28 x ca. 0.80 m; edges covered by superstructure

Object, outside superstructure to NE:
1. Black-topped bowl II-B3 19610 fig. 33

B 21
Tumulus and shaft

Superstructure: 2.65-2.95 (N-S) x 0.15 (E)-.0.25 mn; on 0.15 (w)--O.20 r red im

Shaft: E-W; 2.00 x 1.75 x ca. 1.00 m; N, E, and W sides under
superstructure

Burial: -

Body: -

Object, ca. 1 m N of superstructure:
1. Sherd tool

Figure 34. Pottery from Tomb B 22: (a) Incised Bowl I -B24, no. 2 and

(b) Black-Topped Bowl II-A3, no. 1. Scale 2:5.

B 22 Phase IIA
Tumulus and shaft with extermal deposit of pottery

Superstructure: 2.05 x 0.25-0.30 m; on gebel
Shaft: E-W; 1.45 x 1.30 x ca. 0.65 m
Burial: N/R/90--100/folded/face; wrapped in matting
Body: Juvenile

83

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

B 22 (cont.)
Objects:

a. Outside superstructure to NE:
1. Black-topped bowl II-A3 (poorly made)
2. Incised bowl I-B24, brown, some white fill

(poorly made and decorated)
b. In shaft:

3. Beads (bracelet) and Nerita shell
4. Matting

B 23
Tumulus and shaft with external deposit of pottery

Superstructure: 1.95 x 0.25; on 0.13 m redim
Shaft: WNW-ESE; 1.40 x 0.73 x 0.63 m; ends under superstructure
Burial: -
Body: Juvenile
Objects:

1. "Pot"

19611 fig.34b

Sherds fig. 34a; pl. 28d

19673

Disc.

Tumulus and shaft with external deposit of pottery and
bucrania

Superstructure: 2.65 x 0.25 m; on gebel
Shaft: NW-SE; 1.15 x 0.95 x 0.30 m
Burial: - Figure 35. Jar from Tomb B 24: Egyptian

Body: - Jar (VI)-C, no. 1. Scale 2:5.

Objects, to S of superstructure:
1. Egyptianjar (VI)---C, red 19612 fig. 35
2. Skull of bovine, facing N, nose under superstructure

B 25
Tumulus and shaft with external deposit of pottery

Superstructure: 2.62 x 0.33 (E)-0.45 m; on 0.25-0.37 m redim
(the gebel slopes slightly to the W)

Shaft: E-W; 1.95 x 1.60 x 0.75-0.78 m; N, W, and E sides under tumulus
Burial: --
Body: -

Objects:
a. Outside superstructure to the SSW (assign to B 11?):

1. Black-topped bowl II--A2 (sherd, used for cooking?)
b. Outside superstructure to W:

2. Black-topped bowl sherd
c. In shaft:

3. Leather remains

84

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

B 26
Tumulus and shaft

Superstructure: Slightly oval; E-W; 2.80 x 2.60 x ca. 0.45-0.50 m; on
0.25-0.30 m redim; N half destroyed

Shaft: E-W; 1.45 x 1.30 x 0.65 m
Burial: E/R/R 90° , L 120'/-; wrapped in matting and leather
Body: Adult
Objects:

1. Remains of leather and matting wrapping

B 27
Tumulus and shaft

Superstructure: Ca. 1.75 x 0.25 m; on 0.75 m redim; only E side preserved

Shaft: E-W; 1.45 x 1.30 x ca. 0.65 m; under superstructure
Burial:

Body:

Objects: -

B 28
Tumulus and shaft

Superstructure: 2.00 x 0.25-0.30 m; on 0.25-0.30 m redim; broken to NE

Shaft: NW-SE; 0.95 x 0.55 x 0.65 m
Burial:

Body: Juvenile
Objects:

1. Leather remains in shaft

B 29 Phase IB (see also B 79) fig. 36a

Conical or stepped tumulus and shaft with external deposit of pottery

Superstructure: 2.10 x 1.90 x 0.50 (peak) m; four steps; on gebel

Shaft: E-W; 1.60 x 1.30 x ca. 0.65 m
Burial: E/R/folded/unc.; sketch unclear, burial undisturbed;

wrapped in leather and matting
Body: Adult
Objects:

a. Outside superstructure to E (built into superstructure of B 19):
1. Black-topped bowl II-A4 19613 fig. 36c

b. In shaft:
2. Incised bowl I-B8a (lB/1O) (smashed, loc. unc.) Sherds
3. Beads (on leather at pelvis) 19674 fig. 36b

4. Leather and matting remains

B 30
Tumulus and shaft with external deposit of pottery

Superstructure: Ca. 2.65 x 0.25 m; on 0.05 m redim

Shaft: ENE-WSW; 1.40 x 1.10 x ca. 0.75 m
Burial: -

Body: -

Objects:
a. Outside area of tumulus to SE:

1. Black-topped bowl II-A3; broken;
wide; subdivided group

85

oi.uchicago.edu

86 EXCA VATI ONS AT SERRA EAST

B 30 (cont.)
Objects (cont.):

b. Uncertain location:
2. C-Group jar III-A 1; burnished red with black marks Sherd

c. In shaft:
3. Beads 19675

b

41

Figure 36. Plan, Section, Bead, and Bowl from Tomb B 29: (a) Plan and Section; (b) Bead, no. 3; and
(c) Black-Topped Bowl 1I-A4, no. 1. Scales: (a) 1:50; (b) 4:5; and (c) 2:5.

B31
Oval Tumulus and shaft

Superstructure: One ring; oval E-W; 2.85 x 2.35 x 0.12 m;
surface stones on 0.38 m redim

Shaft: NW-SE; 1.65 x 0.75 x ca. 0.65 m; NW end under tumulus;
on bedrock

Burial: S1R90/folded/before face; wrapped in leather
Body: Adult
Objects:

a. From burial:
1. Ground stone bracelet, shape B3 (smooth) with

oval section (left arm above elbow)
2. Beads and leather

a. Carnelian bead necklace
b. Other beads (from pelvis)
c. Leather (from pelvis)

b. From surface in superstructure:
3. Grain kernels

fig. 37a

19676 fig. 37b; pl. 32g

19677

19678

86

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA 8

c. Uncertain location:
4. Black topped bowl

//l

b

Figure 37. Plan, Section, and Bracelet from Tomb B 31: (a) Plan and Section; and (b) Ground Stone
Bracelet, no. 1. Scales: (a) 1:50 and (b) 2:5.

Sherd

B 32 Phase TB
Truncated conical or stepped tumulus and shaft with external deposit of pottery

Superstructure: 2.50 x 0.50 m; four rings of stone
Shaft: E-W; 1.30 x 0.70 x 0.70 m; under tumulus to W; on bedrock
Burial: EJ/R/l30°/folded/before face; wrapped in leather with red ochre
Body: Adult female
Objects:

a. Outside superstructure to NE:
1. Incised bowl I-B/l ci, upright (IBIS beta)

b. Outside superstructure to SE:
2. Oval black-topped bowl with handle (new group)

c. From burial:
3. Beads (from leather, near knee)
4. Leather wrapping remains (red!)

Sand between B 32 and B 33:
1. "Alabaster" bracelet (probably ground sandstone as B 31-1)

19615 fig. 38b; pl. 27a

19614 fig. 38c; pl. 29e

19679

1s41

fig. 38a

87

. . ' . tm

b

oi.uchicago.edu

88 EXCAVATIONS AT SERRA EAST

r +wi

b c

Figure 38. Plan, Section, and Pottery from Tomb B 32: (a) Plan and Section; (b) Incised Bowl I-B! ici, no.
1; and (c) Oval Black-Topped Bowl with Handle, no. 2. Scales: (a) 1:50 and (b-c) 2:5.

B 33
Tumulus and shaft with deposit of pottery to SE

Superstructure: One ring; preserved only to 5; ? x 0.13 m;
on ca. 0.25 mredir

Shaft: WSW-ENE; 1.35 x 0.80 x ca. 0.70 m

Burial: E/R/l 20°/folded/before face

Body: Adult
Object, outside area of tumulus to SE:

1. Oval black-topped bowl with handle; see B 32-2, fire blooms

Note that a loose stone over burial was probably displaced.

B 34
Tumulus and shaft

Superstructure: To E only; ?t x 0.25 m; on gebel

Shaft: E-W; 1.30 x 1.20 x 0.95 m

88

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

Burial: E/R/1200 /on face
Body: Adult
Objects: -

B 35
Tumulus and shaft with external deposit of pottery

Superstructure: One ring; remains to NW and NNE; ? x
0.12--0.25 m; on 0.10 m redim and gebel;
slight slope to E

Shaft: 1.65 x 1.20 x 0.60 m; under tumulus on NW and E
Burial: SE/R/90 0/folded?/-
Body: Infant II
Object to E of superstructure:

1. Black-topped bowl II-B I

Figure 39. Bowl from Tomb B 35: Black-
Topped Bowl II-B1, no. 1. Scale 2:5.

19616 fig. 39

B 36
Tumulus and shaft with external deposit of pottery

Superstructure: One ring; to NW and E-SE; ca. 2.35 x 0.13
m; on 0.13 m redim

Shaft: NW-SE; 1.55 x 0.70 x 0.80 m
Burial: E/R/1200 /folded/on face; wrapped in matting

and leather
Body: Adult
Objects:

a. Outside tumulus to E:
1. Black-topped bowl II-B I

b. With burial:
2. Beads on leather (at waist)
3. Matting remains
4. Leather remains

B 37

Tumulus and shaft with external deposit of pottery

Superstructure: 2.55 (E-W) x 2.40 x 0.30 m; on gebel

Shaft: ESE-WSW; 1.65 x 1.10 x 0.70 m; stone (bedrock?) below

burial protrudes into bottom of shaft
Burial: E/R/900/folded?/before face

Body: Adult

Objects:

a. Outside superstructure to E, NE, and SE (displaced?):

1. Black-topped bowl II-B I (inverted)

2. Black-topped bowl II (upright)

3. Black-topped bowl II--B 1 (unfinished?, fire blooms)
4. C-Group jar III--C3

b. Unspecified location, probably burial:

5. Beads

c. Surface:

6. C-Group utility vessel (triangles impressed at rim)

Figure 40. Bowl from Tomb B 36: Black-
Topped Bowl II-B1, no. 1. Scale 2:5.

Sherds fig. 40

19680

19617
Sherds
19618
Sherd

19681

fig. 41d
fig. 41c
fig. 41a
fig. 41b

Sherds fig. 41e

89

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

b

Figure 41. Pottery from Tomb B 37: (a) Black-topped Bowl II-B 1, no. 3; (b) C-Group Jar II---C3, no. 4;
(c) Black-Topped Bowl II, no. 2; (d) Black-Topped Bowl II-B 1, no. 1; and

(e) C-Group Utility Vessel, no. 6. Scale 2:5.

B 38 Phase IIA
Tumulus and shaft with external deposit of pottery

Superstructure: One ring; incomplete to NE and NW; 2.73 x 0.25 m;
on 0.25 m redim

Shaft: E-W; 1.35 x 1.05 x ca. 0.80 m
Burial: -
Body: Adult
Objects:

a. Outside superstructure to E:
1. Incised bowl I-B/19ai (red, IIA/21) Sherd

b. In shaft:
2. Leather remains
3. Straw remains

90

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

a

b

Figure 42. Bone Point and Bowl from Tomb B 39: (a) Bone Point, no. 4 and

(b) Black-Topped Bowl II-A3, no. 1. Scale 2:5.

B 39

Tumulus and shaft with external deposit of pottery

Superstructure: Incomplete to W; 2.15 x 0.25-0.37 m; gebel dips at center

Shaft: Circular; 1.25 x 0.75 m maximum

Burial: -

Body: Adult

Objects:
a. Outside superstructure to NE:

1. Black-topped bowl II-A3
b. In shaft:

2. Leather remains
3. Matting remains
4. Bone point; this is called "point of ivory kohl rod" in

the register, but it is probably a broken arrow from the
body. See OINE V, pp. 176-77.

B 40

19619 fig. 42b

19682b
19682a

Assigned N type

B 41 (see also B 116 and B 42)
Tumulus and shaft

Superstructure: 3.40 (N-S)-3.25 x 0.38 m; on gebel
Shaft: NE-SW; 1.20 x 0.75 x 0.85 m
Burial: -

Body: Adult
Objects in shaft:

1. Beads
2. Bone needle (possibly from B 116)

Note that a pottery vessel and the skull of a bovine have been reassigned
to B 42. A sherd of an A-Group rippled bowl was found inside the tumulus,
which was possibly from B 116.

B 42 Phase IB
Tumulus and shaft with external deposits of pottery and bucrania

Superstructure: Three rings; oval, 4.25 (E-W)-3.45 x 0.38 m; on gebel
Shaft: E-W; 1.30 x 0.85 x 1.00 m; in gebel; lined with leather.
Burial: E/R/90°/folded/at face
Body: Adult

fig. 42a

fig. 55

43. Bone Needle from Tomb
41: No. 2. Scale 2:5.

19685
19684 fig. 43; pl. 33f

fig. 44a

91

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

B 42 (cont.)
Objects:

a. Outside superstructure to N and E, scattered, only nos. 2 and 3
probably in original position, to NE:

1. Black-topped bowl II-
2. Incised bowl I-B/lciii; IB/5; to NE, smashed; sherd
3. Incised bowl I-B/la; IA/6 alpha; inverted, to E;

sherd
4. Black-topped bowl II-A4; askew, to NE

b. In shaft with burial:
5. Ground stone bracelet, shape B3,

rough; L arm below elbow
6. Beads (uncertain location)
7. Leather lining

c. Outside superstructure to E:
9. Skull of bovine (originally assigned to B 41)

10. Black-topped bowl II-A? (type; originally B 41-1)

Note that the tomb is later than B 41; the pottery is above B 115 and the
superstructure covers B 117.

B 43
Tumulus and shaft

Superstructure: Remains to W, SW, and ENE; 3.00 x 0.40-0.50 m; on gebel

Shaft: E-W; 1.50 x 0.65 x 0.98 m (max.); to N of tumulus
Burial: -

Body: -

Objects:
a. From superstructure:

1. Beads
b. From shaft:

2. Beads, including gold
3. Fragments of copper (pin?)
4. Leather remains
5. Reed matting remains
6. Straw remains
7. Fibers wrapped in narrow leather thong fragments

3-4 mm in diam.; probably string for gold beads

Conical or truncated conical tumulus and shaft with external deposit of pottery
Superstructure: Broken to SW; 2.40 (NW-SE)-2.10 x 0.50 m; on gebel
Shaft: NW-SE; 1.45 x 1.15 x 0.62 m
Burial: -
Body: Adult
Objects:

a. NE of superstructure at ca. 1.35 m distance:
1. Black-topped bowl II--A2

b. In shaft:
2. Copper ring
3. Beads
4. Leather remains

Sherd
19620
19621

fig. 44d; pl. 27b

fig. 44c; pl. 27c

19622 fig. 44e

19686 fig. 44b; pl. 32h

19687

19688

19689a
19689b

19689c

fig. 45a

19623 fig. 45c

19690
19691

fig. 45b

92

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

CJ4.

10

4' ~ ~ * ~ .

d

Figure 44. Plan, Section, Bracelet, and Pottery from Tomb B 42: (a) Plan and Section; (b) Stone
Bracelet, no. 5; (c) Incised Bowl I-B/la, no. 3; (d) Incised bowl I-B/lciii, no. 2; and

(e) Black-Topped Bowl II-A4o. 4. Scales: (a) 1:50 and (b-e) 2:5.

93

oi.uchicago.edu

94 EXCAVATIONS AT SERRA EAST

.. ter9

a

Figure 45. Plan, Section, Ring, and Bowl from Tomb B 44: (a) Plan and Section; (b) Copper Ring, no. 2; and
(c) Black-Topped Bowl II-A2, no. 1. Scales: (a) 1:50 and (b-c) 2:5.

B 45
Tumulus and shaft with external deposit of pottery

Superstructure: 2.30 x 0.25 m; on gebel
Shaft: NW-SE; undercut to NW; in irregular extension;

1.45 x 0.75 x 0.90 m
Burial: -- ; removed
Body:.-
Objects:

a. Outside Superstructure to NNW, probably with B 53:-
1. Black-topped bowl

b. Outside superstructure to N:
2. C-Group jar III-D, black-topped

c. Outside superstructure to E:
3. Black-topped bowl Il-B 1 (upright)

d. In shaft:
4. A-Group bowl (re-used as tool)
5. Bead:dio.disc, 1.5x3.0Omm (I)

Sherd

19624 fig. 46c

19625 fig. 46a

Sherd
Sample

fig. 46b

94

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

b

Figure 46. Pottery from Tomb B 45: (a) Black-Topped Bowl II-B 1, no. 3; (b) A-Group Bowl, no. 4; and
(c) C-Group Jar III-D, no. 2. Scale 2:5.

B 46 @ 0
Tumulus and shaft

Superstructure: 3.24 x 0.63 m; on gebel Figure 47. Bead from Tomb

Shaft: NW-SE; 1.05 x 0.54 x 0.48 m; toward SW of tumulus B 46: No. 1. Scale 4:5.

Burial: -

Body: Juvenile
Objects in shaft:

1. Beads 19692 fig. 47

B 47 fig. 48a
Tumulus and shaft with stone cist-lining and extemrnal deposit of pottery

Superstructure: Broken to N; 2.30 x 0.25 m; on gebel
Shaft: E-W; 1.60 x 1.15 x 0.85 m (max.)
Lining: Stone slabs; rect. WNW-ESE; on W and E; not N side
Burial: E/R/90 0/folded/before face; dist.; wrapped in leather
Body: Adult
Objects:

a. Outside superstructure to SE:
1. Red polished jar (tool, abraded) Sherd

95

oi.uchicago.edu

96 EXCAVATIONS AT SERRA EAST

B 47 (cont.)
Objects (cont.):

b. In shaft:
2. Copper ibis
3. White stone plug or stud
4. Leather remains

19693 fig. 48c; p1. 33b

19694 fig. 48b

0

b

Figure 48. Plan, Section, and Objects from Tomb B 47: (a) Plan and Section; (b) Stone Plug or Stud,
no. 3; and (c) Copper Ibis, no. 2. Scales: (a) 1:50; (b) 4:5; and (c) 8:5.

B 48

Tumulus and shaft
Superstructure: Ca. 2.60 x 0.25 m; on 0.15-0.17 m redim

Shaft: NW-SE; 1.40 x 1.00 x 0.65 m

Burial: -

Body: Juvenile
Objects:

1. Beads with shell
2. Leather remains

19695

9

.. ; ,

' _

l

. '.:
a , 1

. v .a

r

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA 9

LID®(©

D@ b yi4

cf ;

eA ..

Figure 49. Objects and Pottery from B 49: (a) Beads, no. 6b; (b) Beads, no. 8; (c) Faience Amulet, no. 7;
(d) Bone Needle, no. 6a; (e) Bone Bracelet, no. 5; (f) C-Group Jar 111--C2, no. 2; and

(g) Egyptian Jar VT-A, no. 1. Scales: (a, e -g) 2:5; (b and d) 4:5; and (c) 8:5.

B 49
Tumulus and shaft with external deposit of pottery

Superstructure: One ring; 1.73 x 0.13 (one stone) m; on 0.1 0 m redim
Shaft: SSW-NNE; 1.30 x 1.00 x 1.05 m; extension to SE;

covered by superstructure to NE; on bedrock
Burial: -

Body: Adult
Objects:

a. Outside superstructure to 5:
1. Egyptian jar VI--A (white, bottom broken) Sherd ig. 49g

oi

97

h.

oi.uchicago.edu

98 EXCAVATIONS AT SERRA EAST

B 49
Objects:

b. In shaft:
2. C-Group jar III-C2 (tool)
3. Red cup (tool)
4. Incised bowl I-B/2b (IB/4a)

5. Bone bracelet fragment (new shape B4,
oval section with corners)

6. Needle and beads
a. Bone needle
b. Os. egg. beads

7. Green faience amulet (two wrestlers)
8. Beads

Sherd
Sherd
Sherd
19696

19697
19697
19698
19699

fig. 49f

fig. 49e

fig. 49d
fig. 49a

fig. 49c; p1. 33a
fig. 49b

B 50
Tumulus and shaft:

Superstructure: One ring; 2.25 x 0.65 m; S half
fragmentary; on gebel

Shaft: WNW-ESE; 1.05 x 0.50 x 0.55 m
Burial: -

Body: Juvenile Figure 50. Jar Sherd from Tomb B 50: Egyptian
Objects: - Rough Jar Sherd, no. 1. Scale 2:5.

Surface at B 50:
1. Egyptian rough jar sherd, pointed base, very worn Sherd fig. 50

B51 Phase hIA
Tumulus and shaft with external deposit of pottery

Superstructure: 3.02 x 0.50 m; on gebel
Shaft: NW-SE; 1.48 x 0.74 x 0.78 m (toward 5)
Burial: -

Body: Adult
Objects:

a. Outside superstructure to E:
1. Incised bowl I-C/9b (11A18); inverted, to S 19626 fig. 51a; p1. 27d
2. Black-topped bowl II-A2; inverted, to N 19627 fig. 51lb

b. In shaft:
3. Bone needle, broken; 19700

ca. 9.0 x 0.8 x 0.3, eye ca. 0.2 cm

98

4. Bead 190

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

Figure 51. Pottery from Tomb B 51: (a) Incised Bowl I---C/9b, no. 1 and
(b) Black-Topped Bowl II-A2, no. 2. Scale 2:5.

B 52
Tumulus and shaft

Superstructure: 3.04 x 0.25 m on gebel
Shaft: NW-SE; 1.66 x 1.02 x 1.28 m; 0.70 m in bedrock; E end;

overlain by tumulus entirely
Burial: -; B 13
Body: Adult
Objects:

1. Beads 19702
2. Leather remains
3. Matting remains
4. Straw remains

B 53
Tumulus and shaft, probably with external deposit of pottery

Superstructure: N-S; 3.01 x 2.80 x 0.40 m; on gebel
Shaft: NW-SE; 1.38 x 1.24 x 0.88 m; 0.40 m in bedrock; to S in tumulus
Burial: -
Body: Adult
Objects:

a. Outside superstructure to S (South deposit without bovine skull?):
1. Black-topped bowl (B 45-1)

b. In shaft:
2. Leather remains
3. Beads 19703

99

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

B 54
Tumulus and shaft

Superstructure: One ring; 1.85 x 0.20; on 0.20 m redim/sand
Shaft: NW-SE; 1.02 x 0.44 x 0.53 m; in bedrock; E end under tumulus
Burial: -

Body: Juvenile
Objects:

1. Beads Sample
2. Leather remains

B 55 Phase IB
Tumulus and shaft with external deposit of pottery

Superstructure: 3.60 x 0.25 m; on gebel
Shaft: NW-SE; 0.72 x 0.36 x 1.23 m; E end under tumulus; ca. 0.40 m in bedrock
Burial: -

Body: Adult
Objects:

a. Outside superstructure to E:
1. Incised bowl I-B/lc (IB/5); smashed Sherds

b. In shaft:
2. Beads 19704

B 56A-C
Three shafts under one tumulus 0

B 56A A-Group, cut by shaft B 56B

B 56B C-Group, cut B 56A
Tumulus and shaft

Superstructure: One ring; 3.40 x 0.13 m; one row;
fragmentary to S; on 0.20 m redim a b

Shaft: NW-SE; 1.50 x 0.74 x 0.88 m; 0.48 m
in bedrock Figure 52. Objects from Tomb B 56B: (a) Stamp

Burial: - Seal, no. I and (b) Bead, no. 2. Scale 4:5.

Body: Adult
Objects from shaft:

1. Stamp seal, bl. glazed steatite 19705 fig. 52a; pl. 33c
2. Bead: car. ball, 11 Ix 13 mm 19706 fig. 52b
3. Leather remains
4. Matting remains

B 56C A-Group

B 57 A-Group

B 58
Tumulus and shaft

Superstructure: One ring; 1.80 x 0.13 (one stone) m; on 0.25 m redim
Shaft: E-W; 0.95 x 0.49 x 0.43 m; sloped and undercut slightly to E to

S inside tumulus; partly in bedrock
Burial: -
Body: Juvenile
Objects:

1. Leather remains

100

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

B 59
Tumulus and shaft

Superstructure: One ring; 2.81 x 0.12 m; on 0.13 m redim
Shaft: WNW-ESE; 1.46 x 0.70 x 0.78 m; in bedrock; W end

below tumulus Figure 53. Stone Stud from Tomb
Burial: - B 59: No. 1. Scale 4:5.
Body: Adult
Objects:

1. White stone stud 19707 fig. 53
2. Beads 19708

B 60
Tumulus and shaft

Superstructure: One ring; 3.00 x 0.20 m; on 0.05 m redim
Shaft: NW-SE; 1.30 x 0.66 x 1.00 m; in bedrock
Burial:
Body: Adult
Objects:

1. Beads 19709

B 61 N type

B 62
Tumulus and shaft

Superstructure: 2.40 x 0.25-0.35 m; on gebel
Shaft: NW-SE; almost round; 1.50 x 1.30 x 0.63 m
Burial: -; ochre on bones

Body: Adult
Objects:

1. Beads 19711
2. Leather remains, dyed with ochre?

B 63
Tumulus and shaft

Superstructure: Preserved only to the NE; ca. 1.50 x 0.30 m; on gebel
Shaft: WNW-ESE; 1.10 x 0.60 x 0.63 m
Burial: -

Body: Adult
Objects:

1. Beads 19712

2. Leather remains

B64
Tumulus and shaft with external deposit of pottery

Superstructure: One ring; preserved to S-SW only; ca. 2.40 x 0.23 m; on gebel
Shaft: WNW-ESE; 1.48 x 0.42 x 0.60 m; ca. 0.15 m in bedrock
Burial: Prob. E/R/130 0 /-
Body: Adult
Objects:

a. Outside superstructure to SSE:
1. Black-topped bowl II-B2 Sherds
2. Black-topped bowl II-B3 Sherds

101

oi.uchicago.edu

102 EXCAVATIONS AT SERRA EAST

B 64 (cont.)
Objects (cont.):

b. In shaft:
3. Leather remains

B 65 N type

B 66 N type

B 67 A-Group (see also B 68)

B 68 Cut by B 67, A-Group pots probably displaced, assigned to N type

B 69 P type

B 70 N type

B71 Ptype

B 72 P type, abuts on B 13

r N b

a

Figure 54. Plan, Section, and Rings from Tomb B 81: (a) Plan and Section; and (b) Bone Rings, no. 2.
Scales: (a) 1:50 and (b) 2:5.

102

r.

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

B 73-80 P type

B 81 Superstructure cut by shaft B 81A fig. 54a
Tumulus and shaft

Superstructure: 2.60 x 0.40 m (max.); cut to E and SE; on 0.18 m sand
Shaft: NNE-SSW; 1.50 x 0.85 x 0.63 m; to bedrock; on stone on W

side; south end under shaft
Burial: N/R/130 0/folded/at face; wrapped in leather
Body: Adult
Objects:

1. Two ivory bracelets shape B2, one on each wrist 19730
2. Three bone rings, from R hand 19731-33 fig. 54b

a. Shape BI
b. Shape B2
c. Shape B1

3. Beads 19734
4. Leather remains, small amount in very poor condition

B 81A-82 Ptype

B 83-86 N type

B 87
Tumulus and shaft

Superstructure: Few surface stones to W
Shaft: NW-SE; 1.20 x 0.65 x > 0.25 m; stone in shaft
Burial: E/R/80/folded/--
Body: Adult; head dist.; wrapped in matting and leather
Objects:

1. Shell palette fragment 19740
2. Nerita shells
3. Beads with shell 19740A
4. Leather
5. Matting

B 88 A-Group, W edge just under the superstructure of B 41

B 89 N type

B 90-91 N type

B 92 A-Group

B 93 N type

B 94 A-Group "patrician" tomb

B 95 N type

B 96 P type

B 97 N type

B 98 Possibly A-Group cache pit

B 99 N tomb

B 100A A-Group, intersects B 100B

B 100B Intersects B 100A, assigned to N type

103

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

B 101 A-Group

B 102A A-Group, intersected by B 102B

B 102B N type

B 103A-D A complex of three "shafts" and one circular hole (an old cache, denuded?). A and B are

probably a shaft with a side chamber that collapsed and was denuded when C was cut.

B 103A-B A-Group

B 103C Intersects chamber B, assigned N type

B 103D A-Group

B 104-05A N type

B 105B A-Group, cut by B 105A

B 106 N type

B 107 A-Group

B 108 A-Group

B 109 N type

B 110 A-Group

B 111 A-Group

B 112 A-Group

B 113 A-Group

B 114-22 N type

B 123 Assigned to A-Group, could be N type

B 124-27 N type

B 128A A-Group, adjoins B 128B, also A-Group

B 129-30 N type

B 131 P type

N TYPE TOMBS

B 40 fig. 55

Recut shaft with stone edge or irregular superstructure

Stones: Row on SW side of shaft

Shaft: Irregular; ca. 1.20 x 0.90 x ca. 0.30 (in sand), ca. 0.70 m max. (in gebel)

Burial: -

Body: Infant II

Objects:
1. Beads 19683

B61

Shaft: NW-SE; 1.10 x 0.62 x 0.43 m; in gebel

Burial: -
Body: Adult

Objects:
1. Leather remains

2. Beads 19710

104

oi.uchicago.edu

B 65
Shaft:
Burial:

Body:
Objects:

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

WNW-ESE; 1.00 x 0.60 x 0.60 m; ca. 0.20 m in bedrock
E1R1'90°, 120°/face; wrapped in leather; head disturbed
Adult

1. Beads
2. Leather wrapping

B 66
Shaft: E-W; 0.68 x 0.41 x 0.38 m; ca. 0.15 mmn bedrock
Burial: -

Body: Juvenile
Objects:

1. Beads
2. Leather remains

B 68 Cut by B 67, A-Group vessels probably displaced
Shaft: E-W; 1.25 x 0.81 x 0.35 m
Burial:

Body: Adult
Objects (see Chapter 1, table 6, p. 8, for objects 1-3):

4. Matting remains
5. Leather remains

Figure 55. Plan and Section of Tomb
B 40. Scale 1:50.

Figure 56. Plan and Section of

Tomb B 68. Scale 1:50.

105

19713

19714

fig. 56

oi.uchicago.edu

106 EXCAVATIONS AT SERRA EAST

B 70 Abuts on B 12 superstructure
Shaft: WNW-ESE; 1.25 x 0.75 x 0.36; under ca. 0.18 sand
Burial: E/R/R 75--100°, L 100-120°/roughly extended from shoulder
Body: Juvenile
Objects:

Ivory bracelet (R wrist)
Two worked stone tools (one flint, one quartz)
Cowrie shell
Beads and pierced Nerita shells
Leather remains (at pelvis with beads and shells)

19572 fig. 57b
19573 fig.57a

19573

a b

Figure 57. Objects from Tomb B 70: (a) Worked Stone
Tools, no. 2; and (b) Ivory Bracelet, no. 1. Scale 2:5.

B 83
Shaft:
Burial:
Body:
Objects:

1.
2.

B 84

NW-SE; 1.60 x 1. 10 x 0.70 m; in gebel to bedrock

Adult

Leather remains
Straw remains

Shaft: E-W; 1.40 x 0.90 x 0.24 m; under 0.44 m sand
Burial: EIR/80'/folded/at face
Body: Adult
Objects:

1 . Beads

B 85
Shaft:
Burial:
Body:
Objects:

1.
2.
3.

E-W; 0.86 x 0.68 x 0.66 m; in gebel
EIR/120/folded-; wrapped in textile
Adult

Beads
Textile wrapping
Leather wrapping

B 86 E edge just under the superstructure of B 30
Shaft: NW-SE; 1.40 x 0.85 x 0.50 m; in gebel
Burial: E/R11200 /folded/before face; wrapped in leather
Body: Adult
Objects:

1. C-Group black-topped bowl I -B2
2. Ground stone (smooth) bracelet, shape B3

(wh. sandstone), on left elbow

fig. 58a

Sherd
19736 fig. 58b; pl. 32f

1.
2.
3.
4.
5.

19735

n/a

106

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA10

3. Ivory(?) needle
4. Hair-ring, shape A2, bone, elongated and small
5. Bead necklace
6. Leather wrapping remains
7. Straw remains

a

19737
19738
19739

fig. 58c; pl. 33g

fig. 58d

b

d

Figure 58. Plan, Section, and Objects from Tomb B 86: (a) Plan and Section; (b) Stone Bracelet, no. 2;
(c) Ivory Needle, no. 3; and (d) Bone Hair-Ring, no. 4. Scales: (a) 1:50; (b-c) 2:5; and (d) 4:5.

B 89
Shaft: W-E; 1.20 x 0.85 x 0.25 m; in gebel
Burial: E/R/l00c°/folded/ ; head dist.; wrapped in leather
Body: Adult
Objects:

1. Leather remains

B 90
Shaft:
Burial:
Body:
Objects:

NW-SE; 1. 10 x 0.50 x 0.43 m; 0.25 m in bedrock

1. Leather remains
Note that the orientation is very similar to that of B 124 and the shaft is
the same depth, shallower than C-Group graves in the area.

B91
Shaft:
Burial:
Body:

NW-SE; 1.36 x 0.98 x 0.80 m; in gebel

Adult, unusual pelvis

107

i- .

oi.uchicago.edu

108 EXCAVATIONS AT SERRA EAST

B 91 (cont.)
Objects:

1. Beads
2. Leather remains

B 93
Shaft: WNW-ESE; 0.94 x 0.58 x 0.65 m
Burial: -

Body: Infant II
Objects:

1. Beads

B 95
Shaft:
Burial:
Body:
Objects:

E-W; 1.95 x 1.15 x 1.18 m; ca 0.18 m in bedrock

Adult

1. Bone needle
2. Leather remains

Note that the orientation is similar to B 68.

B 97
Shaft: NW-SE; 1.10 x 0.54 x 0.50 m; in gebel

Burial: EIR/l00-135°/at face
Body: Adult
Object:

1. Leather remains

B 99
Shaft: ENE-WSW; 1.30 x 0.84 x 0.58 m; 0.20 m in bedrock
Burial: -

Body: Adult
Objects:

1. Egyptian white jar (tool)
2. Leather remains

Figure 59. Bone Needle from Tomb
B 95: No. 1. Scale 2:5.

Figure 60. Bone Needle from Tomb
B 102B: No. 1. Scale 2:5.

B lOOB Intersects B IOOA
Shaft: NW-SE; 0.90 x 0.48 x 0.33 m; in gebel
Burial: -

Body: -

Objects:
1. Beads
2. Leather remains

19742

n/a

19743 fig. 59; p1. 33i

Sherd

V I

19748

108

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA10

3. Resin fragments, incense
N ot that the resin possibly comes from B 1 00A, A-Group.

B 102B
Shaft:
Burial:
Body:
Objects:

NW-SE; 1.48 x 0.85 x 0.95 m
SIR/90-120/-
Adult male

1. Bone needle
Note that the orientation is between that of B 101 and that of B 91.

B 103C Intersects chamber B

Shaft: E-W; 1.00 x 0.50 x 0.68 m
Burial: -

Body: -

Objects:
4. Beads
5. Leather remains

Note that nos. 1-3 are assigned to B 103B, an A-Group tomb;
see Chapter 1, table 6, p. 12-13.

B 104
Shaft: WNW-ESE; 1.52 x 0.72 x 0.83 m
Burial:
Body:

Objects:

1. Beads
2. Leather remains

B 105A Inter
Shaft: E-'
Burial: -

Body: Ac
Objects:

19749 fig. 60; pl. 33e

19751

19752

sects B 105B
.W; 1.02 x0.55 x0.28 m

Jult

1 I. Bone needle; 9.0 x 0.7 x 0.3 (broken), eye ca. 0.2cm

Note that the orientation is the same as B 68.

B 106
Burial in redim

Burial: WNW-ESE; EIR/-/before face

Body: Adult
Objects:

1. Beads

B 107 Burial A is assigned to N type. Burial B is A-Group
See Chapter 1, table 6, p. 15

Shaft: NNE-SSW (almost N-S); 1.04 x 0.74 x 0.48 m
Burials:

A. At -0.25 m;-
B. See Chapter 1, table 6, p. 15

Bodies:
A. Juvenile
B.-

19753

19755

fig. 8b

109

oi.uchicago.edu

110 EXCAVATIONS AT SERRA EAST

B 107 (cont.)
Objects:

a. Pottery in shaft, uncertain, but assigned to B:
1-7. See Chapter 1, table 6, P. 15

b. In shaft, uncertain, but probably to be assigned to A:
8. Beads

c. With B:
9-13. See Chapter 1, table 6, p. 15

B 109
Shaft: E-W; 1.78 x 1.20 x 0.60 m
Burial:

Body: Adult
Objects:

1. Bone needle
2. Beads

Note that the orientation is the same as B 68.

B 114
Shaft: NW-SE; 1.34 x 0.82 x 0.60 m; 0.50 m in bedrock
Burial: -

Body: Adult
Objects:- Vt

Figure 61. Bone Needle From Tomb
B 109: No. 1. Scale 4:5.

19756 fig. 8a

19759
19760

fig. 61; pl. 33d

00
Figure 62. Bead from Anklet from Tomb

B 115: No. 1. Scale 4:5.

B 115 Precedes B42
Shaft: NNW-SSE; 1.27 x 0.71 x 1.25 m
Burial: -; wrapped in leather

Body: Adult
Objects:

1. Anklet of beads
2. Beads
3. Leather remains

B 116 Belo,
Shaft: NIA
Burial: -

Body: Ad
Objects:

w superstructure of B 41
4W-SSE; 1.21 x 0.76 x ca. 0.80 m

Jult

1. Rippled bowl (B 41-2 originally)
2. Bone needle (B 41-3 originally, possibly)

B 117 Precedes B 42
Shaft: E-W; 0.95 x 0.74 x 0.80 m; ca. 0.15 m in gebel
Burial: -

19764
19765

fig. 62

Sherd

110

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA11

Body: Adult
Objects:

1. C-Group utility incised bowl IV-B1? (tool)
2. Leather remains

fig. 63

Figure 63. Bowl from Tomb B 117: C-Group Utility Incised Bowl lB-B 1?, no. 1. Scale 2:5.

B 118
Shaft: NW-SE; 1.46 x 0.78 x 0.43 m; 0.30 m in bedrock; stones in shaft
Burial: -

Body: Adult
Objects:

1.
2.
3.

19766Beads
Leather remains
Textile remains

B 119
Shaft: NW-SE; 1.45 x 0.72 x 0.55 m; 0.37 m in bedrock

Burial: -

Body: Adult
Objects:

1.

2.
3.

19767Beads
Matting remains
Leather remains

B 120
Shaft: NW-SE; 0.80 x 0.70 x 0.33 m; 0.20 m in bedrock
Burial:

Body: Juvenile
Objects:

B 121
Redim burial

Burial: SE/Rica. 120/
Body: Juvenile
Objects:

1. Cowrie shell, front cut away

III

r

t

i

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Figure 64. Bone Needle from Tomb
B 122: No. 1. Scale 2:5.

B 122
Shaft:
Burial:
Body:
Objects:

1.
2.
3.

Figure 65. Plan and Section of Tomb
B 125. Scale 1:50.

1.25 x 0.49 x 0.85 m; 0.15 m in bedrock
S/R/90-120 0/-
Adult

Bone needle
Beads
Leather remains

19768 fig. 64; pl. 33h
n/a

B 124
Shaft: NNW-SSE; 1.30 x 0.64 x 0.40 m; 0.15 m in bedrock
Burial:
Body:
Objects:

Adult

1. Leather remains
Note that the orientation is more directly north than other C-Group graves
in the area; the tomb is possibly A-Group.

B 125
Shaft with stone lining

Shaft: WNW-ESE; 1.13 x 0.84 x 1.10 m
Lining: Three courses of stones; ca. 0.20 x 0.10-0.15 x 0.15 m at bottom
Burial: -
Body: Adult

fig. 65

112

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

Objects:
1. Beads 19771
2. Matting remains

3. Leather remains

B 126

Shaft: E-W; 1.16 x 0.48 x 0.30 m

Burial: -

Body: Adult

Objects:

1. Beads 19772

2. Leather remains

B 127

Shaft: NW-SE; 1.58 x 0.93 x 0.45 m; 0.35 m in bedrock
Burial: -

Body: Adult

Objects:

1. Beads 19773

2. Leather remains

B 129

Redim burial

Burial: -

Body: Adult

Objects:

1. Beads 19777

2. Leather remains

B 130

Redim burial

Burial: -

Body: Adult

Objects:

1. Beads Sample

P TYPE TOMBS

B 69

Shaft with stone cist-lining, stones scattered on surface

Shaft: NE-SW; 1.50 x 0.85 x 0.38 m; under 0.85 m redim/sand

Cist: Floor covered with slabs; single wall slab remaining
Burial: Prob. N/R/contracted/-
Body: Adult

Objects:
1. Beads 19568 fig. 66

B71

Shaft: N-S; 1.15 x 0.55 x 0.20 m; under ca. 0.20 m sand

Burial: -
Body: Juvenile

Objects: -

113

oi.uchicago.edu

EXCAVATiONS AT SERRA EAST

ED ©

Figure 66. Beads from Tomb B 69: No. 1. Scal

o o Figure 67. Ivory Rings from Tomb
B72: (a)No. 1 and (b) No. 1.

e4:5. Scale 2:5.

a

ed

OOO**@OOOOOOOO@@*OOOOOO@@*eOOoOOoesSeOOOOoOe@..OOOOOOe.,.OOOOC OO,,OOoooOo.*e*cOO@@OO*@OOOOOO****OOOOO***@OOOOO*O**@OOOOO@*@@@OOOOO*.@@.OOOOO.,,.,.OOOO.,,,,.
O@@@ee@@eOOe@OeoS@*OOe*@e.,.eOO.,.e *O@eQOee*oeSO@00e0,*eeOoOOe,.oe,,.OOe *******@,OOO**@**@@OOO@ *@OS**OOO@*OO**@OOO***OS*@OOOO*OOO**OOOgO@OO*@oOOe.,.O...OO.,
@OOOOO@O*OOOOOO*@@*OOOO**S*@OOOOOO*S@gOOOOO@*@**OOOOOS@*@g@OOOOg,,.,.OOOO.
~

00S@@*@000000***@0O000*@@*@*00OOO**@**OOOOO***O*OOOOO***@#OOOO*,,..OOO~O.,..,.
0000,..00000000..00000000,.0000000.,.000000.,,.0000000000000000000000000000000000O0@00000000@@o00o0000**eoQooooe**eo~o**eg***g.,*~****~
OOS@@*e*Ooooeo****oooo******oooo******oooooe*eeeooocg,,,,.oooo.,....oooo..,,,.

.,.000000000000000000..0000000...00000...,.000000000000000.,,..000000,,,.00000
*0000000@****000000@@*000000*g***OOOO******OOOO....,.O000000000000 ~O*****oooo.

00 0S00*@*O0S**0*S@0000@@00g000OO@000***OO********OOg**O****OO@@.O....~~.,,..,,
0000000000000000,.0000000...00000.....000000....000060,,,.0000000.,.00000000..
00000000000000000000000000000000000@*O00000000000000000**OOOOOOO...00000000..O

00S*00S@00000@00*@*OOO*@@O@@0OOe.@OO.geOO.,....,.~o. 0.e.e..r~c~o

,..000000000000000000..0000000,,.000000.,..000000.,,.000000,,..0000000,,.00000
*@000000*00000000,*0e,..oO..ee.es. OOSO@OOO@*0000000000000,e..,,.oc,.,,...,.oo.,
0

0
00

0
000000000000*OooeeOe**e*OOg.e*g*e*oce.*..,*.oo.,,...,.oo.,,..,,. O00@*.,,*

~~'r~-- ~ ~ - 000000000000000000000000...o000000,..0000000...000000000000000000000000000.,.0
OOOee*@*OOOO@**e@*OO0ooeee@eo0oo*e**eoooooeeeeeoo~*****e~e*...*~~c,*****,

.,0000.e...e,.oo. eee.ee.oo......,. 0000@000000000*e@@000000000000000*,.0.,.0000*OOOOO0@@*OeOO000e0@@0e00oo*e@@eooooo*@ee*oooo****oe****o~*.***.~~c~*
*OOO000@@*e0S00000*0*0000o0e0ee@eoooo*ee*o*oooo***o*eo~e*...*.,,**.~~.

00
0

0000000000000000000000000000000*s**Ooocoe*e*oooo*..,**oooo..,,,.oooo..,,,.
0000000000000000000000000..00000000..0000000,..0000000,,.000000000000000000000
OOO*@OOOOOOOO@*@000O0~00*@OOOOOOVe0*OVOUOOOp..O000oOw...OOOOOOg,..OOOOO@..,.~
0000000000000,,.,.0000000000000000000000000000,.000000....00000000,.000000,,,.

,..000000,...000000000000000.....00000,....0000000,..00000000,.000000000000000
@000000@@@00000000*@@00000000000000000000000000***gOOOO*****OOOOOg,,.,.OOOO.
*@@000S*0@@S@00000*00SS@00O*O0****OO********OO****g**O0O**@*O*..~O.,,..,,.O0..

0000000000000000e*Oooo******oooce,*..eoooo**..,.ooOo...,,.oooo.,.,,. OQoo*@eee.
000000000000000..0000000000000000000000000000,.0000000.,.000000000600000000,.0
00000000000 OOO**OOOOOOO@@@OOOOOOOO*000000000000000000@OOOOOOOCe..OOOOOOO.,,.O
00000000000000000000000000..00000000,.0000.,.,,.000000.,..000000000000000000,.

*00000000000@0000000000000000000,.o ~00@00@*000000S*0@0000*@0@0*0OOe@0...,.OO.,
**9OOO00900000O00000*@0000000@000O0OOe0*0Oe0OOO*e....o0oO.,..,.~o.,,,,.~~~.

a f

Figure 68. Plan Section and Objects from Tomb B 73: (a) Plan and Section; (b) Hair-Ring, no. 3; (c) Ivory
Bracelet, no. 2, (d) Ivory Bracelet, no. 2; (e) Ivory Bracelet, no. 2; and (f) Portion of Reconstructed

Bead Pattern on Leather Girdle/Kilt. Scales: (a) 2:75; (b-e) 2:5; and (f) Not to Scale.

B72 AbutsonBl3
Shaft: WSW-ENE; 1.45 x 0.80 x 0.48 m; under ca. 0.18 sand
Burial: E?/-
Body: Adult
Objects:

1. Three ivory rings (one broken)
a. Shape unc.
b-c. Shape BI

2. Beads
3. Leather remains (near pelvis area)

B 73
Shaft:
Burial:
Body:
Objects:

19715-17 fig. 67a-b

19718

fig. 68a
N-S; 1.15 x 0.80 x 0.42 m; under ca. 0.22 m sand
N/L/900 folded/before chest and face
Juvenile

1. Necklace of gold beads 19577

114

0 ©

6
a

0

0
b

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA

2. Four ivory bracelets
a. Shape B 1-2, broken but good condition

(not like broad oval)
b. Shape B 1-2, same, hole bored in antiquity (repair?)
c. Shattered, probably shape B1

3.

4.

19578-80 fig. 68c-e

Hair-ring, shape B 1 19581 fig. 68b; pl. 32c
Leather kilt or girdle covered with pattern of beads sewn 19582a-g fig. 68f; pl. 43
projecting perpendicularly from the outside.
Girdle: Ca. 10 x somewhat more than 20 cm as worn or ca. 10 x more than
40 cm laid flat, apparently made of a single thickness of leather (none kept).
Pattern: Five rows of lozenges in 20-22 columns (as assumed laid flat),
beads staggered with H overlap. Intersecting diagonals bands of car. define
lozenges outlined by os. eg. filled with bl. gi. beads.

B 74
Shaft with stones set above and bed

Shaft: 1.20 x 0.60 x 0.40 m; in bedrock gebel; ca. 0.20 m compacted
desert gebel and 0.20 m sand above

Blocking: Stone covering grave at gebel level
Burial: -

Body: Adult
Objects:

1. Wooden lotiform mirror handle
2. Gold barrel-shaped bead
3. Beads on leather
4. Textile

Note that the hole in the top of the handle, the textile, and some bones
were stained green from copper.

B 75
Shaft with stone above at surface and goat skulls in shaft

Shaft: NNE-SSW; 2.00 x 1.15 x 0.90 m; 0.25 m in bedrock
Burial:

Body: Adult
Objects:

1.

2.

3.
4.
5.

"Keneh ware water jar"
Ivory ring, shape B 1 (note: larger than C-Group,
well made see B 131)
Small wooden rods (arrows?)
Beads
Two goat skulls

B 76 Cattle Burial
Shaft with loose stone on surface

Shaft: N-S; 1.45 x 0.90 x 0.45 m
Burial: Facing E?
Remains: Bovine
Objects:

1. Black-topped bowl (tool) II--B2 or IV
2. Crescent amulet of red stone
3. Beads

fig. 69a

19719
19720
19720

fig. 69b

fig. 70a

sherds
19721

n/a
19722

fig. 70b

fig. 71a

Sherd
19723
19724

fig. 71b

115

oi.uchicago.edu

116 EXCAVATIONS AT SERRA EAST

Figure 69. Plan, Section, and Mirror Handle from Tomb B 74: (a) Plan and Section; and (bl) Wooden
Lotiform Mirror Handle, no. 1. Scales: (a) 1:50 and (b) 4:5.

b

-Al, 2 . '

ffft1xe

a

Figure 70. Plan, Section, and Ring from Tomb B 75: (a) Plan and Section and
(b) Ivory Ring, no. 2. Scales: (a) 1:50 and (b) 2:5.

116

I ZW

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA17

a

Figure 71. Plan, Section, and Amulet from Tomb B 76: (a) Plan and Section and
(b) Stone Amulet, no. 2. Scales: (a) 1:50 and (b) 4:5.

fig. 72a

NE-SW; 1.60 x 0.72 x 0.25 m; under 0.75 m sand
N/R/folded/face; head on pillow
Adult

a. In shaft:
1. Leather and straw pillow
2. Leather at pelvis

b. At surface:
3. C-Group jar III-G2ai (tool?) Sherds fig. 72b

B 78
Shaft:
Burial:
Body:
Objects:

1.
2.
3.
4.

N-S; 0.95 x 0.50 x 0.23 m; ca. 0.18 m sand above
NJR/L folded, R 900/1 30°/at face
Juvenile

Red incised bowl
Beads, from leather at pelvis (no. 3)
Leather, from pelvis
Leather and straw pillow

B 77
Shaft:
Burial:
Body:
Objects:

fig. 73

Sherd
19725

117

i

2

oi.uchicago.edu

118 EXCAVATIONS AT SERRA EAST

1k

ter.
.41~

" Sr: 'a40

b

Figure 72. Plan, Section, and Jar from Tomb B 77: (a) Plan and Section and
(b) C-Group Jar III-Gf2ai, no. 3. Scales: (a) 1:50 and (b) 2:5.

B 78A
Shaft: NNE-SSW; 1.40 x 0.80 m; otherwise not described.
Note that the grave is assigned to this group on the basis of position,
orientation, shape, and size.

B 79
Sand burial

Burial:
Body:
Objects:

Juvenile

1. Shell bracelet (A); 6.0 x0.8 x0.6 cm

2. Bone ring fragment, shape B I

B 80
Shaft: NE-SW; 0.60 x 0.40 x 0.17 m; under sand, in gebel
Burial: --

Body: Infant II
Objects:

1. Scarab (lotus flanked by buds?)
2. Beads

19726
19727 fig. 74

19728
19729

fig. 75

118

oi.uchicago.edu

C-GROUP REMAINS FROM CEMETERY B AND SITE LA19

i

Figure 73. Plan and Section of Tomb
B 78. Scale 1:50.

B 81A
Shaft: NE-SW; 1.60 x 0.90 x 0.48 m; in gebel
Contents:-

Figure 74. Bone Ring from Tomb
B 79: No. 2. Scale 2:5.

B 82
Shaft: NNE-SSW; 0.95 x 0.65 x 0.50 m;

under ca. 0.20 m sand in gebel
Burial: N/R/folded/on face
Body: Adult; wrapped in leather
Object:

1. Leather remains
Note that the bovine skull assigned to B 9 (no. 7) may belong to this tomb.

/'".

f
1

:
,,._,.

Figure 75. Scarab from Tomb
B 80: No. 1. Scale 4:5.

Figure 76. Bone Ring from Tomb
B 131: No. 1. Scale 2:5.

Ai

119

-9!=

e3

oi.uchicago.edu

120 EXCAVATIONS AT SERRA EAST

B 96
Shaft: NNE-SSW; 1.12 x 0.66 x 0.28 m; stones above in sand
Burial: N/L?/-f-
Body: Adult
Object:

1. Leather remains
The orientation and the stones above the burial resemble P type tombs;
the grave could alternatively be dated to A-Group.

B 131
Redim burial

Burial: -
Body: Adult
Objects:

1. Bone ring, shape B1 19778 fig. 76
2. Fragments of bone bracelets, shape B 19779

oi.uchicago.edu

CHAPTER 3

PART 3: PAN GRAVE AND RELATED
REMAINS FROM CEMETERIES C-F

BASED ON NOTES AND RECORDS BY

JAMES KNUDSTAD AND OTTO SCHADEN

In the second season of operations (1963-1964), four small isolated clusters of tombs
were excavated in various parts of the concession well away from the Nile (pl. 1). While
the finds indicate that they were of various dates, the clusters resembled each other closely
enough to be considered together (table 35). Despite the dating of Cemetery D to the first
millennium, Cemeteries C, D, and F share certain features that indicate that they all should
be classed as Pan Graves. Cemetery E appears to have been a group of simple pits with
irregular tumuli that could belong to almost any period, including A-Group. Its date and
significance are problematical. The one pottery vessel from that site was not registered and
was not located in the materials in Chicago. Cemetery D, on the other hand, contained
important evidence which indicates that it belonged to a much later age. The plans of
Cemeteries C and D were recorded, but those of Cemeteries E and F were not. Materials
of the Pan Grave culture have been presented repeatedly elsewhere, and discussed in some
detail; an extended commentary is not made here. The following brief remarks primarily
concern the identification of Cemeteries C and F; Cemeteries D and E are discussed in the
introductory remarks to their registers.

The four plots were located by the expedition's watchman during patrols of the
concession area and reported to Knudstad. They were remote from the complex of points
used to survey the fortress and were therefore located more generally on the plan than the
other cemeteries in the concession (pl. 1).

A. TOMB STRUCTURES

1. TUMULI AND EXTERNAL DEPOSITS

The superstructures in Cemeteries C and F consisted of loose rings of stone slabs and
gravel that extended between 1.2 and 2.0 m from the shaft. Underneath some of these

121

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

tumuli were small round pits for offerings. Tomb C 3 had three small pits to the northeast of

the shaft, one with pottery, one with objects, and the third empty, with a pair of goat (?)

horns nearby. Tomb C 4 had a small empty pit to the northwest of the shaft, with an incised

bowl, a subrectangular bowl, and a small group of animal horns (goat?) to the northeast.

Tombs F 1 and F 2 had small empty pits, to the northwest and northeast of the shafts,

respectively.
In addition, C 3, C 4, and C 5 had rows of animal horns with parts of the skulls (goats?);

some of the skulls were painted. Those with C 3 were placed in a quarter circle around the

southwest of the shaft with the horns facing the shaft. Those with C 4 and C 5 were

arranged in rows in shallow trenches.

2. SHAFTS

Most of the shafts were circular,1 but oval to rectangular shafts also occurred. The

characteristic Pan Grave stone cists and horizontal blocking slabs occurred only in

Cemetery D, which belonged to another period (see pp. 133-42 below).

B. POTTERY

Pottery vessels were found in Cemetery C. The coarse rectangular or subrectangular

vessel is typical of the culture, 2 as are the bowls with raised rims. 3

C. OBJECTS

Other objects included an Egyptian stone vessel, a palette, and beads of ostrich

eggshell and faience. 4 A few narrow rectangular shell plaques are very characteristic of

the Pan Graves, 5 and their appearance in Cemetery F (F 1) helps to confirm the

identification of that Cemetery and its date. In addition to objects, tomb C 1 contained

remains of an animal, a characteristic of the Kerma Culture that is well known in Lower

Nubian contexts. 6

1. Bietak 1968, p. 118, PII.

2. Bietak 1968, p. 121, P/14.

3. Bietak 1968, p. 119, P17. See also OINE V, p. 113 for a discussion of Pan Grave pottery.

4. See OINE V, pp. 83-95 and tables 41-43, for beads, treated with C-Group.

5. Bietak 1968, p. 122 (P16); OINE V, pp. 12 and 94, table 43.

6. Bietak 1968, p. 126 (K114); Vila 1987, pp. 32-33.

122

oi.uchicago.edu

PAN GRAVE REMAINS FROM CEMETERIES C-F

Table 35. Tabular Summary of Cemeteries C-F.

Number Tumulus Shaft Deposit Pit Objects

Shape Cover Cist

C 1 Loose slabs Circular Beads, animal

C 2 Loose slabs Circular Beads, shell plaques

C 3 Loose slabs Circular Two Bowls, pots and kohl
jar; objects: palette,
beads, rows of
homrnsa

C 4 Few loose Rectangular Circular pit Pan Grave bowl and
stones extended trench with horns in third

goat skulls deposit, beads

C 5 Loose slabs Rectangular Trench with Beads
goat skulls

C 6 Loose stones Circular B-T bowl, beads,
bowstring?, bowl
sherds

D 1 Stones? Rectangular? Slabs Vertical slabs Shell bead, bowl;
sherds: flask,
handmade bowl,
wheelmade ord.
bowl

D 2 Loose slabs Rectangular Slab

D 3 Slab ring Oval/circular Handmade bowl, ext.
deposit

D 4 Slab mound Circular ? Vertical slabs Scarab, plaque, sherds

D 5 Few stones Subrectangular Sherds

D 6 Few stones Subrectangular Slabs ? Wheelmade ord. bowl,
extended red rim, shell bead

D 7 Loose stones Subrectangular

E 1 Loose slabs Circle

E 2 Loose stones Circle

E 3 Loose slabs Oval

E 4 Loose stones Circular Bowl

E 5 - Oval ?b

F 1 Loose slabs Oval Circular Shell plaques, beads,
leather, sherds

F 2 Loose slabs Subrectangular Circular Beads, fa. spacer

F 3 Loose slabs Circular Beads

a. See above, pp. 31-32 and 61-62, remarks on south deposits of bucrania in Cemetery B and at Kerma.

b. This may be a deposit pit.

123

oi.uchicago.edu

124 EXCAVATIONS AT SERRA EAST

D. CEMETERY C

Cemetery C (see table 36) consisted of six tombs on the crest of a hill near the
southeast corner of the Oriental Institute concession (fig. 77). All of the tombs had been
plundered.7

t 4.

0---, -

cDiu

Figure 77. Conjectural Reconstruction of Cemetery C. Scale 1:200.

The graves were all of the same basic pattern. The burial pit (varying from round to
almost rectangular) was dug, and then a superstructure of stones was set up around (and
originally over) the pit. In their plundered and eroded condition, each had a small mound
rising 1-25 cm above the gebel and a slight depression in the center.

7. Schaden's remarks on Cemetery C are as follows:

Cemetery C consisted of six tombs on the crest of a hill near the southeast corner of the
Oriental Institute concession. All of the tombs were plundered.

The graves were all of the same basic pattern. The burial pit (varying from round to almost
rectangular) was dug, and then a superstructure of stones was set up around (and originally
over) the pit. In their plundered and eroded condition, each had a small mound rising 1-25

Beadwer1foud1ingretoqutite. i ac1f h gaes(13 hieboe[o.egt

bead frmofrn i fgaeC3 n eealselsaeswr on.Tepteyi

of~~~ laeCGopdt n h antdgzlesul rmteofeigptas on oalt
C-Group ~ ~ ,QI' dae Sete earso CmteyD

Th sal brwwae"bwlreostuce from frget asindtoC6i fhroi
typeI prbbyeryNwKndm hr fge-re wie otr a sindt

a lcu cale BClO, orws unnw, ahedA

124

oi.uchicago.edu

PAN GRAVE REMAINS FROM CEMETERIES C -F12

Figure 78. Plan and Section of Tomb C 1. Scale 1:50.

Table 36. Register of Cemetery C.

Tomb Description and Contents OIM Figure/Plate

C I Pan Grave
Tumulus and circular shaft

Tumulus: Large loose stones and debris in circle; ca. 4.40 x 0.20 m; 1.50-
1.90 m wide

Shaft: Almost circular; I1.40-I1.60 x 0.45 (gebel)-0.65 (total) m
Burial: -

Body: Female?

fig. 78

125

;I~ ~L~.:;z,-; ~,.
-. ~ t f

...
' t ,

oi.uchicago.edu

126 EXCAVATIONS AT SERRA EAST

C 1 (cont.)
Objects:

1. Beads 24425
a. Os. egg., I-A3, 6.0 x 2.2 (ca. 500)
b. Gn. fa., III-A2, 4.0 x 1.5 (5)
c. Shell spacers, rect., 22 x 11

2. Remains of animal
3. Worn sherd (tool, matches sherd from C 4) 24435

4. Charcoal near top of shaft

I A ,

.fl.j:

Figure 79. Plan and Section of Tomb C 2. Scale 1:50.

126

oi.uchicago.edu

PAN GRAVE REMAINS FROM CEMETERIES C-F

C 2 Pan Grave
Tumulus of irregular stones and sand and circular shaft

Tumulus: 5.00 x ca. 0.25 m; ca. 1.50 m wide
Shaft: Toward S side of tumulus; 1.50 x 0.70 m (gebel)
Burial:

Body: Mature
Objects:

1. Beads, white and faience
2. Shell plaques (3)
3. Date pit (probably dropped by plunderer)

C 3 Pan Grave
Tumulus of loose field stones and sand with circular shaft and offering pits;

deposits of animal horns in tumulus to S and N
Tumulus: Ca. 4.40-4.90 x 0.25 m; 1.40-2.00 m wide
Shaft: 1.50 x 0.50 (gebel) m
Offering Pit A: Uncertain dim.; 0.40 m NE of shaft; under tumulus
Offering Pit B: Uncertain dim.; 0.45 m NNE of shaft; under tumulus
Burial: -

Body: Mature male
Special Arrangement:

a. Row of four pairs of goat horns arranged in quarter circle
around SW corner of shaft, points inward

b. Pair of horns N of shaft, points W
Objects:

a. From shaft:
1. Bowl

b. From pit A:
2. Bowl

3. Bowl

c. From pit B:
4. Alabaster kohl jar
5. Os. egg. beads I-A2 (1136);

Small fa. beads III-A1 (2)
(50% are in Khartoum)

6. Stone palette, flat irreg. patinated natural stone,

6.5 x 5.3 x 0.4 cm
7. Irreg. elongated greenish stone flattened by grinding

on one end (pestle?), remains of ochre?
d. From shaft:

8. Beads
a. Bk./bl. fa. III-A2, 4.5 x 2.5 (3)
b. Os. egg. I-A2, 5 x 1-2 (17)

fig. 79

24426
24426
Disc.

fig. 80a; pl. 14c

24427 fig. 80c

24428 fig. 80d;
pls. 14b, 35b

24429 fig. 80e;
pls. 14b, 35c

2s6 Kh
2s7 Kh
24430

24431

24437

24436

fig. 80b

127

oi.uchicago.edu

128 EXCAVATIONS AT SERRA EAST

Pit A

C

Figure 80. Plan, Section, Kohl Jar, and Pottery from Tomb C 3: (a) Plan and Section; (b) Alabaster Kohl
Jar, no. 4; (c) Bowl, no. I; (d) Bowl, no. 2; and (e) Bowl, no. 3. Scales: (a) 1:50 and (b-.e) 2:5.

128

7-' .. " t. r'
;

oi.uchicago.edu

',_.

0

" """"'

_____ C

';~ 127E~~D: n
b

Figure 81. Plan, Section, and Bowl from Tomb C 4: (a) Plan and Section and (b) Bowl, no. 2.
Scales: (a) 1:50 and (b) 2:5.

129
'

1r

i

:ri'

'0
~i

+"T -

oi.uchicago.edu

130 EXCAVATIONS AT SERRA EAST

C4 Pan Grave
Tumulus of irregular field stones and sand, subrectangular shaft,

trench with animal skulls, and offering pit
Tumulus: Ca. 4.50 x 0.20 m; ca 1.70-2.05 mnwide
Shaft: N-S (mag.); 1.75 x 0.50 x 0.45 (gebel) m
Offering pit: Small; NW of shaft
Goat-skull trench: In SW Quadrant; slightly curved; Second deposit of

bowl and horns to NNE of shaft
Burial:

Body: Mature male
Objects:

a. From shaft:
1. Beads

a. Car. ball 1I-D, 8.5 x 7.5 (1)
b. Os. Egg. I -A3, 6 x ca. 2 (56)

b. NE of shaft:
2. Subrectangular incised bowl

Sherds:
A. Large, smoothed on edges (re-used as a tool)

C S Pan Grave
Tumulus of loose stone and sand, subrectangular shaft, and deposit of goat skulls

Tumulus: 3.60-4.80 x 0.15 m; 1.45-1.55 m wide

Shaft: N-S; 1.70 x 0.65 x 0.45 (gebel) m
Offering trench: W of shaft; ca. 0.20 m S of N end of shaft; ca. 0.60 m

long; it contained three goat or gazelle skulls

Burial: -

Body: Mature-senile male
Objects:

a. In shaft:
1. Beads

a. Os egg. I-A3, 6.5 x 2.0-2.5 (138)

b. BI./gn.fbk. fa III-A2, 3.8 x 2.5 (67)

c. Car. ball III-D, 4.5 x 3.5
b. In offering trench:

2. Three "gazelle skulls," (goat?) with red and
blue spots, one kept

C6 Pan Grave

Tumulus of loose stones and sand and circular shaft
Tumulus: 6.5 x ? m; width, ca. 2.3 m

Shaft: 1.89 x 0.90 m (grebel or total?)
Burial: -

Body: Mature male
Objects:

a. From shaft:
1. Black-topped bowl (sherds)
2. Beads

a. Os. egg. I---A3, 6.2 x 2.5 (ca. 96)

b. B. fa. II--A3, 7 x3 (?)

fig. 81a

pl. 15a

24433

2s ll1Kh fig. 81b;
pls. I5a-c, 35d

24434

fig. 82; pl. 14a

24438

24439 p1. 14a

24441
24440

fig. 83a

fig. 83c

130

oi.uchicago.edu

PAN GRAVE REMAINS FROM CEMETERIES C -F13

3. Leather fragments, wound cord
b. From tumulus E of shaft:

4. "Brownware" bowl
Sherds:

a. From shaft:
A. "Redware" sherds

b. From E of shaft:
B. "Some thick sherds"

24442

24603 fig. 83b

0'

Figure 82. Plan and Section of Tomb C 5. Scale 1:50.

___ __ _~__

131

oi.uchicago.edu

132 EXCAVATIONS AT SERRA EAST

(J.OQ

0.

' oC0-

CA

I~:cr~ :Q 00

Figure 83. P

andv (1

oi.uchicago.edu

PAN GRAVE REMAINS FROM CEMETERIES C-F

E. CEMETERY D

Cemetery D (see table 37) is situated on a nearby hill roughly east of Cemetery C (see

fig. 84 and pl. 16a). It consisted of seven graves, all of which had been plundered.8

N.*. 0-.

. " , "

Figure 84. Conjectural Reconstruction of Cemetery D. Scale 1:200.

1. CHRONOLOGY

Although the tombs in Cemetery D closely resemble Pan Graves, some of the objects
they contained did not, and these dissimilar objects indicate that the cemetery is to be

assigned to the Napatan period, probably contemporary with some phase of Dorginarti fort.
None of the vessels from Cemetery D could date earlier than the New Kingdom, and the

most distinctive black and gray handmade vessels were virtually identical to counterparts

in the Napatan period fortress of Dorginarti. It is clear, therefore, that the cemetery dates to

this period.

8. Schaden's remarks on Cemetery D were fairly detailed:

Cemetery D is situated on a nearby hill roughly east of Cemetery C. It consisted of 7
graves, all of which were plundered. In contrast to Cemetery C, only two beads were found.
Only three reconstructible pots (24445 through 24447) were found, but one (24447) was a
"brownware" bowl with a red wash on the rim, a typical New Kingdom vessel.

Other fragments of a New Kingdom bowl were found and sherd of a painted "pilgrim flask"
(Serra type 21) was also found on the surface of the cemetery. Other New Kingdom
materials consisted of a fragment of a glazed plaque and a fragment of a scarab. The latter
has a nb sign at the bottom and traces of two vertical signs and might possibly be the name
of King Ahmose nb-phty-R of the early Eighteenth Dynasty.

These notes are reproduced verbatim; the types of pottery refer to a field classification not used in the
final report.

133

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

2. TOMBS AND BURIALS

The cluster of tombs designated Cemetery D consisted of two circular shafts with
carelessly constructed stone circles and five oval, subrectangular, or almost shield-shaped

shafts with mixed sand, gravel, and stone slab tumuli. Three shafts were oriented (river)

E-W, one NW-SE, and the last, SW-NE. Three shafts contained evidence of stone cists or

slab coverings.9

Tomb D 4, where the plaque and fish-shaped sed-amulet ("scarab") fragments were

found, was the best preserved of all of the tombs as far as its stonework was concerned.
Much of the superstructure was still intact, and there were large stone slabs set in vertically

to form the walls of the burial pit (see pl. 16b).

Tomb D 6 was plundered, but the leg bones appeared to be yet intact and suggest a

south to north orientation. It contained a convex bowl of late type. The burial pit was

almost rectangular.

3. POTTERY

HANDMADE POTTERY

Form Group I: Black and Gray Burnished Bowls

The most important pottery vessels are three handmade tan to gray vessels (D 1-2, D
1-B, and D 3-1). The fabric is gray to black in the break, and it contains numerous fine

elongated voids that roughly parallel the plane of the vessel wall (with a random

orientation in the plane of the wall). No large particles of sand were visible, but none of

the breaks were fresh enough to be certain. It is inferred that the bowls were made with
alluvial clay tempered with dung, probably from cattle. The bowls have convex bottoms
with an abrupt curve to a slightly concave or straight upper side. One of the bowls (D 3-1)

has a beveled rim with diagonal nail-impressions. The other rims are relatively sharp. The

bowls were burnished (one polished?) to a low luster and fired at a low to moderate

temperature, which left them relatively soft, and the atmosphere left one mottled buff to
gray (D 1---2; neutral or oxidizing atmosphere), one entirely gray (D 3-1), and the third

black-topped with a black interior (D 1-B).

9. See Smith 1962, p. 15, Cemetery 244 for cist tumuli with slab roofs. See also p. 12, cemetery 239. Other
tumuli from Lower Nubia with materials that are difficult to date include cemeteries D and M at Sayala
(Bietak 1966, pp. 17-30, pls. 5, 6, 9, and 10-11. Even the date of remains assigned to C-Group in
Cemetery A is not established by completely distinctive remains (see ibid., pp. 11-17). Mills 1982, p. 24
contains two rubble covered cist tumuli of Twenty-fifth Dynasty/Napatan date, 192.45 and 192.46 (see
also pl. XXVIII). For other graves of this type and date from the area, see Sive-Soderbergh 1989, vol.
4:2, pls. 103-10, and vol. 4:1, pp. 200-05. Cemetery 201 (ibid., vol. 4:1, pp. 220-21, vol. 4:2, pls. 131-33)
is also very similar. New Kingdom vessels were found there, but not in the graves. The one vessel
actually found in a grave is characteristic of cemetery 176 (CIVc2).

134

oi.uchicago.edu

PAN GRAVE REMAINS FROM CEMETERIES C-F

Pottery of this kind has not been published from Egyptian Lower Nubia, although the

handmade vessels of various dates have a general resemblance. However, vessels from the

Napatan period fortress of Dorginarti are virtually identical and some vessels from nearby

cemetery 176 excavated by the SJE belong to the same group.10

Form Group II: Gray Smoothed and Incised Jar

A second kind of Nubian pottery was represented by several sherds of a small gray jar.

The fabric has rather more grains of stone in it than the buff to gray bowls, but there are

still numerous fine voids left by organic material of about the same texture as the

preceding group. The vessel was formed by hand, a small, rather wide jar with convex

bottom and an everted rim. It was decorated with deeply incised grooves on the body that

make a cruciform pattern across the bottom. The arms of the cross meet a band of

crosshatching at the shoulder. The rim was also incised, but it was too worn for the pattern

to be determined. The surface of the jar was smoothed, and it was fired to a simple gray

color, with some smudging outside and a dark gray interior. Like the burnished bowls, this

jar has no parallel in publications from Egyptian Lower Nubia, but remains of a jar from

Dorginarti have a similar shape, fabric, and decoration, including even the impressed rim

and vessels of this group that were also found in Cemetery 176.11

WHEELMADE POTTERY (IMPORTS AND IMPORTED TYPES)

Form Group IV: Egyptian Gray-greenish or "Hard Pink" Flask

Two sherds of a lentoid flask (pilgrim bottle) were found in D 1 (-A). These were

very light in color, almost greenish. The clay (marl or Upper Egyptian rock clay) was

mixed with some fine dark gritty material (ground sand?) and shaped on a fast wheel (very

fine, narrow, regular marks), the body of the vessel being made in two halves and joined.

Unfortunately, no part of the neck or handles remained. The smoothed body was decorated

with four concentric black circles. The vessel could be as early as mid-Eighteenth Dynasty,

but vessels of this kind appear frequently in Napatan contexts. 12

10. Heidorn 1992. See also Heidomrn 1989, pp. 42-44 and Siave-Soderbergh 1989, vol. 4:2, pls. 35-38; note
especially C2 and H5.

I1 . See Dunham 1950, fig. 4b (Ku. 5 [A]) for an incense burner with incised decoration that parallels types

of pottery from Cemetery D. See also 19-3-595, 601 for many fragments of vessels with incised
decoration (p. 19). Notice also bottle from Ku. 4 (5), fig. I lb, 19-3-541, with bands of crosshatching in
rolled dots (see p. 32). See pp. 60-61 and 19-3-320, fig. 21b, with intrusive burial in Ku. 16 (6). See fig.
35c, 19-3-1532, from Ku. 72 (4), a Red Ware beaker with triangles filled with rolled dots. See also Sive-
S~iderbergh 1989, pls. 36-38, H5.

12. Vila 1980, fig. 180, type III-2B. See also fig. 174; for earlier examples, see Steindorff 1935, pl. 85:

44b(2-5).

135

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Form Group III: Ordinary Wheelmade Bowls

The last group of vessels to be considered from the cemetery consist of two convex

ordinary bowls. 13 The fabric is light brown, characteristic of the alluvial clays. There are

some white mineral inclusions (limy) and a great deal of chopped vegetable matter, some

pieces more than 0.5 cm long. The vessel was formed on a wheel, but some inclusions are
oriented at an angle to the axis of rotation. The base was roughly reworked on the wheel to

its convex shape, and the angular side led to a horizontal beveled rim. The rim and about 1
cm of the interior were coated in red. Vessels of this shape occur from the late New

Kingdom' 4 to the Napatan period, although Napatan vessels tend to be deeper15 and are
often burnished.16

4. OBJECTS

GLYPTIC

Two small fragments of light green glazed steatite were the only other items from the
cemetery that could help to date it, but neither object is distinctive enough to do so. One
was a fragment of a rectangular plaque with what may be the rear legs of an animal shown
reversed on both sides. The other, a piece of a fish-shaped sed-amulet, preserves part of a

deeply cut neb sign and part of an unidentifiable vertical (?) sign. There is some incised
detail on the back.

13. The Form Group is numbered III to parallel the position of ordinary pottery in other volumes of this
series.

14. Otto Schaden compared the present vessels to Emery and Kirwan 1935, pl. 36:DXIII, presumably d.

15. See Vila 1980, fig. 169:200/4.

16. See, however, Vila 1980, fig. 167:187/3

136

oi.uchicago.edu

PAN GRAVE REMAINS FROM CEMETERIES C-F

":

N. / .

N

N

\' t~ \

/I "~cr

N /

7 i N /

-a r-j

r U

Fiur 8. laSetinan oter fom T mbD : a)Plnan Scton b)BlckBo lShrd, o.2

(c)Smal " ray are Bowl Shrds o ;ad()PitdPlrm FakSed n.A

Scls a :0a d(-)25

137

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Table 37. Register of Cemetery D.

Tomb Description and Contents OlM Figure/Plate

DI
Tumulus of loose stones and sand and shield-shaped shaft with stone cist and

cover slabs
Tumulus: 5.30 x 0.30 m; 2.10-1.60 m wide
Shaft: N-S; 2.00 x 1.05-1.40 (N) m; sides sloping
Cist: Vertical stone slabs with large slabs fallen into the center
Burial: -
Body: Adult
Objects:

1. Shell bead
2. Bowl, black, in sherds (S side of superstructure)

Sherds:
A. Two matching sherds from painted pilgrim flask
B. Three sherds of a small "grayware" bowl, black-topped

and black polished interior
C. Two sherds of a bowl (as D 6-2), encrusted

fig. 85a

24448
24445 fig. 85b; pl. 34

fig. 85d; pl. 34d-e
fig. 85c

Disc.

Figure 86. Plan and Section of Tomb D 2. Scale 1:50.

138

v+ 'Tt a t" a . l+ "+Ry .. +.. .. .tur rd.. +..~l ... ,, i..

oi.uchicago.edu

PAN GRAVE REMAINS FROM CEMETERIES C-F

~t i-,
/

N /

Figure 87. Plan, Section, and Pottery from Tomb D 3; Pottery from Surface Between Tombs D 3 and D 4; and
Objects from Tomb D 4: (a) Plan and Section; (b) Bowl Sherds, D 3-1; (c) Sherds, D 4-A (or B?);

(d) Sherds, D 4-B (or A?); (e) Fish Seal Fragment, D 4-1; and (f) Plaque Fragment, D 4-2.
Scales: (a) 1:50 and (b-d) 2:5.

"

. .

..

. , ,

4

.

74

. a'. i

D V,

-, I '.

' .

139

'i

i

i

/

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

D2
Tumulus of loose stones and sand and oval shaft with cover slab

Tumulus: Ca. 3.30 x 0.30 m; ca 0.80-1.40 m wide
Shaft: E-W; 1.50 x 0.70 x 0.65 m; sloping sides; one slab; ca. 0.55 m remains
Burial: -
Body: No bones
Objects: -

D3
Tumulus with stone ring and circular shaft

Tumulus: Broken to NE; approximately two layers of irregular stone;
debris abuts on D 2; ca. 2.20 x 0.30 m; 0.45-0.85 m wide

Shaft: Near NE edge of tumulus; 0.95-1.00 x 0.70 (gebel) m
Burial:
Body:
Objects:

No remains

a. Outside superstructure to NE:
1. Bowl (sherds)

b. In shaft:
2. Date pit (left by plunderer?)

Figure 88. Plan and Section of
Tomb D 4. Scale 1:50.

24446 fig. 87b; pl. 34b

Disc.

Figure 89. Plan of Tomb D 5. Scale 1:50.

fig. 86

fig. 87a

140

oi.uchicago.edu

PAN GRAVE REMAINS FROM CEMETERIES C-F

''

.. t

1

.

'I' " ',:-" ~ s. }~ ,J. . .Y .rre"!!3-; }"

Figure 90. Plan, Sections, and Bowl from Tomb D 6: (a) Plan and Sections (Transverse and Longitudinal)

and (b) Ordinary Bowl with Red Rim, no. 2. Scales: (a) 1:50 and (b) 2:5.

D4
Piled stone tumulus over circular/oval shaft with stone cist

Tumulus: 2.20-2.40 x 0.25-0.30 m; present ring 0.70-0.90 in wide

Shaft: NW-SE; ca. 0.80 x 0.60 m; lined with long, narrow stone slabs;
one roofing slab possibly in place

Burial:
Body:
Objects:

fig. 88; pl. 16b

"Rib of child found in debris to NE"

a. Outside superstructure :

1. Fish Seal fragment, nb [...J to N;
damaged too severely for clear illustration

24443 fg.87e

141

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

D 4 (cont.)
b. From shaft:

2. Plaque fragment;
damaged too severely for clear illustration

Sherds from surface between D 3 and D 4:
A. Weathered sherds; S and E of superstructure; repair holes
B. Well-fired, weathered sherds; N side of superstructure

D5
Tumulus of loose stones and sand over oval-subrectangular shaft

Tumulus: Ca. 3.20 x ? m; poorly defined
Shaft: NW-SE; 1.15 x 0.80 x ? m; sides sloping
Burial: -

Body: Small fragments
Objects: -

Sherds: Found in sand E and W of superstructure

D6
Tumulus of loose stones and sand over subrectangular shaft

Tumulus: Badly destroyed; mound diameter: 3.4 m
Shaft: NW-SE; 2.10 x 0.50-0.65 x 0.70 m
Blocking: Long stone slabs; one in place; others dist.
Burial: S/B/ext./-
Body: Young adult; female?
Objects:

a. From surface and chamber:
1. Small shell Conus
2. Ord. bowl with red rim, sherds

D7
Tumulus of loose stones and sand and oval shaft

Tumulus: Poorly defined
Shaft: NNW-ESE; 0.70 x 0.40 x 0.20! m
Burial: -

Body: Adult or not indicated
Objects: -

/

24444 fig. 87f

fig. 87c (or d?)
fig. 87d (or c?)

fig. 89

fig. 90a

24447 fig. 90b; pl. 34c

fig. 91

C

I' 20

.Q

6
V

Figure 91. Plan and Section of Tomb D 7.
Scale 1:50.

I

142

oi.uchicago.edu

PAN GRAVE REMAINS FROM CEMETERIES C-F

F. CEMETERY E
Cemetery E (see table 38) consisted of five tombs, all of which had been plundered.

One tomb was nearly complete. Only one bone fragment was found. There were no beads

or other objects, but a cracked bowl was found in E 4.

The tombs consisted of circular or oval pits, three of them quite shallow, with loose ring

tumuli of sand and stones above. In two cases, the stones of the tumuli were large enough

to indicate that there was an actual structure present, but three of the mounds might have

consisted only of debris thrown out of the shaft.

The circular shafts might be associated with the Pan Graves, but the lack of beads

(which should have been present even if the tombs were plundered), offering pits, and

animal burials argue against such a conclusion. The tombs could belong to a number of

different periods, including some very early phases.' 7

Table 38. Register of Cemetery E.

Tomb Description and Contents OIM Figure/Plate

El fig. 92
Tumulus? of small stones and shallow circular shaft

Tumulus: 2.25 x 0.5 m
Shaft: 0.75 x 0.20 m; pan-shaped

Burial:

Body: Few bone fragments

Objects: -

Figure 92. Plan and Section of Tomb E I. Figure 93. Plan and Section of Tomb E 2.
Scale 1:50. Scale 1:50.

17. See, for example, Vinogradov 1964, pp. 205-18 for an early cemetery with few beads and objects.

143

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

E2 fig. 93
Tumulus? of small stones and shallow circular shaft

Tumulus: Dimensions uncertain
Shaft: 0.60-0.70 x 0.45 m
Burial: -
Body: -
Objects: -

E 3 fig. 94
Tumulus of loose stones and circular shaft

Tumulus: 3.10-3.60 x 0.15 m
Shaft: Near S edge of tumulus (0.80 m at bottom); 1.00-1.20 x ca. 0.50 m
Burial: -
Body: -

Objects: -

Figure 94. Plan and Section of Tomb E 3. Scale 1:50.

144

oi.uchicago.edu

145

Figure 95. Plan and Section of Tomb E 4. Scale 1:50. Figure 96. Plan and Section of Tomb E 5. Scale 1:50.

E 4 fig. 95
Tumulus? and circular shaft

Tumulus: Few small stones
Shaft: 0.75 x 0.60 m
Burial: -

Body: -

Objects:
1. Bowl, cracked, from center of shaft n/a

E 5 fig. 96
Shallow oval pit

Shaft: N-S; 0.60 x 0.50 x 0.45 m
Burial: -

Body: -

Objects:-

G. CEMETERY F

Cemetery F (see table 39) was a small cluster of three tombs, all were plundered.

Beads and shell plaques were abundant and there were some sherds, but no reconstructible

vessels. Offering pits were found empty. The tombs most closely resemble those of

Cemetery C, although two were oval, oriented NE-SW.

Tumulusof loe. sonesad sndwit

Shaft: NE-SW .0 x .0x07

Burial: -

Body Bone, fragment, aduletr ossbl ale

oi.uchicago.edu

146 EXCAVATIONS AT SERRA EAST

F 1 (cont.)
Objects:

1. Thirteen shell plaques in cluster on surface at shaft 24450

2. Beads from surface and shaft 24451
a. Os. egg. I1-A2 (ca. 185)
b. BI. fa. III-A2 (ca. 145)
c. Car. ball, 111 -1, 7.3 x 6.0 (3)
d. Am. ball, I-D, 7.5 x 6.2 (3)
e. Irreg. shell, 9 x 4 (5)

3. Leather fragment from shaft Disc.

Sherds N of shaft, mixed with surface debris:
A. Jar fragments n/a

Figure 97. Plan and Section of Tomb F 1. Scale 1:50.

lea

oi.uchicago.edu

PAN GRAVE REMAINS FROM CEMETERIES C -F14

F2 Pan Grave fig. 98

Tumulus of loose stones and sand, oval shaft, and offering pit
Tumulus: 4.40 x 0.15-0.20 m; ca. 1.60-2.10 m wide
Shaft: NE-SW; 1.10 x 0.70 x 0.50 m
Offering pit: Ca. 0.70 m NE of shaft; circular; 0.20 m diam.
Burial:

Body: Mature male
Objects:

1. Beads, from surface, shaft, and pit 24453
a. Os. egg. I -A2, 5.5 x 2.0-2.5 (ca. 200)

b. Irreg. shell, 10.0 x 2.5 (1)
c. Bk. fa., III-A1, seed(ll)
d. BI. fa., III-Al, 3.5 x 1.5 (94)
e. BI. fa., III-A4, 9.5 x 4.0 (10)
f. Bl. fa. spacer, three holes, 19 (broken) x 7 x 6

+ Vwj

Figure 98. Plan and Section of Tomb F 2. Scale 1:50.

147

oi.uchicago.edu

148 EXCAVATIONS AT SERRA EAST

F3 fig. 99
Tumulus of Joose stones and sand, circular shaft

Tumulus: 3.80 x 0.15 m; 1.00-1.60 m wide

Shaft: Circular; 0.80 (bottom)-1.25 x 0.65 in; sloping sides
Burial:-
Body: Adult female
Objects:

1. Beads, on surface and in shaft 24449
a. Os. egg. 1-A2, 5.7 x 2.0 (ca. 100)
b. Bl. fa. 1II-A2, 5.2 x 2.5 (ca. 35)

- p r 0

Figure 99. Plan and Section of Tomb F 3. Scale 1:50.

148

t t
r

CO

t a a
..

t
r a

la

1

.,.,-

° ' 4O + r

oi.uchicago.edu

CHAPTER 4

PART 4: NEW KINGDOM REMAINS FROM
CEMETERIES A AND G

BASED ON RECORDS PRIMARILY BY
JAMES KNUDSTAD AND OTTO SCHADEN

A. CEMETERIES AND BURIALS

The New Kingdom funerary remains (Cemetery A: see tables 48-51; Cemetery G: see
tables 52-53) were of four major types. The most prominent (table 40, Type I) was a series
of four large tumulus and pyramid tombs erected on the gebel immediately east of Serra
fortress. In addition, Griffith found five other tombs with shafts and chambers which were
not excavated by the Oriental Institute Nubian Expedition. 1 The large tombs with
superstructures and probably the other tombs associated with them probably belonged to
the rulers of Teh-Khet and their families preceding the brothers Djehutyhetep and

1. Griffith 1921, pp. 98-99:
A modem Shekh's tomb, that of Shekh Nur (who produces light at night and is locally counted as a
Friend of the Prophet) has been built on a large mound of rubbish [tumulus A 18] thrown out from a
tomb-pit, about 100 yards east of the S.E. comrner of the ditch. Eight Middle to New Kingdom pits cut
in the rock were noted at this spot, and most of them were cleared. They are oblong, 3.50 to 4.50
meters deep, with chambers at the bottom. All had been robbed.

Tomb 8 contained a clumsily-engraved stela of limestone, with figures and inscriptions, the latter a
prayer to Osiris of Busiris, with half legible names such as Ka-her-bau, Wadj-mosi, Wesert, Nub-er-
hat, dating from about Dynasty XVII; also a small plaster mask, 7 x 6 in., small black-topped bowls
(without the gray Kerma line), etc. Another contained a similar mask, green stone lid of a kohl-pot,
etc. Twenty-three characteristic pieces of Eighteenth Dynasty pottery came from tomb 5; also a
steatite kohl-pot, and the solid cover, with plain knob-like head, of a 'canopic' jar and two bodies, all
of pottery; grave 7 yielded three pieces of Meroitic and two of New Kingdom pottery; grave 2 some
late Meroitic pottery and beads; grave 6 a Christian lamp with some beads.

In a small ravine to the south of the fortress are one or two grotto tombs.

149

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Amenemhat, 2 and they parallel the later pyramid tombs at Aniba in general scale. 3 The

four tombs consisted of superstructures, with chapels to the east.4 Two of them were low

rubble tumuli with overlapping slab perimeters, and one was paved with brick. All four had

chapels on the east side, the chapel for tomb A 2 was enclosed, while the pyramidal

superstructure was entirely enclosed. Some of the other plateau tombs had superstructures,

but these were not clearly described by Griffith, and they were probably much smaller than

A 2-4 and A 18. Substructures consisted of a very long vertical shaft with a complex of

rooms or chambers at the bottom. These are comparable to Second Intermediate Period

and early New Kingdom substructures elsewhere in Nubia. 5

Remains from the large tombs on the plain behind the fortress were chronologically

complex, including Meroitic, possibly X-Group, and even later burials and objects. Aside

from some of the Meroitic beads and a few fragments of special interest (pl. 40), they will

be published in a future volume dealing with the Christian period town and other late

remains at Serra East.

1. GREAT TOMBS

The shafts and chambers were fairly typical of some of the more elaborate tombs of

Egyptian type found in Nubia. They consisted of a vertical shaft some 2.0-2.5 m x 1.0-1.5

m, ca. 3+ m deep, sometimes with bosses or holes for climbing in either side. Larger

chambers were excavated from the east and west ends of this shaft, sometimes with pillars

left for support and sometimes with additional rooms. Some of the doors were equipped

with grooves to hold portcullis slabs and the stones were sometimes found, although not in

position.

2. See Slave-Soderbergh and Troy 1991, vol. 5:2, pp. 190-207, especially the stemma on p. 205. The number

of known individuals is too small to account for the tombs on the plateau, however.

3. They are slightly smaller than the tomb of Amenemhet at Debeira, see Saive-S"derbergh, 1963, pp. 159-

174 and 1960, pp. 27, 31 (on which he refers to Steindorff 1937, pp. 47-55 for the same date, but

Steindorff does not prove the date).

4. Other superstructures were noted by Griffith, but not excavated by the Oriental Institute. Despite the

efforts of Mrs. MaGee of the Griffith Institute, no records could be found relating to the Serra

excavations in the Griffith Institute apart from some photographs of inscribed slabs (stelae etc.). Most of
the documents, especially those referring to the principality of Teh Khet are discussed by Sive-

Stderbergh (Siive-Sderbergh and Troy 1991, vol. 5:2, pp. 190-207).

5. See OINE VI, pp. 6-20 (chronology) and 160-361 (registers of Cemeteries R and V at Qustul). Most

chamber tombs at Qustul had only one or two chambers from the bottom of a shaft and they often

contained many burials. Note that the type of substructure and burial contrasts with the contemporary

cemetery at Fadrus excavated by the SJE (Siave-S~derbergh and Troy 1991, vol. 5:3, pls. 66-180). They

do correspond to substructures in other cemeteries excavated by the SJE, in Cemeteries 33, 37, and 64,

for example (ibid., pls. 181-89).

150

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G

Table 40. Tabular Summary of Burial Types at Serra East.

Tomb Type Tombs Remarks

I A 2 (tumulus), A 3 (rectangular), A 4
(pyramid), and A 18 (stone tumulus, under
shrine of Sheikh Nur)

A 9 (with superstructure), A 10 (with Uncertain, excavated by Griffith, not
superstructure), A 11, A 12 (stone by the Oriental Institute. Possibly
tumulus), and A 13 simpler version of tumulus tomb.

II A 1, A la (unfinished), A 14, A 28, A 29, A
30, A 31 (unfinished), and A 32

III G 1 (?), G 2, G 3 (reshaped X-Group), G 4,
G 5, G 6 (shaft), G 7, G 8, G 9 (shaft), G
10, G11, G 12, G 13, G 14, G 15 (?), G 16,
G 17, G 18, G 19, and G 20

IV A 15 (cist), A 16 (?), A 22 (surface), A 23
(late vault), A 24 (cist?), A 25 (coffin), A
26 (same), and A 27 (same)

Post-New Kingdom:

Plateau A 5 (infant, possibly late), A 6 (late shaft),
A 7 (late infant burial), A 8 (late shaft),
and A 16 (same)

A 18 A 18, Meroitic chapel and burial; later
intrusive graves A 21, A 20, and A 19; later
vault in shaft, A 17; Islamic tomb-shrine
Sheikh Nur

The superstructures were the most interesting features of the tombs. These consisted of

low mounds of debris, mostly thrown up from the shaft with structural details and even

structures added. Rectangular brick chapels were located east of three mounds, two of the

chapels were surrounded by enclosure walls. The two northernmost tombs excavated by the

Oriental Institute were ringed by loosely laid stone slabs and brick, respectively, and brick

was placed on the surface. One of the two southern tombs had a rectangular enceinte,

although neither one had what could be called a retaining wall or ring. However the

surfaces of both southern mounds were covered by bricks laid as a pavement and the

centers of the mounds were occupied by substantial brick structures which enclosed

chambers above the shafts. Neither brick structure was preserved high enough to determine

the shape for certain, but it seems probable that the western structure was a mastaba and

the eastern, square building was a pyramid. The pyramid may have had a small chapel

with an opening in its eastern side. Whether or not the rectangular superstructures of Serra

East were pyramids, they lead in a direct sequence of development in great tombs of this

region from tumulus at Serra to pyramid at Debeira.

151

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

At Serra, the correspondence of certain elements is clear, the shafts, the chapels, and

the low, paved mounds. However, no structures were found at the summits of the ring

tumuli (as reconstructed at Kerma) and it would be difficult to determine that the

rectangular enclosure of the pyramid actually corresponded to the rings of the tumuli.

Although the designs of the chambers of the larger tombs do not differ substantially

from the plans of tombs at Qustul, they are slightly larger, and the superstructures indicate

the presence of a different social situation. This indication is reinforced by the presence of

three other types of contemporary burial which were placed in a roughly hierarchical

arrangement (see above table 40).

2. SUBORDINATE TOMBS

The second type of tomb (table 40, Type II) was a stone chamber cut from the north

side of the wadi that opened to the river south of the fort. Some of these tombs were true

rock-cut chamber tombs. A small, rough facade was cut in the edge, or a shaft was driven

from above, and a square chamber was cut toward the east or northeast. This broad

chamber was usually three to four meters long by almost three wide. Other, long, narrow

chambers, about two meters by one meter, were sometimes cut from this main chamber. 6

Still more modest, the third type of tomb (table 40, Type III) consisted of a narrow

chamber that was cut into the rock, or hollowed out from pre-existing cracks or crevices in

the south wall of the wadi. It was made into a narrow chamber either by constructing a

vaulted chamber in the shaft or by building a vault against the stone on one or both sides.

One tomb (G 3) was roofed by setting large stones into grooves at the edges.

All three of these tomb types were subjected to various alterations, but a descending

hierarchical arrangement from the elaborate tombs on plateau to the north scarp to the

south scarp of the wadi can be observed.

The fourth type of burial (table 40, Type IV) was simpler. It consisted of burials placed
in Quarry Dump II, in a simple wooden coffin or in a small, crude brick chamber.

B. BURIALS

Except for pottery, almost none of the original burial equipment was preserved in the

large tombs on the plateau. This pottery was so numerous in the great tombs on the plateau
that it seems likely that the tombs were filled with burials much like the chamber tombs of

Qustul and Adindan or chamber tombs in Egypt. Some of the burials in the wadi tombs

were preserved, and they closely resembled New Kingdom tombs elsewhere. Where

6. Quarry Dump II was one of a group of quarries originally used to obtain construction materials for Serra
Fortress. These dumps were subsequently filled with debris from the Middle Kingdom occupation after
which the burials were made. Details of the quarries and their deposits will be discussed in OINE XI.

152

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G

preserved, burials were extended on the back or side, with the head east or west. Many had
masks, and remains of several coffins were found. Small objects, such as jewelry, amulets,
cosmetic objects, and some pottery, were placed in the coffin or even on the body, while

some of the larger vessels were placed next to the coffin. For example, the best preserved
burial, in G 10, was placed in a cleft protected by a half-chamber. The body, with a mask,
was put in a rectangular coffin, laying on the right side; the head faced west. The legs were
extended, the right hand placed at the right side, and the left hand was on the pelvis or at
the pubis. The objects were put in the coffin: a mirror on the chest and a scarab at the right
hand. Near the feet were a razor, kohl pot, and two pottery jars. The burial apparently
replaced an earlier one, for a scaraboid was found outside the coffin and a pot was found
partly beneath it.

Table 41. Pottery Shapes.

BOWLS 4av Present
4avi Present

UA UNFINISHED ANGULAR BOWLS 4bi
la Present 4bii
lb Present 4biii
2 Present 4biv
3 Present 5

CB COMMON BOWLS 5a
la Present 5b
lb Present 6
Ic Present 7 Present
Id Present 7a Present
le 7b
if Present 7c

Ig CU CUP
lh
2 Present JARS, JUGS, AND JUGLETS

2a Present UJ UNFINISHED JARS
2b Present 1 Present
2c 2a
2d 2b
3 Present 2c Present
3ai Present 2d
3aii 3a Present
3bi Present 3ai
3bii Present 3aii
3biii Present 3b
4 Present 3c
4ai CJ COMMON JARS

4aii 1-2 Present
4aiii Present 1 Present
4aiv la

153

oi.uchicago.edu

154 EXCAVATIONS AT SERRA EAST

Table 41. Pottery Shapes (cont.).
JARS, JUGS, AND JUGLETS (cont.)

CJ COMMON JARS (cont.)

Present

Globular/ovoid small jars; see
Serra fort and Kerma. Not at

Qustul and Adindan.
Globular/ovoid large jars; see
Serra fort and Kerma. Not at

Qustul and Adindan.
Present
Present
Present
Present
Present

Present

Present

4

5
Sai
Saii
Saiii
Saiv
Say
Savi
Savii
Saviii
Saix
Sax
Saxi
Saxii
Saxiii
Saxiv
Sbi
Sbii
Sbiii
Sbiv
Sbv
Sbvi
Sc
6
6ai
6aii
6bi
6bii
6biii
6biv alpha

6biv beta

6bv
7
7a

7b
7c
8
8
8bi
8bii
8biii
8biv
8ci
8cii
9

10
IOa
lObi
lObli
l Obiji
l Obiv
l~biv beta
lOc
11
hla
lb
lic
lid
12

13

14

Present

Present (-iii)

Qau and Badari Second
Intermediate Period 74-75 types
(and some other 70s, not in present
material)
Tapered jar (Qau and Badari
Second Intermediate Period 68-69
types
Bulged neck jar, Qau and Badari
Second Intermediate Period 60-61
types
For the last three, see Senra Fort

PJ PSEUDO-IMPORT JAR

la
lb
ic
idi
Ii
2
2a
2bi
2bii
2bilii

Present

Present

Present

lb
ic
Id
2
2a
2b
3

Present

154

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G15

Table 41. Pottery Shapes (cont.).

SP SPECIAL PURPOSE VESSEL

Present

4
5

TM IMPORTS AND IMITATIONS

2biv
2ci
2cii
2ciii F
2civ
2cv
2cvi
2cvii
2d
2di
2dii
2diii alpha
2diii beta
2diii gamma
2div alpha
2div beta
2div gamma
2dv
2dvi F
2dvii
2dviii
2dix
3
3F
4
4
5

Yehudiyya juglets (Serra fort, not
Qustul and Adindan)
a. Early
b. Late

Hard Pink handled juglets
a. globular
b. imitation Yehudiyya piriform
shape
Present
Present

Present?
Present?

STANDS, PLATTERS, AND
INDUSTRIAL EQUIPMENT

ST STANDS
I Present

AMPHORA

Present

2
3a
3b
4

CP

PS
Present
Present

MINIATURE AMPHORA

Present

COARSE PLATTERS

PLATTER STANDS AND BURNERS
Present

MI MINIATURE VOTIVE VESSEL

HO

CR

BC

DO

Other

Present

HOBS

CRUCIBLES

BAKING OR ROASTING TUBES

DOKAS

UNFIRED BOWL (A 2-2)

Present

5
6
7
7a
7b
8
9

I0

Present

Present

5a
5b
6a
6a
7

AM

2
3a
3b

MA

2a
2b

LI LID

Present

155

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

C. POTTERY

With the exception of some intrusive pottery from the fortress, the vessels found in the
New Kingdom tombs at Serra East were entirely comparable to the pottery vessels from
New Kingdom Qustul and Adindan. The materials, sequence of steps in manufacturing, and
classification are discussed in some detail in OINE VI7 and are not repeated here. Because
the remains were very fragmentary, a complete cross-listing of every occurrence of every
type is not presented. Instead, the outline classification used in OINE VI is reproduced in
table 41 above, with an indication of each type present in the Serra tombs. The most
important feature of the Serra tombs is that the datable pottery corresponds with Qustul and
Adindan, and none of the distinctive types of Second Intermediate Period date occur.8 Both

unfinished angular bowls and unfinished jars did occur, as did tapered amphorae, so the

cemeteries probably continued well into the New Kingdom. The lack of intact early pottery

does not necessarily argue that there were no burials before the New Kingdom, only that
any earlier burials were plundered before the New Kingdom series began.

Table 42. Funerary Objects.

A 25-1 Coffin of palm wood, with mud plaster

A 26-1 Coffin, ca. 1.50 x 0.33 x 0.28 m; thickness: side 0.05 m, bottom, 0.02 m

A 27-1 Coffin, 0.47 x 0.25 x ?, ca. 0.015 thick (child)

G 4-6 Remains of coffin, palm wood? and plaster

G 10--8 Coffin, > 1.30 m

G 10B--1 Coffin, preserved for 0.90 x 0.25 m

G 14---1 Coffin, 1.90 x 0.40 m

G 16-1 Wood remains

Gold Leaf: A 2-6, A 18-27, G 12-16, G 14-3, and G 16-2

Masks: G 5-4, G 10--5, G 11-1 (fragment), and G 12-16

D. OBJECTS

1. FUNERARY OBJECTS

Funerary objects that originally formed part of the burial (e.g., not stelae or statues)

consisted of coffins and masks. No colors or decoration were preserved on any of the

7. Chapter 2, pp. 29-88.

8. See OINE VI, Chapter 1, pp. 7-20, for chronological groups dating to the period. The largest strictly pre-
New Kingdom groups in Nubia can be found at Kerma. See Dunham 1982 and Reisner 1923 for various
imported Egyptian vessels.

156

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G

coffins, but seven coffins yielded some specific information, detailed in table 42. In

addition, coffins were noted in G 12 (-17-19).
Masks of plaster and presumably cloth were found in three tombs, and fragments of

gold leaf occurred in five other tombs. The gold could have been used either on relatively
later dark coffins9 or on masks. Only two masks were preserved well enough to describe. 10

These consisted of polychrome painted plaster head coverings with a small (ca. 9 cm long)
solid face in the front. One (G 5--4) had been stripped of its gold foil, but some yellow

paint remained on the face, with black detailing the frame, an eye, nose, and mouth. The

whole face had been surrounded by red, which also filled the ears. Above the face was a
vulture (?) with wings outstretched on either side of the face. The basic color of the bird
was cream-yellow, with red lines and raised black dots for detail. The background of the
mask was black. The second mask (G 10-5) was found far more complete, but attempts to
remove it intact proved unsuccessful. It consisted of a complete head covering with a
sharply-detailed face (placed on the forehead), which was "slightly" gilded. The face
apparently formed the head of a bird whose wings spread around the face on either side, in

a sense transforming the body into a large ba-figure. Colors were apparently red, black,
green, and white, as indicated roughly in the surviving photograph.

Table 43. Cosmetic Equipment.

Kohl Sticksa G 4--5 and G 12-14

Metal Fragments A 18-26

Mirrorb G 10--4

Probesc G 12-8, G 12-9, and G 12-13

Razord G 10-3 and G 12-7

Stone Vesselse A 4--1, A 14--6, A 18-23, A 18-24, G 5-7, G 10--2, G 12-10, and G 13-1

a. OINE VI, p. 97.

b. OINE VI, pp. 97-99.

c. OINE VI, p. 100.

d. OINE VI, p. 99.

e. OINE VI, pp. 94-97.

2. OTHER OBJECTS

Because the larger and some of the smaller chamber tombs were reused in Meroitic

times, some of the other small objects could not be distinguished by date. The following

9. See, for example, the coffin from the tomb of Mahirper, Daressy 1902, nos. 24001 and 24003; the outer
coffin is covered with bitumen, but the others are not.

10. For an example of this type of mask reconstructed, see Sive-S&erbergh and Troy 1991, vol. 5:2, color
pl. II.

157

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

tabular lists (tables 43-46) indicate objects by general type without detailed discussions.

For reviews of these objects in the present series, the reader is referred to corresponding

sections in OINE VI.

One indication that the New Kingdom tombs of Serra were originally relatively opulent

is provided by the statue fragment from A 14. It consists of a limestone leg with the upper

part of the foot at the bottom; sandal straps are painted in red. It appears to be the forward-

striding leg of a male statuette with very slender proportions. While the figure was ground

smooth, vertical grooves can still be seen on the surface. 11

Table 44. Jewelry and Amulets.

Beadsa A 2-1, A 2--7, A 3-1, A 18-25a, A 25-4, G 11-2, G 12-15b, and G 14-5

Braceletsb G 14-2 (two bone or ivory)

Hair-ringsc A 25-3

Scarabsd A 2-3, A 25-2, G 5-5, G 10--1, G 10-10, G 12-11, and G 12-12

a. OINE VI, pp. 123-30.
b. OINE VI, p. 102. The present examples resemble the bracelets from V 69.
c. OINE VI, pp. 102-03, pennanular ring.

d. OINE VI, pp. 104-25.

Table 45. Other Objects and Materials.

A 2--7ee Small fragments of copper, vessel? 19560

A 2-7ff White stone ring fragment 19560

A 3-lEa Small fragment of textile 19550E

A 3-l-1Eb Glass fragment 19550E

G 4-7 Plaster 24625

G 5-6 Two shells perforated for stringing 24480

G 5-8 Wood fragments with incised circles* 24826

G 9-1 Painted plaster fragments 24628

G 10--11 Sample of cloth 24477

G 12-15a Bone ring fragment 24491

G 13-2 Fragments of painted plaster 24815

G 14---4 Gypsum fragments

* OINE VI, p. 93.

11. Such figures are not common in New Kingdom contexts in Nubia. See Steindorff 1937, pp. 69-70. No
such figures were noted by the SJE. See also Randall-Maciver and Woolley 1911, pp. 192-93, 201, and
pls. 72-73.

158

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G

Table 46. Artistic and Epigraphic Evidence.

Stelae East of BA 7 in debris of shaft tomb east of A 4
1. Fragment of stone stela with seated figure 19533 pl. 38a

Statuette A 14-13 Fragment of limestone leg fig. 123c

Table 47. The Location of Tombs and Burials Designated A.

Tomb Location Table

A I South Wadi 53

A la South Wadi 53

A 2 Plateau 51

A 3 Plateau 51

A 4 Plateau 51

A 5 Plateau, intrusive 51

A 6 Plateau, intrusive 51

A 7 Plateau, intrusive 51

A 8 Plateau, intrusive 51

A 9 Plateau, Griffith, unexcavated

A 10 Plateau, Griffith, unexcavated

A 11 Plateau, Griffith, unexcavated

A 12 Plateau, Griffith, unexcavated -

A 13 Plateau, Griffith, unexcavated

A 14 South Wadi 53

A 15 Quarry Dump II 52

A 16 Quarry Dump II 52

A 17 Plateau, intrusive 51

A 18 Plateau 51

A 19 Plateau, intrusive 51

A 20 Plateau, intrusive 51

A 21 Plateau, intrusive 51

A 22 Quarry Dump II 52

A 23 Quarry Dump II 52

A 24 Quarry Dump II 52

A 25 Quarry Dump II 52

A 26 Quarry Dump II 52

A 27 Quarry Dump II 52

A 28 South Wadi 53

A 29 South Wadi 53

A 30 South Wadi 53

A 31 South Wadi 53

A 32 South Wadi 53

159

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

E. MAJOR TOMBS AT SERRA EAST AND REGIONAL
HISTORY IN THE EARLY NEW KINGDOM

Both the excavations by Griffith and by the Oriental Institute discovered a cemetery of

major tombs containing eight monuments from the middle of the Eighteenth Dynasty.

Names of persons and some objects indicate that earlier tombs, at least, were constructed

before the beginning of the dynasty. 12 Reused stone objects from near the fortress indicate

that the family of Pa-Itsi and Djehutyhetep, the rulers of Teh-Khet buried at Debeira a

short distance to the south, was closely associated with Serra. 13

The two brothers were buried immediately to the south of Serra, at Debeira, in tombs

placed on opposite sides of the river. They were the rulers of Teh-Khet under Hatshepsut

and Thutmose III, but their family extended backward some generations and can be traced

to a founding ancestor who was buried at Aswan. 14

12. See the quotation from Griffith, above, p. 149, n. 1. Unfortunately, the one stela that is preserved from

these tombs was only legible enough for some names to be read by Griffith. Its general appearance

resembles stelae of the Seventeenth Dynasty from Buhen (Smith 1976, cats. 1078, 1111, 1434, 1708,

1716, 1757, and pl. X:2), but the stela may not have been made for the person who constructed the tomb.

13. Griffith 1921, pp. 98-99: "Guided by the reports of our boatman, Mr. Woolley came upon some late

graves which he thought to be of Christian age at the village of East Serra. They were partly cave and

recess graves, partly trenches with sloped roofs of stone slabs. Several of these slabs, still in place or
lying in the village, bore sculptures or inscriptions of New Empire date and were secured by him." The

only late cemeteries in Serra Village known to the Oriental Institute expedition or the Scandinavian Joint
Expedition were located opposite the southern tip of Faras Island, about 3 km from Serra Fortress (Sive-

S~derbergh, Englund, and NordstrOm 1982, pl. 1). Since there were no other major New Kingdom

remains as close as the fort, it is probable that these slabs originated at Serra, which contained formal
structures of this very period (Williams 1987, pp. 57-58).

14. See p. 150, n. 2, above and especially Slive-Sbderbergh 1991, vol. 5:2, pp. 91 and 204-06.

160

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G

F. REGISTERS OF FINDS IN CEMETERIES A AND G

1. TOMBS AND BURIALS DESIGNATED A

The letter A15 was assigned to great tombs on the plateau behind Serra fort, graves

excavated or built into them, other tombs excavated at the edge of the wadi to the south,

and a group of New Kingdom and late burials made in Quarry Dump II. The area of the

plateau had been used for a dump in the late Middle Kingdom and Second Intermediate

Period occupations and some material eventually found its way into the tombs. Some of the

tombs were used again in the Meroitic and X-Group periods. One of the largest tombs

became the shrine of Sheikh Nur (not given a separate number, but known only by the

name).

15. Knudstad notes, Cem. A area:
25-11-63: Hans [Schaden] still digging tombs-finished all in Cem. G (except one left for Mel

[Thurman]) and is now clearing 2-3 in Cem. A area. These B-A 5, 6, and 7. One is a N.
K. shaft tomb at brink of wadi containing beads etc. 2 more scarabs today too. He may go
on to Shaikh a Nur tomorrow.

11-12-63: Dick [Pierce] said Sive-Soderbergh and Shonbeck had been visiting the robbed N K
tombs on theirs or our concession again this afternoon. Responsibility for this cemetery
yet undecided.

10-12-63: Evening Dick and I visited Laila and the Scandinavian house to change our plans for tea
there tomorrow and found her also visited by Siave-S"derbergh and Schonbeck who turned
over sherds and decorated mask fragments from a plundered tomb he had discovered on a
camel ride last Jan (?) in what he thinks to be a cemetery lying within our concession.
This may be the area investigated by us earlier this season on the suggestion of gaffir
Mohammed Hassan, and I believe it lies to the S of our concession in a long stretch of
Alluvium on the S side of the wide wadi between the fort and the C-Group cemetery hill
on the S concession line. Thus it may be their responsibility. The two left for Halfa and
she came back with us for dinner.

13-12-63: After discussions (Topics prediscussed and set in morning by the committee of experts-
Adams, Siave-S6derbergh, Emery, Vercoutter), I was asked by Siave-Stderbergh to settle
the matter of the robbed NK Cem close to our south border. He described his earlier
troubles over this line and the responsibilities for the Byzantine Church, inscriptions on
(Gebel Ali?) our C-Group Cem there and the NK cem to E ... in 1961. All this had cost
him the C-Group cemetery, the inscriptions (7), and delay over this N K cem. Wanted
assurance from me that in being given full rights to it, he would later be free of claims in
the event nice discoveries there. I assured him of this

161

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Table 48. Tombs and Burials of New Kingdom and Meroitic Date on the Plateau.

Tomb Description and Contents OIM Figure/Plate

A 2 New Kingdom figs. 100, 141
Tumulus with chapel and chamber-complex 16

Tumulus: Circular; stone chips and gravel surmounted by large stone
slabs; particularly around the periphery where they were
stacked against each other as a ring

Chapel: Rectangle facing SE (see plan), headers
Enclosure Wall: One cb. rowlock; with gate opposite chapel;

cb.: 0.30-0.36 x 0.17 x 0.10 m
Shaft: E-W; 2.25 x 1.25 x 4.15 m; in stone; slot at bottom for

portcullis, residual, in jambs; 0.90 x 0.20-0.22 x 0.25-0.28 m;
with 0.10 m slots

Doorway: Flush with top of slot; 0.87 x 0.75 x 0.20 m; sill at 0.03 m
above shaft and 0.33 m above chamber floor

Outer Chamber: Square; 3.80 x 3.60 x 1.10-1.25 m; pillar-support in
center 0.55 x 0.60 m; door at 1.40 m from N wall

Unfinished Chamber: Cut from W corner of N wall; 0.45 x ca. 0.70 m deep
Doorway: 0.87 x 0.63 x 0.25 m
Outline Doorway: At N corner of W side; 0.60 x 0.75 m; chiseled

Shaft to Inner Chamber: In SW corner; 1.45 x 0.75 x 0.95-1.20 m; step at E
end 0.30 m wide; 0.50 m from outer chamber

Inner Chamber: Irregular rectangular; 2.20 x 1.20-1.70 x 0.90 m; S wall
roughly cut

Doorway: 0.90 x 0.61 x 0.35 m
Objects Found Outside the Chapel on Either Side (Knudstad notes: in tumulus debris):

1-33. Miniature hand and wheelmade semi-fired mud cups17
Shaft: Yielded various fine beads, iron nails (?), a scarab, as well as several partial pots

16. A 2 Notes by Knudstad:
18-12-61: B-A 2 appears to have had rough stone ring (encircling small tumulus) plus "courtyard" to

east delineated by wall of mudbricks 1 course high abutting stones.
3-1-62: E. half B-A 2 being cleaned. Apparently a small tumulus of sand and gravel veneered

with large stone slabs. Mud brick court on E. side almost complete with chapel (?) in
center, all this abutting tumulus.

6-1-63: Cleaned well down in shaft B-A 2. found 1st scarab (17th Dynasty) and some beads in
sand from this. Below heavy slabs (thrown in?) which had to be broken up before
removal. Found some pottery - broken. This tomb possibly not dug completely by Griffith.

7-1-63: Door had slots ... to receive vertical sliding slab- 2 such slabs (broken) at bottom of
shaft.... In forward L hand corner of floor a short shaft opened into (the burial?) chamber

all rough cut and possibly unfinished. Position for two doors chiseled into forward and
right walls.

17. These were assigned to A 5, an intrusive burial, by labeled bag. See table 52, tomb A 14 (A 5). Since the
tombs were renumbered, some of the sherds cannot be attributed to tombs with complete confidence. The
tomb called A 5 in the second season, which was renumbered A 14, was a wadi tomb, while the tomb
designated A 5 in the first season was an intrusive burial. If the cups belong to A 14 (A 5), then
Knudstad's notes refer to another group of cups.

162

oi.uchicago.edu

163

/

/

/

Figure 100. Plans and Section of Tomb A 2. Scale 1:100.

oi.uchicago.edu

164 EXCAVATIONS AT SERRA EAST

A 2 (cont.)
Objects:

a. Surface debris:
1. Beads(late) 19554
2. Unfired clay bowl, 4.7 x 9.5 cm 19555

b. Shaft debris:

3. Scarab, steatite 19556 fig. lOla
4. Copper ring (late) 19557
5. Iron ring (late) 19558
6. Fragments of gold leaf 19559
7. Beads (OINE VIII, Part 1, pp. 111-46, figs. 44-49) 19560

a. Mer. Xn-p gn fa. (23)
b. Mer. hf red fa. (36)
c. Mer. Vb/c bi. fa. (8)
d. Mer. Ic bl. fa. (1)
e. Mer. VId bl. gl./fa. (2)
f. Mer. VIs wh. gl./fa. (4-5 [frags.])

g. Mer. It wh. gI. (3 [frags.])
h. Mer. Va wh.? fa. (5)
i. Mer. Vb/c red fa.(([small])

j. Mer.Ik gn. fa. (1)
k. Mer. VIc/e-f wh. gl. (4)
1. Mer.Ilb qz. (1)

m. Mer. PIa-IIIc wh. gl. (1)
n. Mer. Ig red fa. (1)
o. Mer. VIa bI. fa. (8)
p. Mer. VIh car. (8)
q. Met. Ig fa. (1)
r. Mer. V red fa. (21)
s. Mer.? cone, bi. gl./fa. (1)
t. Mer. VIh/j bk. gl./fa (3)
u. Mer. Ii decayed gl./fa. (1)
v. Mer. Ic red fa. (23)
w. Mer. Vc-d bl./gn. fa. (2)
x. Mer. VIe bl.fgn. fa. (8)
y. Flat faceted bead, modern?;

see Mer. VIlIc, amber gI. (1)
z. Me. Plafa. (1)

aa. Small stone or gi. ball or counter (1)
bb. Mer. stud with domical tip; gn. fa. (1)
cc. Mer. stud with rosette tip; gn. fa. (1)

164

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G16

~~7I

Flitt

k\I i
m~c

S5:0

Figure 101. Scarab and Pottery from Tomb A 2: (a) Steatite Scarab, no. 3; (b) Middle Kingdom Egyptian
Ordinary Jar, no. A; (c) Base Ring I Juglet Base IM--6, no. B; (d) Votive Miniature Cup, no. C; (e) Middle
Kingdom Small Bowl, no. D; (f) Middle Kingdom Egyptian Ordinary Jar, no. E; (g) Votive Miniature Cup,
no. F; (ht) Votive Miniature Cup, no. 0; (i) Coarse Ordinary IM -8 or 9, no. H; (j) Middle Kingdom Jar,
no. I; (k) Votive Miniature Cup, no. J; (1) Votive Miniature Cup, no. K; (in) Common Bowl, CB-1, no. L;
(n) Middle Kingdom Bowl, no. M; (o) Common Bowl CB-l, no. N; (p) Middle Kingdom Bowl, no.0O; (q)
Middle Kingdom Bowl, no. P; (r) Middle Kingdom-New Kingdom Common Bowl CB-1, no. Q; and (s)
Common Bowl CB-2, no. R. Scales: (a) 4:5 and (b-s) 2:5.

a d7ZI

9-6p

q ,

165

pllFZT-4OF

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

A 2 (cont.)
Objects (cont.):

b. Shaft debris (cont.):

9. "Red ware lekythos" (late) 19811

Pottery: See notes at the end of table 52 for field notes, with types
adapted to the OINE general typology.

Sherds:
A. M. K. jar, Eg. ord. fig. 10lb

B. Base Ring I juglet base IM--6 fig. 101c

C. Votive miniature cup fig. 101d
D. M. K. small bowl red ct. fig. 101e
E. M. K. jar, Eg. ord. fig. 101f
F. Votive miniature cup fig. l01g

G. Votive miniature cup fig. lOlh
H. IM-8 or 9, coarse ord., red ct. fig. 101i

I. M. K. jar, red ct. fig. 10 lj
J. Votive miniature cup fig. 101k
K. Votive miniature cup fig. 1011
L. CB-I, unc. surface fig. 101m

M. M. K. bowl fig. 10 n
N. CB-i, red ct. fig. 1010
0. M. K. bowl fig. 101p
P. M. K. bowl fig. 101q

Q. M. K.-N. K. CB-1, red ct. fig. 101r
R. CB--2 fig. 10Is
S. UJ, poorly shaped, narrower? fig. 102a
T. Possibly M. K. jar fig. 102b
U. UJ-l? fig. 102c

V. Very large jar, possibly CJ-7 fig. 102d

W. CJ-5, red ct. fig. 102e
X. UJ fig. 102f
Y. CJ-6, red ct. fig. 102g

Z. CB-1, very wide base, deep fig. 102h

Other sherds include: a large part of a gray-white amphora AM-3b; the base of another

amphora, possibly AM-3a; three votive miniature cups; two v-shaped bowls, CB-I, with beveled

rims; two UJ; One CJ; and a PJ-2 with a smoothed, red-coated surface. M. K. sherds include: one

like jar A 2-1; two like A 2-0; two heavy open bowls with red coats; five small rim sherds of

heavy open bowls with red coats; and two rim sherds of small jars. Nubian sherds include: one brown

bowl with coarse crisscross incisions (Pan Grave); one brown bowl not incised; a C-Group type bowl
with everted rim; and thin C-Group or Pan Grave black-topped convex bowl. There are about twenty

small fragments of Egyptian pottery.

166

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G

Figure 102. Pottery from Tomb A 2 (cont.): (a) Unfinished Jar, no. S; (b) Middle Kingdom Jar (Possibly),
no. T; (c) Unfinished Jar UJ-1?, no. U; (d) Very Large Jar CJ-7 (Possibly), no. V;

(e) Common Jar CJ-5, no. W; (f) Unfinished Jar, no. X; (g) Common Jar
CJ--6, no. Y; and (h) Common Bowl CB-1, no. Z. Scale 2:5.

1L

167

/"D

N~EP

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Figure 103. Plans and Section of Tomb A 3. Scale 1:100.

168

oi.uchicago.edu

169

p

9

Figure 104. Pottery from Tomb A 3: (a) Common Jar CJ-5, no. A; (b) Common Jar CJ-5, no. B; (c)
Ordinary Common Jar CJ-5, no. C; (d) Ordinary Common Jar CJ-5, no. D; (e) Ordinary Common Jar
CJ-4, no. E; (f) Ordinary Common Jar CJ-5, no. F; (g) Ordinary Common Jar CJ-5, no. G; (h) Jar CJ-
5-6, no. H; (i) Ordinary Common Jar CJ-5, no. I; (j) Pseudo-Import Jar PJ-2, no. J; (k) Common Bowl
CB---l, no. K; (1) Common Bowl CB-1, no. L; (m) Uncertain Vessel, no. M; (n) Middle Kingdom
Common Bowl CB-1, no. N; (o) Pan Grave Bowl, no. O; (p) Middle Kingdom Common Bowl CB-1, no.
P; and (q) Middle Kingdom Common Bowl CB-1, no. Q. Scale 2:5.

f

m

I !,.a.

g4

-1e

k

I

Hf

r

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

A 318 New Kingdom
Superstructure with chapel, shaft, and chamber complex

Superstructure: Mass of cb.; five courses high; alt. header and stretcher
courses; springline for two cb. vault leaning W. Built on
bedrock. Closely surrounds shaft. Cb.: 0.08-0.09 x 0.15 x

0.30-0.32 m; laid with bails of mud each
Paving: Remains to N of chapel with irregularly laid cb. on shaft

chippings, tumulus?
Chapel: Facing E from SE corner
Shaft: NW-SE; 2.25 x 0.75 x 3.52 m
Unfinished W Chamber: 2.10-2.30 x 1.10-1.55 m

Doorway: 0.55 x 0.17 x 1.25 m; well above shaft floor
E Chamber: Irregular square slightly askew to N of shaft; 3.90-5.00 x

4.60 x 1.26-1.65 m
Doorway: 1.20 x 0.60 x 0.40-0.45 m

Unfinished Chamber: At NW corner on N side; ca. ? x 0.45 x 0.70 m
Doorway: 0.55 x ? x 0.17 m

Inner Chamber: At SE corner; 2.10 x 1.35-1.50 x 1.20 m
Objects:

a. Surface debris:
1. Beads (OINE VIII, Part 1, pp. 111-46, figs. 44-49)

A. Mer. Vim os. egg. (ca. 450)
B. Mer. VIm os. egg. (ca. 900)
D. Faience and glass beads

a. Mer. Ilf dk. bl. gl. (105)
b. Mer. Ilf gn. gl. (16)
c. Mer. Ig/Vlh dk. bl. gl. (5)
d. Mer. Vb/c bl. fa. (1)
e. Mer. Ib bl. fa. (1)
f. Mer. la/IIb bl. fa. (2)
g. Mer. PIa wh. gl. (12)

E. Textile and glass fragments
a. Small fragment of textile
b. Glass fragment

b. From intrusive structure:
2. Pitcher with painted vine (Chr.)

figs. 103, 143

19550A-E

1s34 Kh

18. A 6 and A 8 were intrusive in the structure; A 5 was built just behind the chapel, and a loculus for another
intrusive burial was found near the SE corner. For a small chamber see Knudstad note 18-12-61. A 3

Notes by Knudstad:
18-12-61: B-A 3 has rectangular "box" several bricks thick and high plus apron (1 layer mud brick

at least to N.) laid on shaft debris approximately 30 cm high. ... Also a small rectangle
several bricks high on the stone seems intrusive on east side B-A 3. Has niche OK door in
short E. side. In sand from B-A 3 shaft adjacent to N. and S. sides of this rect. 20-30 tiny
hand made (crude) unfired cups found in haphazard array. These probably untouched by
Griffith.

2-1-62: Superstructure of B-A 3 opened up more revealing more stone ring plus mud brick
rectangle to E. several courses high on axis with "court." This empty but beads found in
Griffith's dump. (above: foundation continues straight and in good shape tho.)

170

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G

a ci.100

g

171

Figure 105. Pottery from Tomb A 3 (cont.): (a) Votive Miniature, no. R; (b) Middle Kingdom Baking
Cylinder, no. S; (c) Common Jar CJ-5 Base, no. T; (d) Common Bowl CB-3b?, no. U; (e) Common Bowl
CB-3 or 7-9, no. V; (f) Common Bowl CB-3, no. W; (g) Common Bowl CB-3, no. X; (h) Ordinary
Platter-Stand, no. Y; (i) Unfinished Angular Bowl UA-2-3, no. Z; (j) Very Large Jar or Crater CJ--4, no.
AA; and (k) Large Crater, no. BB. Scale 2:5.

oi.uchicago.edu

172

a

C?11

d

Figure~~~~"7 106. Poter from Tom A cr') a ag rtr o C b ag rtr o D ag
Crtr o E;ad()PnGrv ol o F.Sae25

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G

A 3 (cont.)
Pottery: See notes at the end of table 52 for field notes, with types

adapted to the OINE general typology.
Sherds:

A. CJ-5, pottery badly discolored fig. 104a
B. CJ-5, pottery burnt fig. 104b
C. CJ-5, ord., fired red, red ct.? fig. 104c
D. CJ-5, ord., discolored fig. 104d
E. CJ---4, ord., red ct. fig. 104e
F. CJ-5, ord., fire-blackened fig. 104f
G. CJ-5, ord. fig. 104g
H. CJ-5-6 fig. 104h
I. CJ-5, ord., fire-blackened fig. 104i
J. PJ-2, ord., burnished red ct. fig. 104j
K. CB-l fig. 104k
L. CB-1 fig. 1041

M. Unc. possibly PS fig. 104m
N. CB-l shape, red coat, M. K. fig. 104n
O. Pan Grave bowl, red with bk. top fig. 104o
P. CB--1 shape, red ct., M. K. fig. 104p
Q. CB-1 shape, red ct., M. K. fig. 104q
R. Votive miniature fig. 105a
S. BC, M. K. tapered cylinder fig. 105b
T. CJ-5 base fig. 105c
U. CB-3b?, red ct., int. hor. bur. fig. 105d
V. CB-3 or 7-9, red. ct., int. hor. bur., very wide disc base fig. 105e
W. CB-3, red ct., int. hor. bur. fig. 105f
X. CB-3, red ct., int. hor. bur. fig. 105g
Y. PS, ord. fig. 105h
Z. UA-2-3 fig. 105i

AA. Very large jar CJ-4 or crater very hard and red fig. 105j
BB. Large crater, brown but very hard fig. 105k
CC. Large crater, red-brown, hard fig. 106a
DD. Large crater, red-brown, hard fig. 106b
EE. Large crater, red-brown, hard fig. 106c
FF. Pan Grave bowl, crosshatched incised decoration, bk. int., fig. 106d

mottled ext.
Other sherds include: three of CB-3; two red ct. int. hor. bur.; two of CJ-2/5; two of M. K. ord.

bowls, two of a Pan Grave bowl bur. with bk. top and incised line below the rim; and four uncertain
vessels.

A 4 New Kingdom fig. 107, 108a
Pyramid and enclosure with shaft and chamber on the W19

19. A 4 Notes by Knudstad:
18-12-61: (continuing A 3) B-A 4 the same boxing on higher and wider with something abutting to

W. Small fragmentary brick wall between both belongs to which?
21-12-61: Disturbed brick on rock chips abutting W-side brick of B-A 4 as yet unclear.
24-12-61: Brick superstructure rests bottom bedrock and shaft chippings - several courses of brick

high and rectangular about 3 x 5 m. Roofing of shaft not discernible.

173

oi.uchicago.edu

0

&

Figure 107. Plan of Tomb A 4. Scale 1:60.

A 4 (cont.)
Superstructure: Square, (see drawing) preserved to max. of six courses.

Brickwork not flush with shaft inside, leaving a small
ledge. Chapel? and/or access to shaft from the east side,
structure broken to west. Structure surrounded by cb.
paving on stone chips.

Enceinte: Rectangular; remains to E, N, and W. Equidistant to E and N,
but W wall at greater distance, one cb. thick, alt. headers and
stretchers, several courses preserved. Dromos indicated by
extension of wall to the W. Cb.: 0.08-0.09 x 0.16 x 0.32 m

Bricks on surface of chips may be paving of a tumulus.
Shaft: NW-SE; irreg. rect.; 1.60 x 0.70-0.85 x 4.80 m; foothold niches

at 2.60 m; 3.30 m from bottom. Shaft opens into chamber
without special doorway treatment.

Chamber: 2.80-3.00 x 3.10 x 1.05-1.35 m; irregular square
Objects: Not mentioned

1. Stone vessel fragment; type VI see also OINE VI pottery
shape PJ-ld; black and white stone, possibly serpentine

Pottery: See notes at the end of table 52 for field notes, with types
adapted to the OINE general typology.

Sherds:
A.

B.
C.
D.

CJ-10, red ct., vert. bur.
AM-l? handle, red surface, gr. core, many wh. inclusions
CJ--10, red ct., no bur. stand?
CJ-10, red et., vert. bur.

19529 fig. l10j

fig. 108b
fig. 108c
fig. 108d
fig. 108e

K

EXCAVATIONS AT SERRA EAST174

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G17

A4(cont.)

Sherds (cont.):
E. Base of unc. small vessel, CB-3?
F. CJ-10, red ct., vert. bur.
G. Base of fine goblet or juglet, X-Group?
H. CJ-10, red ct., vert. bur.

I. CJ-10, red ct., vert. bur.

J. CJ-10?, red ct., vert. bur., base
K. CJ-5, damaged sherd

L. CJ-5, damaged sherd

M. CJ-1-2
N. CJ-1-2, red ct.

0. CJ-1-2, redct.
P. CJ-1-2, redct.
Q. CJ-l-2, red ct.

R. CJ-1-2, red ct.

S. AM-3, neck, gr.-wh.
T. Unc. M. K. or CJ-7-8, discolored

U. CJ-12 or 16, red ct. (pre-N. K.)
V. AM-3, neck, gr.-wh.
W. PJ-2?, ord. bur.
X. CJ-13, redct.
Y. AM-3, rim, gr.-wh.
Z. CJ-5, red ct.

AA. CJ-13, red ct.
BB. Pan Grave bowl, hor. and vert. incision,
CC. CB-3?
DD. CB-4?
EE. CB-3, red ct., int. hor bur.
FF. CB-7, ext. red ct.

GG. CB-3-4, int. red ct.

HH. CB-4, red ct., int. bur.

II. CB-3, red ct.
JJ. CB-1 or PS

KK. CB-3, red ct. over int. rim
LL. PS, small, blackened inside

MM. PS, small, blackened completely
NN. CB-3, int. red ct. and bur.
00. CB-3-4, red ct., mnt. bur.

PP. CB-8?, coarse, int. bur.
QQ. Very heavy, coarse, red bur. int. and ey

RR.

ss.

U.
VV.

ww.
xx.

poss. grog inclusions, abraded rim, han

ST 1, traces of red
CB-I

CB -1 or small PS

CB-3?
CB-1, red ct., mt. bur.

CB-3?, red ct., nt. bur.

bk. mt., mottled

xt. mineral, chaff,

idmade, Christian
St.

fig. 108f
fig. 108g
fig. 108h
fig. 108i
fig. 108j
fig. 108k
fig. 1081
fig. 108m
fig. 108n
fig. 108o
fig. 108p
fig. 108q
fig. 108r
fig. 108s
fig. 109a
fig. 109b
fig. 109c
fig. 109d
fig. 109e
fig. 109f
fig. 109g
fig. 109h
fig. 109i
fig. 109j
fig. 109k
fig. 1091
fig. 109m
fig. 109n
fig. 109o
fig. 109p
fig. 109q
fig.I l~a

fig. 1l0b
fig.1 IOC
fig. 110d

fig.I h~e
fig. lOf
fig. hlOg
fig. 110h

fig. hIdI

fig. I lif

175

oi.uchicago.edu

F~7Ii1
m

P

q

Figure 108: Plan, Section, and Pottery from Tomb A 4: (a) Plan and Section; (b) Common Jar CJ-10, no.

A; (c) AM-I? Handle, no. B; (d) Common Jar CJ-10, no. C; (e) Common Jar CJ-10, no. D; (f) Base

of Uncertain Small Vessel CB-3?, no. E; (g) Common Jar CJ-10, no. F; (h) Base of Fine Goblet or Juglet,

X-Group?, no. G; (i) Common Jar CJ-10, no. H; (j) Common Jar CJ-10, no. I; (k) Common Jar CJ-10,

no. J; (1) Common Jar CJ--5, no. K; (m) Common Jar CJ-5, no. L; (n) Common Jar CJ-1-2, no. M; (o)

Common Jar CJ-1-2, no. N; (p) Common Jar CJ-1-2, no. O; (q) Common Jar CJ-1-2, no. P; (r)

Common Jar CJ-I-2, no. Q; and (s) Common Jar CJ--1-2, no. R. Scales: (a) 1:50 and (b-s) 2:5.

7>

- F

nd

jp

9

iih

s~sk

oi.uchicago.edu

e

/

f ° 0

P

Figure 109. Pottery from Tomb A 4 (cont.): (a) AM-3, no. S; (b) Uncertain Middle Kingdom or Common

Jar CJ-7-8, no. T; (c) Common Jar CJ-12 or 16, no. U; (d) AM-3, no. V; (e) Pseudo-Import Jar PJ-2?,
no. W; (f) Common Jar CJ-13, no. X; (g) AM-3, no. Y; (h) Common Jar CJ-5, no. Z; (i) Common Jar

CJ-13, no. AA; (j) Pan Grave Bowl, no. BB; (k) Common Bowl CB-3?, no. CC; (1) Common Bowl

CB-4?, no. DD; (in) Common Bowl CB-3, no. EE; (n) Common Bowl CB-7, no. FF; (o) Common Bowl

CB-3-4, no. GG; (p) Common Bowl CB-4, no. HH; and (q) Common Bowl CB-3, no. II. Scale 2:5.

I
7A

- ... n.

k

f F If I-7-~-;~-7-

r \ rr I

,.

' r

. ,

m

j

1

I

h-I

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

a

d

® .a.. i

-7

77""

Figure 110. Pottery from Tomb A 4 (cont.): P (a) Common Bowl CB-I or Platter-Stand, no. JJ; (b)

Common Bowl CB-3, no. KK; (c) Platter-Stand, no. LL; (d) Platter-Stand, no. MM; (e) Common Bowl
CB-3, no. NN; (f) Common Bowl CB-3-4, no. OO; (g) Common Bowl CB--8?, no. PP; (h) Very
Heavy Handmade Vessel, no. QQ; (i) Platter-Stand or Common Bowl CB-8 or 13, no. RR; and (j) Stone

Vessel Fragment, no. 1. Scale 2:5.

e

f

Tj

I. . .,Ah

I lof -

~- k \ \

178

11

oi.uchicago.edu

179

Sj

de

h V

1 m

Figure 111. Pottery from Tomb A 4 (cont.): (a) Stand ST-1, no. SS; (b) Common Bowl CB-1, no. TT;
(c) Common Bowl CB-1 or Small Platter-Stand, no. UU; (d) Common Bowl CB-3?, no. VV; (e)
Common Bowl CB-I, no. WW; (f) Common Bowl CB-3?, no. XX; (g) Common Bowl CB-1 or Small
Platter-Stand, no. YY; (h) Common Bowl CB-3?, no. ZZ; (i) Discolored Disc Base for Jar?, no. AAA; (j)
Unfinished Angular Bowl UA-2-3, no. BBB; (k) Unfinished Jar, no. CCC; (1) Unfinished Angular Bowl
UA-2-3, no. III; (m) Unfinished Jar, no. JJJ. Scale 2:5.

/IC

1. t

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Figure 112. Pottery from Tomb A 4 (cont.): (a) Stand ST-4?, no. DDD; (b) Common Jar CJ-5, no. EEE;
(c) Christian Vessel, no. FFF; (d) Common Jar CJ--2, no. GGG; (e) Stand ST-3 or 4 or Platter-Stand, no.

HHH; (f) Stand ST--4, no. III. Scale 2:5.

180

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G11

A 4 (cant.)
Sherds(cont.):

YY. CB-1 or small PS fig. l1g
ZZ. CB-3?, red ct., int. bur. fig.Illh

AAA. Discolored disc base for jar? fig. liii

BBB. UA-2-3 fig. 1llj

CCC. UJ, blackened fig. 111k
DDD. ST-A? fig. 112a

EEE. CJ-5 fig. 112b

FFF. Christian fig. 112c

GGG. CJ-2 fig. 112d

HHH. ST -3 or 4, large, or PS fig. 112e

III. ST--4 fig. 112f
III. UA-2-3 fig. 1111

JJJ. UJ fig. 11m

Pottery also includes: ten to fifteen body sherds of CJ-O; two rims and three bases of CB-3-
4; a rim of a red bur. ST; five large body sherds of CJ-5 with fifteen to twenty smaller ones; a large

PS; an ST-A; and three Nubian sherds, two of them Pan Grave. One X-Group (?) sherd of an

Egyptian Fine/Ordinary juglet or amphoriskos I- was also attributed to the tomb (fig. 145d).

rI
/

r
w,

4

II

i

181

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

F 114

Figure 114. Details from Plan and Section of
Tombs A 17-18 [BA 9]. Scale 1:100.

A 5 1961-1962 (post-Christian ?)

A 6 1961-1962 (post-Christian ?)

A 7 1961-1962 (post-Christian ?)

East of A 7
In debris of shaft tomb east of A 4:

Fragment of stone stela with seated figure, 7.0 x 4.3 x 1.9 cm 19533 pl. 38a

A 8 1961-1962 (post-Christian ?)

Other opened (Griffith) but unexcavated shafts in Cem. A:
A 9 (W of A 3) with superstructure, A 10 (E of A 4) with superstructure, A 11 (N of A 10) unfinished?,
A 12 (N of A 11) with stone tumulus, and A 13 (W of A 2)

A 9 (W of A 3) with superstructure (excavated by Griffith)

A 10 (E of A 4) with superstructure (excavated by Griffith)

182

~-------~-
___,

------, t
-

'

+

,

,'

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G

A 11 (N of A 10) unfinished? (excavated by Griffith)

A 12 (N of A 11) with stone tumulus (excavated by Griffith)

A 13 (W of A 2) (excavated by Griffith)

A 17-21: Remarks based on notes by James E. Knudstad figs. 113-14
Sheikh Nur2 0 is an Islamic shrine of relatively recent date. It rests partly into and partly upon a

mound amidst the New Kingdom cemetery of rock-cut shaft tombs excavated by F. L. Griffith over

20. Knudstad notes on Sheikh Nur:
13-11-63: Hans [Schaden] and Dick [Pierce] tested various suspicious sanded spots on bedrock in

and round Cem. A before settling on a largish sandy depression midway between it and
the fort, a rock cut shaft tomb on top of gebel just across wadi to south and the pile of
debris supporting tomb/shrine of "Shaikh a Nur" in midst of Cem. A. (e.g. 3 areas started)

An examination of Shaikh a Nur Tomb and substructure showed possibility of a separate
and earlier mud brick construction covered in general with stone "tumulus."
Also possibility all this rest over earlier (N. K.?) shaft or shafts not dug by Griffith. Thus
we cut into its local E. side opposite door to destroyed shrine and soon found mud brick of
late (Christian-Islamic [Meroitic x Group?]) character in 3 walls. [sketch]
This structure may (hopefully) prove very interesting. Hans directing and recording most
of this with Dick "in training."

14-11-63: Hans is till working the quarry area, more X-Group tombs (+-4) on gebel across wadi to
south of Cem. A (rock cut shafts in nat. cracks - designated Cem. "G" now) and the
investigation of Shaikh a Nur which looks more and more like tumulus for shaft tomb (B-
A 3 (?) just to NE in having same mud brick chapel to E. Much work here yet....

19-11-63: Hans supervising Cem. G (with Dick) and the quarry plus renewal of clearance of Shaikh
a Nur. ... Shaikh a Nur taking awhile for definition. Chapel on east in (late?) type mud
brick seems fairly likely. More pharaonic looking brick is found within tumulus (?) debris
both in tumbled state and in roughly circular "wall" of two courses high. Mud brick on top
not laid but only a thick (20 cm) layer of broken and scattered brick structure or tumulus
highly uncertain as yet.

20-11-63: ... Shaikh a Nur proves to have a second (Islamic (?) vaulted tomb but its association
with present tomb within walls not known yet probably earlier maybe X-Group etc.

26-11-63: Hans now working only on Shaikh a Nur having finished all tombs immediately available.
Still working at possibly Islamic tomb just to E and below Shaikh a Nur structure. This is
set into "tumulus" of rock chips littered with tumbled pharaonic looking brick.

27-11-63: Hans continuing clearing of Shaikh a Nur "tumulus" and earlier Islamic (7) vaulted tomb
just to E of "present" tomb and shrine. This earlier tomb of late looking mud brick with
vault built from S (against a back wall set at an angle to vault axis) seems sunk into the
tumulus at about same depth as present one, probably resting on bedrock, with much
tumbled similar mud brick about it and possibly crudely paved terrace around it in same
mud brick. It appears built under and earlier than present shrine (and shrine vault?).
Tomb yet unexcavated.

28-11-63: Discoveries today. Hans does have the opening of a shaft, just under the brick vault of the
probable Muslim grave intrusive into the tumulus of Shaikh a Nur. The shaft appears to
have longest dimension E-W with W side about under E wall of Shaikh a Nur, but this
speculation awaits removal of intrusive vault, which lies NS across its center and founded
20-30 cm down into it, the bedrock surface being broken and irregular. Clearance
continuing on rest of tumulus removing top debris to expose "pharaonic" brick strewn
over plundered surface in clearing and defining.

183

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

fifty years ago. Because of the considerable size of this mound (ca. 17 m in diameter-almost

circular), it was suspected that one more rock-cut shaft tomb might be covered by it.

30-11-63: Hans finished up cleaning of intrusive vaulted tomb to E below Shaikh a Nur, finding 4j

bodies (in bones) not much else to suggest date. Most likely Islamic from comparison

with tomb of Shaikh. This photographed and sketched and about to be removed along

with E wall of shrine prior to clearance of shaft beneath. Further surface clearance

revealing "pharaonic" mud brick continuing in stacked position around periphery from E

and changing to tumbled condition on S. side. Difference between this brick and that of

the chapel on E a problem.

1-12-63: Parts of E and S walls of Shaikh a Nur shrine torn down to gain access to tumulus

overlying the shaft entrance below. Most of B-A 8 vault remove also in clearing the

chapel to E of tumulus a Ba statue head fragment was found resting on bottom in sand

filled rect. depression cut into bedrock at center rear. This all was immediately cleaned

up and photoed. The possibility of a Meroitic tomb of this size poses problems at Serra.

Evidence of Meroitic elsewhere here far too scanty at this point.

1-2-63: Hans down almost 2 m into Shaikh a Nur shaft today. Hand holds in it left protruding as

knobs rather than cut into side. clearance and superstructure...

1-3-63: Hans reached and cleaned entrance of chamber (to W) at bottom of shaft being

excavated yesterday under Shaikh a Nur. [sketch] Some door blocking remains and the

chamber was not entered today. It looks fairly empty with sand sloping thinly from

entrance to far side - about 3 m in. A passage or niche goes on at right (see above) with

unidentifiable objects visible or floor at right.-12-63: Hans cleared B A-9 entrance and had Fangeri clearing loose fine drift sand inward for a

meter or two to a depth of +-50 cm finding occasional bits of bone and sherds. 2 pots

(NK) - one in pieces - found in shaft. Door only partly and loosely blocked with

stones. Evidence of mud brick (blocking?) found on bottom of shaft and just inside door

under sand. 2 steps at door sill downward giving first room ht. of about 120 cm. Only

several largish stones visible within on sanded floor. Passage beyond not examined yet.

Hans plans to remove only soft upper sand at beginning, sieving all, then work away at

floor if nothing protrudes up into sand. Tomb seems obviously to have been cleanly

plundered.

5-12-63: Hans well into 1st chamber, finding lots of sherds and a few bits of very nice stone bowls.

Second chamber shows some wood and bone on surface of sand - otherwise nothing of

obvious portent. Whole tomb rough cut and about 150 cm in ht. Having it guarded nights

- as measure of insurance.

7-12-63: B A-9 continuing with NK sherds in sand fill Hans thinks bones in yet untouched back

chamber (on surface) may be of intrusive burial. Sand fill 40-50 cm deep with crumbs of

mud debris and bones near bottom. Sherds from lower half. All this being guarded still.

8-12-63: B-A 9 nearly finished with bones removed and most sieving done. Several baskets of

sherds, mostly NK (?) were primary result. Fragments of decorated pots, bronze, a

(Meroitic?) kohl pot and very nice stone jars were also recovered, suggesting possible

wealth of original burial. Also amount of pottery. Hans to finish it tomorrow.

9-12-63: Shaikh a Nur and B-A 9 cleaned up for photos in and out.

22-12-63: Hans has found two small apparently intrusive burials on east side of B-A 9 tumulus-one

evidently later than the chapel but possibly integral with the "pharaonic" brickwork on the

tumulus. All this confusing at present.

28-12-63: Hans found another vaulted intrusive tomb in tumulus of B-A 9 (NE side) using bricks of

both chapel and tumulus.

184

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G

Work on the mound began in the middle of November, then temporarily halted and again
resumed near the end of the month. Excavations into the mound (or tumulus) began on the east side.
Soon thereafter the chapel was discovered and partially cleared. Digging into the south end of the
mound, the excavators came upon jumbled bricks. In clearing the area between the chapel and the
jumbled bricks, two courses of bricks were found, neatly placed, but not plastered, forming an arch,
and resting upon a thick layer of chipped and crumbled rock (the kind of rock one would expect to
find around a fair-sized rock-cut tomb).

In the jumbled brick just south of the Sheikh Nur structure was a child burial. One pot and some
cloth were found and recorded as the mortuary gifts of A 17 [BA 10]. The pot and cloth suggest a
date of X-Group or early Christian. (This grave was given a number and actually cleared after the
discovery of the shaft tomb A 18 [BA 9] though it was discovered earlier than the shaft of A 18).

On the south side of the chapel was found a pair of slightly rusted iron shackles of uncertain
date. When the chapel itself was cleared on the inside, a fragment of the head of a Ba-statue was
discovered lying in a roughly hewn rectangular slot which was probably meant to accommodate the
base of the statue. Occasional sherds were found in the debris withing the chapel.

While clearing off the top of the mound just to the east of the Sheikh Nur structure, we came
upon a partially collapsed and completely plundered vaulted tomb. This tomb is almost parallel to
the vaulted chamber of Sheikh Nur. Many sherds were found in the vicinity of this tomb, but none
were found inside of it. While clearing away the debris from the outside of the vault, the top of the
shaft we had hoped for appeared. This vaulted tomb--designated as A 17 [BA 8] was set across the
middle of the rock-cut shaft and built partially into the shaft.

After the mapping and removal of A 8 and most of the east wall of Sheikh Nur, the clearance of
the shaft began. Many sherds and a few broken pharaonic bricks were encountered in the shaft. In
addition, there was one whole bowl and two other reconstructible pots. The entrance to the burial
chamber was on the west side and filled almost to the top with rocks and sand. The air inside the
chamber was extremely warm and damp. There was considerable sand in the chamber and a
doorway was visible in the rear of the chamber.

The removal of the sand from the two chambers was a slow process (December 4 through
December 9). Considering the length of the first chamber (A), 4.30 m, the angle of repose of the
sand was not very great. Various layers of deposit were recognizable. The bottom level was hard
packed and contained some broken and disintegrated mud brick and numerous sherds. Atop the
bottom level was a very thin layer of reddish sand. The top of this reddish layer was not a constant
slope towards the rear of the chamber, but a lumpy irregular layer, varying from 20 to 35 cm above
the floor. Above this was fairly clean sand with some sherds at the bottom. Above this, a sloping
layer of crumbled rock (this was not noticeable until much of chamber A had been removed). Lastly,
a layer of clean sand over which were strewn some rocks.

In chamber A, the lowest level contained many sherds with it and just above it. In addition to the
pottery fragments were some fragments of several stone vessels, one of which (24520) was
reconstructible, though incomplete. Other finds were some gold foil, beads, and a bronze fragment.
Skeletal materials were very fragmentary and decayed, making it almost impossible to estimate
either the sex or number of persons buried.

In front of the entrance to chamber B were some large stone slabs. One was resting on the red

sand layer and another almost on the surface. At the bottom were a few bricks and another stone.
The bricks may have been part of the sealing of the back chamber in pharaonic times. The bottom
layer did contain some mud brick fragments and indications of disintegrated bricks. The stones may
have been placed there in either the New Kingdom or Meroitic periods. There was some mud
adhering to the wall around the entrance to chamber B which indicates that it was once sealed.

The fill in chamber B revealed no recognizable strata; the debris or fill consisted of fine sand
and some crumbled stone. Among the fill were more New Kingdom sherds of the same types as

185

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

those found in the shaft and burial chamber A; often these sherds matched the sherds from the other
parts of the tomb. The depth of the deposit in chamber B was 0.20 m.

On top of the fill were scattered bones, wood fragments, and stones; during the removal of the
surface material, the smaller objects (such as the rings and an ivory fragment) were found. The
sifting of the fill produced more small finds, namely additional New Kingdom sherds, corroded
Meroitic iron arrowheads, a ring fragment (very encrusted), tiny pieces of gold foil, and a few beads.

The skeletal remains on the surface of the fill were incomplete, but appear to have belonged to
an adult male. The bones were in a much better state of preservation than any of the tiny fragments
found in the lower levels of chambers A and B. In all probability, they represent an intrusive
Meroitic burial. The arrowheads, the carved ivory (tool?) handle, pot A 18-4, and the mud brick
chapel containing the fragment of a Ba-statue head all support this view.

After the clearance of the chambers, it was decided to clear the area behind the chapel and see
how it connected with the tumulus. In the process, two more graves were found, A 20 [BA 11] and A
21 [BA 12]. Both are post-New Kingdom and also later than the chapel. A 21 was a child burial and
some cloth and beads were found. A 20 was a vaulted tomb made of bricks taken from the tumulus
and brick which appears to be the same as that of the chapel.

GRAVES OF SHEIKH NUR IN CHRONOLOGICAL ORDER

A 18: Built early in the Eighteenth Dynasty. The rock cut shaft had a small tumulus of rock
chippings and sand which was then decorated with a ring of mudbrick. The top of the shaft was
probably vaulted (there are remains of it on the southwest corner). Dr. Trigger believed that this
type of tumulus and that of the New Kingdom tomb to the northeast of it (A 2) suggest a combination
of pharaonic and C-Group architectural elements, this being another indication of an early
Eighteenth Dynasty date. The tomb was plundered and left open for a considerable period of time.

During the Meroitic period, the tomb was reused. Chamber B was used for the burial chamber
and the chapel was added to the east side. The sand strata in the tomb was relatively regular and
indicates that the Meroites did not clear the chambers and did little-if any-burrowing into the
debris. The Meroitic burial was also plundered.

A 21: Sometime not very long after the building of the chapel, this small grave was built up
against the back of it. This may have occurred during the Meroitic period or perhaps very early in X-
Group. This grave was also plundered.

A 20: This grave, which is just to the north of A 21, was built at a later date than the chapel, but
the material from it gives no definite clue to the relative date. There was much rock strewn over and
around it. This grave was plundered.

A 19: A child's grave was tucked into the west side of the tumulus. Although the grave was
plundered, one pottery find appears to be a very late X-Group type.

A 17: A vaulted tomb built over and partially into the shaft of A 18. The burials were quite
disturbed, but not one sherd was found in the chamber. Either Late Christian or post-Christian (the
"original" Sheikh Nur?)

Sheikh Nur: A vaulted tomb, roughly parallel to and west of A 17. Around it was erected a
mudbrick shrine. From the people of the area who were questioned, the excavators learned that
Sheikh Nur had been in derelict condition during all of their memory. A scattering of small piles of
stones and pebbles on and in the vicinity of the tumulus suggest veneration of the shrine (by
women?) until recent years.

186

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G18

2

17

K)

-ej

n o

Figure 115. Pottery from Tomb A 18 [BA 9]: (a) Common Bowl CB-3, no. A; (bl) Common Bowl CB-1?,

no. B; (c) Common Bowl CB-3, no. C; (d) Common Bowl CB-3, no. D; (e) Common Bowl CB-3, no.

E; (f) Common Bowl CB-3, no. F; (g) Common Bowl CB-3, no. G; (h) Common Bowl CB-3, no. H;

(i) Common Bowl CB-1, no. I; (j) Common Bowl CB-7, no. J; (k) Common Bowl CB -I or Platter-

Stand, no. K; (1) Common Bowl CB-3, no. L; (in) Common Bowl CB-1, no. M; (n) Common Bowl CB-

3?, no. N; (o) Common Bowl CB-3?, no. 0; and (p) Common Bowl CB-1, no. P. Scale 2:5.

h

T~NDO REAIS FOMCEMTbI

d

e \~EF="T""""

,,

187

..-
.. , ---

..._:

a

k

.

I

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

A 18 [BA 9] Early New Kingdom Tomb, reused Meroitic
Tumulus, shaft, and two burial chambers; cb. apparently laid radial

Meroitic Addition: Rectangular cb. chapel at E side of tumulus with cut
recess in floor for statue (see below, objects)

Tumulus: Mound of chippings and debris surrounded by cb.; mostly
disarranged; ca. 17 m in diameter; the cb. are arranged
radially; eight bricks thick

Shaft: N-S (river); 2.00 x 0.75 x 2.40 (redim)-3.15 (complete) m
Footholds: Four bosses opposite three steps; bosses ca. 0.33 x 0.20 m;

ca. 0.60 m apart; lowest boss a residual step; step-loculi same
Chamber A: 4.20 x 3.15 x 1.55 m; floor at ca. -0.15 m from shaft

Doorway: Ca. 0.85--0.90 x 0.75 x 0.45 m; one step in shaft one in
chamber

Blocking: Remains of mudbrick and stones at entrance; covering no. 2
Chamber B: 2.35 x 1.55 x 1.15-1.25 m; grade slightly above A; at W of A

Doorway: 1.25 x 0.68 x ? m; traces of mud sealing on adjacent wall
Burials: -

Bodies: -

Objects:
a. Pottery:

1. Eg. Eg. ord. bowl CB-lb, red int. rim band
2. Eg. ord. bowl CB-3ai, red rim band
3. Eg. ord. jar UJ-3a
4. Meroitic fine two handled juglet (ca. 10 x 3 cm)
5. Eg. ord. jar CJ-5aix, red ct, bk. pt.
6. Eg. ord. bowl CB---4aiii, red rim band
7. Eg. ord. bowl UA-lb
8. Eg. ord. bowl, profile as CB-4av,

with red rim band
9. Eg. ord. bowl UA-3

10. Eg. ord. bowl UA-3
11. Eg. ord. bowl UA-3
12. Eg. ord. bowl UA-2
13. Small shallow "brownware" bowl, red

wash on int. from shaft and chambers
14. Eg. ord. bowl UA
15. Eg. ord. bowl UA
16. Eg. ord. bowl UA
17. Eg. ord. bowl UA
18. Eg. ord. bowl UA
19. Large "brownware" jar, shaft and chambers
20. Amphora, handle and base saved
21. Eg. ord. jar PJ-2, red ct., pt., neck br.
22. Eg. ord. jar PJ-3, ptd., sherd, wh. ct., bk. pt.

b. Small objects, from A:
23. Stone bowl; gray and white stone, possibly serpentine,

type not classified at Qustul and Adindan
24. Fragments of two stone vessels; one type VIII, black

and white stone, possibly serpentine

24560
24561
24562
24563
24564
24565
24566
24567

24568
24569
24570
24571
Disc.

Disc.
Disc.
Disc.
Disc.
Disc.
Disc.
Disc.
24636
24637

24520

24521

fig. 116e; pl. 36a
fig. 116c

fig. 117j
fig. 116b
fig. 116i

fig. 116f
fig. 116h

fig. 116g

fig. 117m
fig. 117k
fig. 1171

fig. 116j

fig. 116k

figs. 113-14

188

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G

d

k
Figure 116. Pottery from Tomb A 18 [BA 9] (cont.): (a) Common Bowl CB-l-Ia or Votive Miniature, no. Q;
(b) Egyptian Ordinary Bowl CB--4aiii, no. 6; (c) Egyptian Ordinary Bowl CB-3ai, no. 2; (d) Common
Bowl CB-1 or Small Platter-Stand, no. R; (e) Egyptian Ordinary Bowl CB-lb, no. 1; (f) Egyptian
Ordinary Bowl UA-3, no. 9; (g) Egyptian Ordinary Bowl UA-2, no. 12; (h) Egyptian Ordinary Bowl
UA-3, no. 10; (i) Egyptian Ordinary Bowl UA-lb, no. 7; (j) Stone Bowl, no. 23; and (k) Stone Vessel
Fragment, no. 24. Scale 2:5.

e

F , '

----.-a

189

a
L7

...._--

"..^" :A'A90

J

oi.uchicago.edu

190 EXCAVATIONS AT SERRA EAST

A 18 [BA 91 (cont.)

Objects (cont.):

b. Small objects, from A (cont.):
25. Beads (faience and car.) 24525

a. N. K. IIA, 2.0 x 1.5 diam. (3)
b. Mer. bl. fa. Ib(1)
c. Mer. bl. fa. Ig/VIh(l)
d. Mer. bi. fa. Vc/d (I)

26. Metal fragments, from both chambers 24529
27. Fragments of gold leaf 24602

c. Small objects, from B, all late:
28. Iron ring 24523
29. Iron arrowheads 24522
30. Ivory handle fragment 24524
31. Copper or bronze finger ring, with ankh 24526
32. Copper disc, embossed 24528
33. Fragment of gold (?) finger ring 24527

d. From chapel area (see also below):
34. Fragment of Ba-statue head 24518 pl. 40
35. Iron shackles 24519

Sherds:
A. CB-3, It. red rim band, splashes int.fig. I5a
B. CB-l? fig. 115b

C. CB-3, red rim fig. 115c
D. CB-3, smoothed only fig. I15d
E. CB-3, smoothed only fig. 115e
F. CB-3, hor. bur int. fig. 11f

G. CB 3, red rim band and splash fig. 115g
H. CB- 3, red rim band splashes mnt. and ext. fig. 11I5h
1. CB-l, possibly red rim fig. 115i
J. CB-7, red rim band fig. 115j

K. CB-I or small PS, red ct., int. hor. bur. fig. 115k
L. CB -3 fig. 1151

M. CB-l, red mnt. rim band fig. I m
N. CB-3?, red splashes, mnt. fig. 11l5n

0. CB-3?, red ct., int. bur. fig. 115o

P. CB-l, deep or small PS fig. Illp

Q. CB-l a or votive miniature, wheel fig. 116a
R. CB -1 or small PS fig. 116d
S. PJ-?, ord., It. ct., rim ticking fig. 117a

190

oi.uchicago.edu

CEMETERIES A AND G

>

191

d

I

Figure 117. Pottery from Tomb A 18 [BA 9] (cont.): (a) Pseudo-Import Jar PJ-?, no. S; (b) Pseudo-Import
Jar PJ-?, no. T; (c) AM 3, no. U; (d) Pseudo-Import Jar PJ-3, no. V; (e) Pseudo-Import Jar PJ-?, no.
W; (f) LI -2, no. X; (g) Pseudo-Import Jar PJ-3, no. Y; (h) Common Jar CJ---5, no. Z; (i) Common Jar
CJ-2, no. AA; (j) Egyptian Ordinary Jar CJ-5aix, no. 5; (k) Egyptian Ordinary Jar PJ-2, no. 21; (1)

Egyptian Ordinary Jar PJ-3, no. 22; (m) Amphora, no. 207. Scales: (a-1) 2:5; (m) 1:5.

m '

c

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

A 18 [BA 9] (cont.)
Sherds (cont.):

Other sherds include: four sherds of CB-1 (two with red bur. int.); five sherds of other bowls
(two with red splashes), ten to twelve sherds of CB-3 with red bur. int.; five sherds of CJ-10, red
ct., no bur.; about ten to twelve sherds of PS, red ct., some with incised dec. and one with sinuous
profile; four sherds of PJ, ord. with It. ct.; and ten to twelve Nubian sherds, all but one Pan Grave.
The Nubian sherds include: one Kerma type cooking vessel with heavy incised rim; one Pan Grave
bowl with deeply incised leaning lines; one Pan Grave holemouth cooking pot with incised leaning
lines, black top and int. There were three sherds of an AM-3; a fragment of a N. K. bread mold;
three fragments of a heavy burnished Christian bowl; and fifteen to twenty uncertain sherds.

Sherds (OJS notes):
a. From shaft:

M. K.-N. K.:
A. Numerous sherds of Type 9
B. Rim sherd of N. K. "brownware" plate
C. Sherds of Type 28

Meroitic:
A. Several sherds of a ribbed pink ware

Uncertain:
"Many weathered indistinguishable sherds"

b. From chambers:
A. Numerous (at least nine) fragments of Type 9
B. Base and some sherds of Type 30
C. Red painted jar stand
D. Jar stand with black bands near the base, Type 32
E. Very fine pink ware vessel, bur.
F. Rim sherd of "brownware" jar, incised dec.
G. Type 19 sherds
H. Type 26, dec. similar to A 18-5
I. "Brownware" plate, like A 18-2
J. Bases of three or more string-cut

"brownware" bowls or plates
K. Base of red bur. bowl
L. Rim sherds of "brownware" plates or bowls,

some with red ct.
M. Rim sherd of brown-red ware jar, cream slip

and three hor. bk. bands
C-Group:

A. Red ware sherds with black polished interior
Meroitic:

d. Surface

A.

B.

N.K.:
A.
B.
C.

Pink ware amphora base, N. K. or Meroitic
Neck and handle of a small "brownware" jug
with red ct.

Type 28 (p1.)
Type 9 (1)
Type 25 (1)

192

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G

D. Rim sherd of "brownware" bowl with red wash on int.
(very faint, weathered) and on rim ext.

E. Various fragments of "Keneh" ware, several with
groups of incised wavy lines

F. Cream-slipped painted ware (vert. lines and dots)
G. Rim sherd of a Type 2 or 3
H. Neck sherd of a tan ware vessel with fine cream slip
I. Rim sherd of a tan ware vessel with fine cream slip

A 17 [B A 3] Late Christian or post-Christian
Rectangular Vault: NE-SW; cb.; built over and partially into the shaft of A 18

A 19 [BA 10] X-Group or later

A 20 [BA 12] Post-Meroitic

A21 Uncertain

figs. 113, 142
table 52

figs. 113, 142
table 52

figs. 113, 142
table 52

figs. 113, 142
table 52

b

Figure 118. Jar from Tomb A 15 [BA 6] and Scarab
from Tomb A 25: (a) Egyptian Ordinary Jar
CB---lc, A 15-1 and (b) Scarab, A 25-2.

Scales: (a) 2:5; (b) 4:5.
Figure 119. Plan of Tomb
A 16 [BA 7]. Scale 1:50.

rr Ir lu rr JI uurv v rru~ru vr yvuC VIILIU)IHII

193

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Table 49. Burials in Quarry Dump II Designated A.

Tomb Description and Contents OIM Figure/Plate

A 15 [BA 6]
Cist structure built of cb.; two walls in corner of Quarry Dump II

Cist: 2.20 x 0.86-1.00 x 0.80-0.95 m; shape of roofing uncertain
Brick Walls: On W and N; seven courses; ashlar?; one course on sand outside
Burial: Scattered
Body: -
Objects:

1. Eg. ord. jar CB--lc, sherds, red ct. 24722 fig. 118a
Sherd:
"Most sherds were of 'Dump' Type 5, 10, and one large rim sherd of Type 16."

A 16 [BA 7] (X-Group?) fig. 119
A 22 [BA 13]

Surface burial
Burial: At -0.20 m N/?/ex.?
Body:

Objects: -

Note: Remains rested on thick deposit of sherds and seal impressions of M. K.
A 23 [BA 14] X-Group? Later than A 24 table 52
A 24 [BA 24] X-Group Earlier than A 23 table 52
A 25 [BA 16] New Kingdom

Coffin buried at -0.10 m in sand
Burial: N/R/ex./sides
Body: Juvenile
Objects:

1. Coffin of palm wood, with mud smeared over top
2. Scarab, near hands; bl. gl. steatite; crudely cut and probably 24795 fig. 118b

garbled inscription, possibly ipp with additional signs n, r, and nb
3. Two bronze hair-rings 24796
4. Beads, near hand and near head, some strung 24797

Note that A 15, 22, 25, 26, and 27 are in a cluster.
A 26 [BA 17] New Kingdom

Coffin burial near surface
Burial: N/L/ex./pelvis
Body: Adult female
Object:

1. Coffin, ca. 1.50 x 0.33 x 0.28 m; thickness: side 0.05 m, bottom, 0.02 m
A 27 [BA 18] New Kingdom

Coffin set partially into chip in Quarry Dump II
Burial: -
Body: Infant I
Object:

1. Coffin, 0.47 x 0.25 x ? m, ca. 0.015 m thick
Deposit in area A 15, 22, 25-27:

Object:

194

1. Ring stand 24755

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G

_...Il

d

Figure 120. Plan, Section, and Pottery from Tomb A 1: (a) Plan and Section; (b) Common Bowl

CB-4?, no. A; (c) Common Bowl CB-3, no. B; and (d) Common Bowl CB-4?, no. C.
Scales: (a) 1:50 and (b-d) 2:5.

Ar

1

r T
a °°

195

I 'r

I:Y,,,

4Nia r w .Nal. .d + ,i ,"_ ur ,a 4"i L 4'f'i; i ,t +t;fi. ,a1±4i' .'! ,.b; . .uS" *~see\ /lll '/

,,,,,

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

b

e

d

Figure 121. Pottery from Tomb A 1: (a) Common Bowl CB-2, no. D; (b) Pan Grave Bowl, no. E; (c)
Common Bowl CB--4, no. F; (d) Common Bowl CB-4?, no. G; and (e) Unfinished Jar, no. H. Scale 2:5.

Table 50. South Wadi Tombs Designated A.

Tomb Description and Contents OIM Figure/Plate

A 1 New Kingdom fig. 120a
Unfinished chamber tomb cut in the north side of the south wadi

Chamber: 3.20 x 3.10 x 1.05 m, approximately two-thirds unfinished to
NE; toward SE, break in the rock opened to wadi above

Doorway: At 1.60 m from W. corner; 0.60 x 0.95 x 0.35 m with ramp
ca. 1.70 m down from exterior; sill +0.10 m from floor

Burials: 2 1

A. "Contracted"
B. "Contracted"

Bodies:
A. Adult
B. Juvenile

21. Note that the burials were intrusive, on a sand deposit in tomb.
The adult approximately 15 cm below and under the infant with a layer of stone chips between. The adult
rested on clean sand at a level above the door lintel and original ceiling level of the cut chamber in a
cavity caused by shifting boulders. The adult was apparently deposited feet first through the side
opening. Several pots were recovered with them.

196

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G19

A 1 (cont.)
Objects:

1. Red ware footed bowl (X-Group)
2. Red ware jar (X-Group)

Pottery: See notes at the end of table 52 for field notes, with types
adapted to the OINE general typology.

Sherds:
A. CB-4?
B. CB-3, int. hor bur, no ct.
C. CB-4?
D. CB-2, red int. rim, band, poor condition
E. Pan Grave bowl, bk. rim
F. CB-4
G. CB-4?, large
H. UJ, irregular

Other sherds include two of CJ-5, UJ-l?, and PJ-2, with dk. hor. lines.

A la

19809

19810

fig. 120b
fig. 120c
fig. 120d
fig. 121 a
fig. 121b
fig. 121c
fig. 121d
fig. 121e

New Kingdom
Incomplete chamber tomb east of A 1

Chamber: Irregular; 1.95 x 1.35 x ? m
Ramp: 2.20 x 0.60-0.80 m; extends 0.95 m into chamber

additionally
Doorway: ? x 0.90 x m; rock face smoothed 0.60-0.65 m

on either side

A 14 [BA 5]
Shaft with chamber on the north end

Shaft: Cut into the sloping rock north of the wadi; 2.30 x 0.75-0.85 x 3.35 m max.
Chamber: Offset to the W; 3.10-3.40 x 2.35 x 0.80-0.85 m; floor below shaft slightly
Burials: -

Bodies: Bone fragments
Objects:

a. New Kingdom material from chamber:
1. Eg. ord. jar CJ-Saii, wh. ct., bk. ptd. bands
2. Eg. ord. jar CJ-Saiii, red ct.

3. Eg. ord. jar PJ-2ciii, wh. ct., red pt.
4. Eg. ord. bowl CB-l f
5. Eg. ord. bowl CB-ld, red ct. nt.
6. Alabaster kohl jar
7. Eg. ord. bowl CB-2b, mt. red ct. (fragmentary)

b. New Kingdom material from shaft:
8. Stand ST-3b, red Ct. bur.
9. Eg. Ord. bowl CB-1lf

c. Meroitic or X-Group material, from fill
(probably X-Group or later):

10. Iron arrowheads and tweezers
11. Sherds of storage jar (qadus knob)
12. Sherds of X-group bowl (8)
14. Beads (OINE VIII, Part 1, pp. 111-46, figs. 44-49)

a. Mer. lb gn. gl. (6)
b. Mer. VIa (long) bl./gn. fa. (82)

24497
24498
24499
24500
24501
2s87 Kh
24510

24502
24503

fig. 123b
fig. 123a

fig. 122n
fig. 1221
fig. 122k
fig. I122m
fig. 122j

fig. 122o; p1. 37c

24496

24509
24495

197

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

A 14 [BA 5] (cont.)
Objects (cont.):

d. From fill:
13. Fragment of limestone statuette (part of leg with

sandal indicated by red paint)
e. Votive miniatures modeled in mud and mottle fired:

16. Ten like c-d; six like b or e; one like f; five like h-i;
thirty-three total

a. Votive miniature
b. Votive miniature
c. Votive miniature
d. Votive miniature
e. Votive miniature
f. Votive miniature

g. Votive miniature
h. Votive miniature, wheelmade
i. Votive miniature, wheelmade

Sherds: These include one CJ-5 base, blackened; one red ext. Nubian
(Pan Grave?); and one gr.-wh. AM, probably 3, found in bag
with miniatures2 2

Mer-X Gr.:
A. See No. 11
B. Sherds of two very small fine jars, one pk., the other

cream-white
Sherds as noted by OJS:

M.K.:
A. Bread mold base, Dump Type 9

A 28

A 29

A 30

A31

A 32

24623 fig. 123c

fig. 122a
fig. 122b
fig. 122c
fig. 122d
fig. 122e
fig. 122f
fig. 122g
fig. 122h
fig. 122i

A. Heavy crude ware, moderately fired,
Serra Type 28-N. K.

B. Red ware vessel with cream slip and

black paint on rim

Numbered, no remarks

Numbered, no remarks

Numbered, no remarks

Numbered, no remarks

Numbered, no remarks

22. See note 17, p. 162 above.

198

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G

b

e

f

KII~

h

m

nC

Figure 122. Pottery and Kohl Jar from Tomb A 14 [BA 5]: (a) Votive Miniature, no. 16a; (b) Votive
Miniature, no. 16b; (c) Votive Miniature, no. 16c; (d) Votive Miniature, no. 16d; (e) Votive
Miniature, no. 16e; (f) Votive Miniature, no. 16f; (g) Votive Miniature, no. 16g; (h) Wheelmade
Votive Miniature, no. 16h; (i) Wheelmade Votive Miniature, no. 16i; (j) Egyptian Ordinary Bowl
CB-2b, no. 7; (k) Egyptian Ordinary Bowl CB-ld, no. 5; (1) Egyptian Ordinary Bowl CB-lf, no.
4; (m) Alabaster Kohl Jar, no. 6; (n) Egyptian Ordinary Jar PJ-2ciii, no. 3; (o) Stand ST-3b, no. 8.
Scale 2:5.

0

199

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Cb

c

Figure 123. Pottery and Object from Tomb A 14 [BA 5]: (a) Egyptian Ordinary Jar
CJ-5aiii, no. 2; (b) Egyptian Ordinary Jar CJ-Saii, no. 1; and (c) Leg from

Limestone Statuette, no. 13. Scale 2:5.

Cemetery A Sherds: Remarks adapted from field notes on tombs
A 1-5and A 9

Al
A. Eg. ord. jar CJ-3
B. Eg. ord. bowl CB-3ai?, red ct. into hor. bur.
C. As B., but worn
D. Eg. ord. bowl 4
E. Eg. ord. jar UJ-3, rim and body

200

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G

F. Eg. ord. jar PJ-2
G. Pan Grave black-topped bowl, line incised below rim
H. Eg. ord. bowl, "Shape 1," M. K., v-shaped, red int. rim
I. Eg. ord. bowl, "Shape 1," M. K., v-shaped, red int. rim

A2
New Kingdom Pottery:

A-L. Unfinished cups, string-cut base, very simple, poorly fired (plus seven small fragments)
M. Hand-made V-shaped, ring based cup
N. Rim, shoulder, and base of amphora AM-3 (gray-white)
O. Base of amphora AM-3, probably wider (pink)
P. Shoulder of hard pink PJ-2 with groups of pendant lines
Q. Base and lower body of UJ

Non-New Kingdom Pottery:
Uncertain Sherds and Small Fragments

Sherds of Pan Grave and other Nubian pottery
Middle Kingdom pottery

A3
A. CJ-5avi, red ct.
B. CJ-5av-vi? rim, red ct.
C. CJ-5ai, rim sherd, three incised lines at neck
D. CJ-5avii?, discolored and encrusted with soot
E. CB--3b, base
F. CB-3b, base, no coat or burnish
G. CJ-1, 2, or 5, base, over-fired
H. CB-3, base
I. UA-3
J. Body sherd of handmade ord. (M. K.) with deeply scratched mark
K. CB-3, rim sherd
L. CB-I, rim sherd

M. PJ-2, ord. red ct., bur.
N. M. K. (pre-XVIII) ord. jar Haraga 41j-k, rim sherd
O. M. K. (pre-XVIII) tubular mold
P. (Pre-XVIII) CB-13 or PB (Platter Bowl, not yet divided)
Q. PJ-2, probably b, red ct., bur. (early)
R. (Pre-XVIII) large Pan Grave bowl, open crosshatching (two sherds)
S. (Pre-XVIII) or PB (Platter Bowl, not yet divided), relatively coarse, with rib rim, rim sherd
T. (Pre-XVIII) Pan Grave bowl, black top, line below rim
U. CJ--4, simple rim (ord.? coarse, very hard, red color, but no mica visible)
V. (Pre-XVIII) Pan Grave bowl, black top, line below rim (also body sherd)
W. (Pre-XVIII) Pan Grave bowl with open crosshatching
X. CJ--6-7, rim
Y. PJ-5, rim
Z. CB--4avi (?), rim sherd, modeled

AA. Eg. ord. bowl UA-la, strong ribbing
BB. CJ-5aiii
CC. (Pre-XVIII) Platter Stand? convex rim sherd, with beveled rim, incised line below, and red ct.
DD. (Pre-XVIII) Pan Grave bowl with crosshatching (body)
EE. (Pre-XVIII) CJ--4 (types not subdivided)
FF. (Pre-XVIll) Pan Grave bowl with zigzags (body)

201

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

A 3 (cont.)
GG. (Pre-XVIII) CJ--4 (types not subdivided)
HH. Post-New Kingdom jar body sherd (Meroitic ord.?)

A4
A. Bottom of ord. jar CJ? usual red ct but rounded rather than pointed bottom
B. Side of ord. jar CJ? usual red ct but rounded rather than pointed bottom
C. Rim of ord. jar CJ? usual red ct but rounded rather than pointed bottom
D. Rim of Pseudo-Import jar
E. UA-3
F. UA-3
G. UJ
H. UJ
I. Platter Stand, PS coarse, red ct. (pre-XVIII)
J. CB disc base, discolored

K. CJbody sherd
L. Ring stand

M. Ring stand
N. Ring stand
O. Ring stand
P. Ring stand
Q. Ring stand
R. Amphora neck? possibly AM-3
S. PJ-2, ord. red ct., rims and neck sherds, nine (one bur.)
T. CJ-10bii-biii, red ct., bur., rims and necks, eight (three no bur.)
U. CJ-10, red ct. bur., bodies, thirteen
V. IM-5, red ct. ord. rim and neck, possibly Egyptian made
W. CB--4, B? ord., one with pk rim band, four rims
X. CB- 3ai, ord., with pk rim, two rims
Y. CB-3b, ord., red ct., bur., seven rims, four bases
Z. CB-1-2, ord., red ct., bur. one rim

AA. Platter Stands with beveled rims, red ct., no bur., one with hor. lines inc. three rims, small
BB. CJ-1, red ct., simple rim, six rims
CC. CJ---I, red ct., beveled rib rim, relatively wide, two rims (pre-XVIII)
DD. Incised Pan Grave sherds, two
EE. Incised Pan Grave body sherds, one of Black-Topped
FF. CJ--l-3, five body and base sherds, red ct., some worn, eight

GG. CB-1-2, badly burnt, rims
HH. AM-I handle, hard pink, bk. core, wh. inclusions

II. AM-3 (?) necks, gray-wh., three rims

Later Sherds:
A. Fine ord. clay pipe bowl (unburnt)
B. Fine ord. clay pipe bowl (unburnt), modeled rim
C. Christian? ord. bowl, polished, one rim, one base (bur. incomplete)
D. Tapered disc base of cup, X-Group?
E. Rolled Chr. fine/ord. bowl rim

A5
Later:

A. X-Group cup, red ct.

202

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G

A9 A18
A. Eg. ord. jar (poss.) PJ-3 with pink ct., group of rim ticks
B. Eg. hard pink jar PJ-2-7, neck, dk. ptd. band
C. Eg. ord. jar-5, wh. ct., three dk. ptd. bands at neck
D. Eg. ord. lid, three dk. ptd. bands, It. ct.?
E. Eg. ord. rim of storage jar, seven?
F. Eg. ord. base of storage jar
G. Eg. ord. bowl, "M. K. 1," rim
H. Eg. ord. bowl, "M. K. 1," rim
I. Eg. ord. bowl CB-1-2a, red int. bur.
J. Eg. ord. bowl CB-1-2a or UA-2-3, rim

K. Eg. ord. bowl CB-3a, rim band and spots
L. Eg. ord. bowl CB-3a, rim band

M. Eg. ord. bowl CB-4a?, rim slightly inverted and very deep
N. Eg. ord. bowl CB-3b? red ct., int. hor. but.

Later Sherds:
A. Christian handmade jar, incised lines

2. TOMBS AND BURIALS DESIGNATED G

Most of the tombs cut into the sides and crevasses of the wadi south of Serra Fortress

were designated with the prefix G. The difference was purely administrative and reflected

the fact that the prefix A had been used in the season two years earlier and the numbering

of the series would subsequently have to be rationalized. 23

23. Knudstad notes on Cemetery G:
13-11-63: Hans [Schaden] and Dick [Pierce] tested various suspicious sanded spots on bedrock in

and round Cem. A before settling on a largish sandy depression midway between it and
the fort, a rock cut shaft tomb on top of gebel just across wadi to south and the pile of
debris supporting tomb/shrine of "Shaikh a Nur" in midst of Cem. A. [i.e. 3 areas started]

The shaft tomb (roughly oblong and rough-cut-no superstructure (?) yielded 2-3
probable X-Group pots, parts of two bodies. Simple shaft completed.

14-11-63: Hans is still working the quarry area, more X-Group tombs (+-4) on gebel across wadi to
south of Cem. A (rock cut shafts in nat. cracks - designated Cem. "G" now) and the
investigation of Shaikh A Nur ...

16-11-63: Dick (w/ Wenche [Pierce] helping) finds himself with first X-Group and now NK (or
Meroitic?) shaft tombs. Utilizing fractures in the bedrock or gebel just south of south wadi
(from fort) and along W. edge of this bluff. This Cem. "G." B-G4 almost finished today
and several others easily noted for excavation soon. Good NK pots came from B G4 plus
possibility of at least 3 burials with wood coffins preserved but eaten completely by
termites. Some evidence (painted chips) of cartonnage also found. This and another next
to be dug must have been vaulted with brick.

19-11-63: Hans supervising Cem G (with Dick) and the quarry plus renewal of clearance of Shaikh
a Nur. Not much done in Cem G. B-G5 waiting for painted coffin decoration frags to be
removed. Another hole to S. cleared partway when a small gypsum box found requiring
careful attn. These tombs look decently Egyptian (NK?).

20-11-63: Cem. G tombs opened still being fussed with. Dick into another (#7?) with pharaonic
looking brick-vaulted, this one practically empty. 3 other possible tombs noted by him (by

203

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Table 51. Register of Cemetery G.

Tomb Description and Contents OIM Figure/Plate

G 1 New Kingdom tomb reused in X-Group fig. 124
Shaft cut in stone

Shaft: 2.40 x 0.50--0.75 x 1.25 (redim)-1.60 m

G 2/16 New Kingdom tomb reused in X-Group
Crevasse enlarged and blocked with stones and sand

G2 fig. 125
Burial Shaft/Area: 1.45-1.85 x 0.65 x 0.95 (maximum) m

Blocking: Stones and sand to W
G 16 fig. 126

Area W of blocking

probing). Hans spent more time on Shaikh a Nur and the quarry than at tombs. Want them
to finish off, the tombs first and then do Shaikh a Nur etc....

21-11-63: Somewhat "intact" (or very lightly plundered) NK tomb finally found to the great joy of
Dick and Hans - this one of several using natural rock cleavage in gebel - S. edge of wadi
to S. and vaulted with mud brick - most of the vault and some blocking still in place.
Doors generally to river W. Tomb not finished but nice examples of a black stone kohl pot
w/ lid, bronze mirror, bronze razor [sketches], two good NK pots decorated and
elaborately painted and slightly gilded plaster mask thus far found. All but mask removed
- mask cleaning and removal a delicate job with much of it adhering to the skull, length to
chest flattened and partly destroyed. A scarab found above the body in fill gives the name
of a captain of ships and can probably be dated somewhat. I worked on the mask in the
afternoon and may try to remove it tomorrow after photos. Hans recording this.

22-11-63: Fri. Breakfast at 8 and all but Mel [Thurman] went back to G-10 to try to remove the face
mask. Cleaned and photographed it, cut it free from walls and rest of body (chest on
down) and bound it around in gauze and paper tape. After lunch sawed it free from
bottom and in sliding tin under it disturbed all contents (sand, wood and bones and mask
pieces) so much that further removal impossible. Then removed exposed upper face of
mask in pieces and cleaned away the bones and skull and debris within. Will try getting
some of the back out tomorrow after glueing (as for top portion) to consolidate it
somewhat.

23-11-63: Hans and Micky [Storts] working Cem. G finished G 10, 11 and 13; 12 and 14 started.
Most of those seem NK multiple burials, some with decorated plaster masks, kohl pots
etc, and not all may have been seriously plundered...

24-11-63: Most all but 1 tomb (being set aside for Mel to dig) finished today, except for their
sketching and mapping. These to S. of south wadi. (Cem G) Hans recording the majority
of them with notes of some by Dick. One of the final tombs today (NK) provided several
pots and jars, bronze razor, pins, etc. 5 kohl pots found thus far and partly reconstructible
remains of 2 burial masks.

25-11-63: Hans still digging tombs - finished all in Cem. G (except one left for Mel) and is now
clearing 2-3 in Cem. A area....

8-12-63: ... Recheck a few items in Cem G ...
10-12-63: Hans checked some details in Cem. G tombs before turning his crew over...

204

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G

G 3 New Kingdom tomb, reused in X-Group
Rectangular shaft with grooves and blocking stones

Shaft: 2.60 x 0.60 x 1.83 m (max. made by enlarging a crevasse)
Grooves: At -0.60 m; ca 0.25 m wide; depth same?
Slab: Ca. 1.00 x 0.18 m
Objects:

1. X-Group cup
2. X-Group jar
3. X-Group bowl

fig. 127

24458
24459
24460

Figure 124. Plan and Section of Tomb G 1. Scale 1:50.

Ka m

Figure 125. Plan and Section of Tomb G 2. Scale 1:50.

r+y'P

it I

205

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Figure 126. Plan of Tomb G 16. Scale ca. 1:50.

L tii±:

Figure 127. Plan and Sections of Tomb G 3. Scale 1:50.

G 4 New Kingdom
Shaft/chamber cut in scarp of wadi

Shaft: 2.10 x 1.15-1.20 x 1.00 m; N wall smoothed; other walls and
floor rough; east end was open to the wadi; just to the east was
a child burial

Pit: To W of shaft; made with a brick, a stone, and some mud
plaster.

Burial: N/---; in coffin
Body: -

Objects:

fig. 128a

206

1.Eg rd ow C3lc-
2441 ig.28

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G

2. Eg. ord. bowl CB---4aiii
3. Eg. ord. bowl CB-3bi, red ct. int. hor. bur.
4. Eg. ord. jar CJ-5aiii
5. Wooden kohl stick fragment
6. Remains of coffin, palm wood?, and plaster
7. Plaster, some red and bk. pt.

For similar pits see G 5 and G 12.

G5

Shaft/chamber with mudbrick vault

Shaft: 5.00 x ? x ? m; inner end rough; open at outer end; extended
natural crevasse

Vault: Founded on cb. walls laid ashlar? with some headers; sand
filling space between wall and shaft wall; the cb. was
plastered; 7.90 x 1.18-1.30 x ?

Blocking: Line of stones ca. 2.50 m from inner end of chamber

Pit: To the E was a pit marked with stones at the edge
(see also G 4 and G 12)

Burials:

A. N/L/ex./-
B. -

C. -

Bodies (the association of sex and age in the adult bodies as well as the
body in position may be reversed):

A. Adult male

B. Adult-mature, female?

C. "Child"
Objects:

1. Eg. ord. bowl CB-Ic, red int. rim band

2. Eg. ord. bowl CB-2a, red ct. int.

3. Eg. ord. bowl CB-3bi, red ct. int. hor. bur.

4. Fragments of mummy mask; face is
complete; above face is a painted vulture

5. Scarab, bl. gl. steatite inscribed with two simple loops, a f,
and a red crown (?) perpendicular to the long axis

6. Two shells perforated for stringing; Nerita, 1.2 x 0.7 cm
7. Kohl jar and lid

8. Wood fragments with incised circles 24826 (

Sherds:

A. Some N. K. Red ware burnished plates
(one reconstructed, see no. 3)

24462
24463
24464
24626
Disc.
24625

fig. 128b
fig. 128d; pl. 36d

fig. 129a

24465

24479

24504
2s598 Kh

fig. 129i
fig. 129g
fig. 129j
pl. 42

24478 fig. 1291

24480
2s62 Kh

2s618 Kh [21])
fig. 129d

Some coarse wares
CB-3, red ct. int. bur.

PJ-?
M. K. cup

CB-3
CB-3
CB-1, worn

B.

C.
D.
E.
F.
G.
H.

fig. 129b

fig. 129c

fig. 129e

fig. 129f

fig. 129h

fig. 129k

207

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Figure 128. Plan, Section, and Pottery from Tomb G 4: (a) Plan and Section; (b) Egyptian Ordinary Bowl

CB--3bi, no. 3; (c) Egyptian Ordinary Bowl CB-lc--d, no. 1; and (d) Egyptian Ordinary Jar

CJ-Saiii, no. 4. Scales: (a) 1:50 and (b-d) 2:5.

208

oi.uchicago.edu

;-~Aft
ya

b,

e7 7

Figure 129. Plan, Section, Kohl Jar, and Pottery from Tomb G 5: (a) Plan and Section; (b) Common Bowl

CB-3, no. C; (c) Pseudo-Import Jar PJ-?, no. D; (d) Kohl Jar and Lid, no. 7; (e) Middle Kingdom Cup,

no. E; (f) Common Bowl CB-3, no. F (g) Egyptian Ordinary Bowl CB-2a, no. 2; (h) Common Bowl

CB-3, no. G; (i) Egyptian Ordinary Bowl CB-lc, no. 1; (j) Egyptian Ordinary Bowl CB-3bi, no. 3; (k)
Common Bowl CB3--, no. H; and (I) Scarab, no. 5. Scales: (a) 1:50; (b-c, e--k) 2:5; and (d and 0)4:5.

h

~///;N //f/////////'

+.;';y

f

7

,

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

G 6 New Kingdom? fig. 130

Irregular, rectangular, rock-cut shaft: E-W: 2.15 x 0.90-1.00 x 0.85-0.95 m

Burial:
Body: -

Objects: -
Sherds:

Middle Kingdom-New Kingdom:
A. Rim of Dump Type 5
B. Rim of "brownware" vessel
C. Body sherd, black incised

G 7 New Kingdom?
Irregular, rectangular shaft: 2.30-2.45 x 0.95 m; pit at S end; 0.95 x 0.50 x 0.40 m

Burial: -

Body: Mature male
Objects: -

Figure 130. Plan and Section of Figure 131. Plan and Section of Tomb G 9.

Tomb G 6. Scale 1:50. Scale 1:50.

G 8 New Kingdom
Vaulted chamber built into rock cleft: dim. n/a

Burial: -

Body: -
Objects:

1. Large sherd of Egyptian fine handled jar (A)
Sherds:

A. See no. 1 above
B. Egyptian fine sherds

G 9 New Kingdom fig. 131

Unfinished shaft in rock: 1.75 x 0.40--0.55 x 0.35 m; denuded
Burial: -

210

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G21

Body:
Objects:

Two small bone fragments

1. Painted plaster fragments; red, wh., bi., and bk.(?) pt. 24628

G 10 Early Eighteenth Dynasty
Vault; on cb. wall to N; on stone to 5; cb. blocking to W

Vault: Collapsed; dim. uncertain; burial A inside; burial B outside blocking
Blocking: One course rowlock then alt. header/stretcher; ca. 32 x < 20 x < 10 cm

Burial A:
Burial: WJB/ex./L pubis, R side; in coffin
Body: Mature female?

Objects:
a. In coffin with A:

1. Scarab, bI. gl. st., smsw, imy-r wiiw, Ippy
(length 2 cm)

2. Kohl jar with lid, black stone, diorite, IIB-3,
lid 5.5 x ca. 0.4 cm; jar 5.5 x 5.5 cm

2s57 Kh pl. 38b

24474

a4

C
Figure 132. Plan, Section, Objects, and Pottery from Tomb G 10: (a) Plan and Section; (b) Copper Mirror,

no. 4; (c) Egyptian Ordinary Bowl CB-7a, no. 9; (d) Egyptian Hard Pink Jar PJ-2dvi, no. 7;
(e) Copper Razor, no. 3; and (f) Scaraboid, no. 10. Scales: (a) 1:50; (b--e) 2:5; and (f) 4:5.

fig. 132a

0

211

r"

oi.uchicago.edu

212 EXCAVATIONS AT SERRA EAST

G 10 (cont.)
Objects (cont.):

a. In coffin with A (cont.):
3. Copper razor
4. Copper minor(partly resting on mask)
5. Painted gypsum mask with face
6. Eg. hard pink jar PJ-lc, bk. pt. hor bands, three

groups of vert. lines with bk. spots framed by red bands,
red hor. lines with bk. in three groups fired gr.-wh.

7. Eg. hard pink jar PJ-2dvi, ptd.

8. Coffin, 1.30 m
b. Outside coffin but with A:-

9. Eg. ord. bowl CB-7a, red ct.

side indented above carination
c. From fill of chamber:

10. Scaraboid
11. Sample of cloth

Burial B:
Burial:
Body:

Objects:

24475
2s55 Kh
24583
24471

24472
Disc.

fig. 132e

fig. 132b
p1. 38d
p1. 37a

fig. 132d; pl. 37b

24473 fig. 132c; pl. 36b

24476
24477

fig. 132f

E/R/ex./pelvis; in coffin
Infant II

1. Coffin, preserved for 0.90 x 0.25 m (foot end)
Sherds:

M. K.-N. K.:
A. Base of beaker
B. Rim of Red ware dish
C. Rim of "buffware" bowl
D. Crude wares

Disc.

Figure 133. Plan and Section of Tomb G 11. Scale 1:50.

G Il
Cleft burial blocked with cb. at either end

Enclosed: 2.20 x 0.70 m; floor at ca 0.70+? m

fig. 133

212

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G

Inner Blocking: Against sand and rock debris
Outer blocking: Inside at ca 1.35 m from end of cleft; five layers cb.;

each 0.32 x 0.17 x 0.10 m
Burial: -

Body: Scattered bones

Objects:

1. Fragment of painted plaster eye and other fragments; 24611, 24624
eye no longer identifiable, red, bk., and wh. pt.

2. Faience bead Disc.
Sherds:

Middle Kingdom-New Kingdom:

A. Rim of redware bowl, int. bur.

G 12 fig. 134a
Rectangular chamber cut from cleft; possibly originally vaulted

Chamber: 3.70 x 0.90-1.00 x 1.50 m; remains of cleft in floor 0.25 x 0.15
m for most of the length of the chamber; undercut ca. 0.10 m
to N

Blocking: Stones

Pit: Arrangement of stones plastered with mud just outside blocking 2 4

Burials: 2 5

A. E/B/-; in coffin?, above F

B. -; skull above A

C. -; skull, possibly bones

D.

E.

F. E/B/-; in coffin

G.

Bodies:

A. Mature

B. Adult

C. Infant II-juvenile

D. -

E. Juvenile

F. Mature +

G. Young adult

Objects:
a. Unc. location:

I. Eg. ord. jar UJ-2c, Type 25a 24484 fig. 135g; pl. 36c

24. See also G 4 and G 5.

25. Based on skulls. There were at least two and possibly three coffins, one to the south, with no body
associated with it, the other(s) to the north, with A and/or F. Pelvic remains suggest one male, two
females, one child, and three uncertain.
The sequence of deposit may be partly reconstructed. The south coffin was placed in the tomb, with
pottery. Coffin F was placed on the deposits. Burials C-E were made above them, possibly B, and the
earlier burials partly plundered. Each of these could have been partly plundered at the same time. A was
deposited last. More plundering occurred later.

213

oi.uchicago.edu

214

c i

0

g

_D0

Figure 134. Plans, Sections, and Objects from Tomb G 12: (a) Plans and Sections; (b) Razor, no. 7; (c)
Scarab, no. 12; (d) Scarab, no. 1 1; (e) Copper Probe Fragment, no. 13; (f) Copper Probe, no. 9; and

(g) Copper Probe, no. 8. Scales: (a) 1:50; (b, e--g) 2:5; and (c-d) 4:5.

C

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G

G 12 (cont.)
Objects (cont.):

b. Under F:
2. Eg. ord. jar CJ-5aiv, red ct., incised line at neck
3. Eg. hard pink jar PJ-2, ptd.
4. Eg. ord. bowl CB-ld, red ct. int. hor. bur.
5. Eg. ord. bowl CB-lc, pk. int. rim band

c. Beside South coffin:
6. Eg. hard pink jar PJ-2, ptd., Type 18a

d. With A:
7. Razor
8. Copper probe
9. Copper probe

10. Kohl pot, alabaster, incomplete
e. Unc. location:

11. Scarab
12. Scarab
13. Copper probe fragments
14. Wooden kohl stick fragments
15. Pendant bead and bone fragment

a. Fragment of bone ring
b. N. K. bead, tubular, bl./gn. fa., 10.0 x 0.4
c. Unc. bored pendant of dio., ca. 10.1 x 2.5

16. Painted plaster; red, gn., and bk. pt.
(part of face mask: eye, gold leaf)

24485
24486
24487
24488

fig. 135d
fig. 135c
fig. 135f

2s73 Kh fig. 135b

24483
24481
24482
2s67 Kh

24492
24493
24489
24490
24491

24620

f. Coffins:
17. Coffin F
18. South coffin
19. Coffin A?

Sherds:
All M. K.-N. K.:

A. N. K. "drop" pot Type 26, "brownware" jar UJ-2 (?)
B. N. K. "drop" pot Type 26, Red ware Jar 8 rim (?), red ct.
C. N. K. "drop" pot Type 26, base, Red ware (different vessel)
D. Large "brownware" bowl
E. Rim of "brownware" jar
F. Rim of ribbed Red ware vessel, red wash
G. Large body sherd of Red ware vessel
H. UA-1

G 13 New Kingdom
Rock-cut shaft; from cleft?: 2.15 x 0.52-4-0.70 x 0.80-0.85 m; floor concave

Blocking: Few stones
Burial: -
Body: Few bones
Objects:

1. Alabaster kohl jar and lid
2. Fragments of painted plaster; red, wh., bl., and bk. pt

Sherds (N. K.):
A. Handmade pot fragment, later?

fig. 134b

fig. 134g

fig. 134f

fig. 135a

fig. 134d

fig. 134c

fig. 134e

fig. 135e

fig. 136a

2s59 Kh fig. 136b
24815

215

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Figure 135. Stone Kohl Pot and Pottery from Tomb G 12: (a) Alabaster Kohl Pot, no. 10; (b) Egyptian Hard
Pink Jar PJ-2, no. 6; (c) Egyptian Hard Pink Jar PJ-2, no. 3; (d) Egyptian Ordinary Jar CJ-5aiv, no. 2;

(e) Unfinished Angular Bowl UA-1, no. H; (f) Egyptian Ordinary Bowl CB-ld, no. 4; and
(g) Egyptian Ordinary Jar UJ-2c, no. 1. Scale 2:5.

216

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G

II~
a

Figure 136. Plan, Section, and Kohl Jar from Tomb G 13: (a) Plan and
Section and (b) Alabaster Kohl Jar and Lid, no. 1.

Scales: (a) 1:50 and (b) 2:5.

Figure 137. Plan and Section of Tomb G 14. Scale 1:50.

G14
Rock-cleft with blocking

Stage A: Entire cleft used; unc. dim. x 1.70 m deep
Stage B: Large stone inserted to -1.25 m; blocking E end; with fill
Blocking: Two cb. remain
Burials:

A.

B. W/B-L/ex./R pubis, L pelvis; ca. 1.75 m tall
C. -

fig. 137

217

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

G 14 (cont.)
Bodies:

A. Mature male
B. Adult male
C. -

Objects:

a. With B:
1. Coffin, 1.90 x 0.40 m
2. Two bone or ivory bracelets, circular; ca. 5.0 x 0.5 x 24494

0.3 (condition too fragile for handling)
b. Various locations, probably earlier:

3. Gold leaf fragments (register: two pieces of 24622
painted plaster covered in part with gold foil)

4. Gypsum fragments n/a
5. Bone bead n/a

Sherds (New Kingdom):

A. "Brownware" dish

G 15 No comments on this tomb on sheet (see Knudstad's sketch)

G 16 See G 2 fig. 126

G 17 N.K. fig. 138

Unfinished rect. shaft: 2.05 x 0.60-0.65 x 0.10-0.25 m

Figure 138. Plan and Section of
Tomb G 17. Scale 1:50.

G 18 New Kingdom fig. 139
L-shaped rock cut tomb; apparently following crevasse or fissure; unfinished

Entry: 1.60 x 1.10-1.30 x 1.00 m
Chamber: 3.10 x ca. 1.00 x 0.70 m; fissure from roof to surface
Burial: -
Body: Uncertain
Objects:

1. Beads (OINE VIII, Part 1, pp. 111-46, figs. 44-49) 24507
a. Mer. Ia/b red fa., large (3)
b. Mer. Ia/b red fa., medium (1)
c. Mer. Ib bk. gl. (2)
d. Mer. Ig bk. gl. (1)

See G 14; G 19 is simply the area behind the stone slab in G 14

218

G19

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G21

G 20 New Kingdom?
Cleft behind 0 14/19; blocked by cb.

Cleft: Ca. 0.75 x 0.32 x ? m; narrow toward E end; enlarged?
Blocking: Cb. to W and S; cb. 0.30 x 0.1 5 x 0.09 m

Burial:-
Body: "Few bones of a child"

Objects:-

Figure 139. Plan and Section of Tomb G 18. Scale 1:50. Figure 140. Plan of Tomb
G020. Scale 1:50.

Cemetery G Sherds:
G5

A. Eg. ord. bowl CB-3bii, red ct., int. hor. bur.
B. Eg. ord. bowl CB-3biii, red ct., int. hor. bur.

C. Eg. ord. bowl CB-3bi-ii, red ct. int. hor. bur.

D. Part of Eg. ord. bowl CB-3bi-ii, base

E. Part of Eg. ord. bowl CB-3bi-ii, base

F. Eg. ord. bowl UA-l a--b, rounded rim
Non-New Kingdom Pottery:

G--H. Eg. ord. M. K. cups, small
1. Neck of M. K. water jar Haraga 41j-k
J. Pan Grave sherd with incised lines

K. Uncertain Nubian sherd with incised lines and punctures
012

A. Eg. ord. bowl CB-4avi, lopsided, restorable

B. Unfinished jar UJ-l b?

fig. 140

219

oi.uchicago.edu

220 EXCAVATIONS AT SERRA EAST

G 12 (con.)
C. Eg. ord. jar CJ-8, rim (?) red ct.

D-E. Eg. ord. bowl CB-4aiii, beveled rim

F. Unc. ord. sherd
G013

Later:
A. Handmade ord. pot fragment

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G 221

N

I

Figure 141. Combined Plan and Sections of Tomb A 2. Scale 1:125.

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

Figure 142. Combined Plans and Sections of Tombs A 17-21 (A 18). Scale 1:125.

222

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G

Figure 143. Combined Plan and Sections of Tomb A 3. Scale 1:125.

223

Llt::j

oi.uchicago.edu

224 EXCAVATIONS AT SERRA EAST

0

04 L

Figure 144. Combined Plan and Sections of Tomb A 4. Scale 1:125.

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G

Table 52. Post-New Kingdom Tombs in Cemeteries A and G. 26

Tomb Description and Contents OIM Figure/Plate

A 3 figs. 103, 143

Objects:
b. From intrusive structure:

2. Pitcher with painted vine (Christian) 1s34 Kh

A 5 1961-1962 (possibly modern)
Infant burial in cb. at A 3; intrusive; possibly modern

Pottery: See notes at end of cemetery

A 6 1961-1962 (possibly modern)

Shaft with covering of stone slabs; dug into superstructure A 3

Objects:

1. Six bead bracelets 19536-41

2. Bead belt 19542

3. Cloth fragments 19542

A 7 1961-1962 (modem)

Infant burial in rock cleft between A 4 and rock tomb to E;

built into enclosure wall of A 4 with cb. cover.

A 8 1961-1962 (possibly modem)

Child burial in shaft with a covering of stone slabs

Objects:

1. Beads (mixed, includes ancient types) 19562

A 17 [BA 3] Late Christian or Islamic fig. 113

Rectangular vault

Vault: NE-SW; cb.; built over and partially into the shaft of A 18;

founded on three cs. stretchers; SW end eight cs stretchers,

ca. 1.00 m high; NW, headers; vault, 0.85 x 3.95 m long at 45°;
broken to N

Burials: -

Bodies: Nine thighs, four pelvis, three jaws

Objects:

1. Textile fragments (assigned to A 8 in register) 24546

2. Remains of sheep

Sherds, found outside vault:

A. Serra Type 2 N. K.

B. N.K. ring base

C. Red bur. vessel

Meroitic:
AA. Base of small pink amphora

Christian:

A. Base of qadus, Late Christian
B. Sherds of imported ware, Late Christian

C. Keg, Late Christian
D. Sherd of "brownware," incised

26. Descriptions of late tombs and contents are direct adaptations of field notes.

225

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

A 18 figs. 114, 115
Meroitic Addition: Rectangular cb. chapel at E side of tumulus with cut

recess in floor for statue (see below, objects)
Objects:

d. From chapel area:
34. Fragment of Ba-statue head 24518
35. Iron shackles 24519

A 19 [BA 101 X-Group or later fig. 113
Burial in brick pile: infant; "Tucked into the mass of jumbled bricks of the mound"

Burial: -
Body: Infant I
Objects:

1. Remains of shroud 24512
2. Bowl 24511

A 20 [BA 12] Post-Meroitic fig. 113
Cist of stone and cb.

Cist: Stone slabs for sides; single length cb. at ends; placed between
chapel and tumulus of A 18; ca. 0.55 x 0.26-0.29 x 0.28 m

Burial: -; possibly head W

Body: "Very young child"
Objects:

I. Remains of shroud 24601
2. Beads (few, faience) 24600

Placement indicates the date.

A 21 Uncertain fig. I13

A 16 [BA 71 fig. 119
Shaft: 1.75 x 0.35-40.50 x 0.70 m
Burial: Scattered
Body: -

Objects:
I. Large faience bead 24505
2. Textile fragments 24506
3. Two dates and one pit Disc.
4. Wood remains Disc.

Sherds: Two
N.B. Shape and size of tomb is Medieval rather than X-Group, orientation
possibly Islamic.

A 23 [BA 14] Later than A 24
Vault of stone and cb. crudely set into NW corner of Quarry Dump II;

ca. 1.25 x 0.75 m; inside 0.30 (width) x 0.42 (height) m
Burials:

A. -

B. -

Bodies:

A. Adult (possibly leg of A 24?)
B. Juvenile

226

oi.uchicago.edu

NEW KINGDOM REMAINS FROM CEMETERIES A AND G

Objects:
a. Outside vault at SE corner:

1. X-Group jar 24793
2. X-Group cup 24792

b. In vault:
3. Remains of textile (small frag.) 24794
4. Beads (ca. 30) 24794

A 24 [BA 24] Earlier than A 23
Partial cist? marked by stone at S end

Burial: S/L/--/before face
Body: Adult male; traces of beard
Objects: -

G 1 New Kingdom tomb reused in X-Group fig. 124
Shaft cut in stone

Shaft: 2.40 x 0.50-0.75 x 1.25 (redim)-1.60 m
Burials:

A.
B.

Bodies:
A. Mature male
B. Mature

Objects:
1. Red ware jar 24454
2. Cup or small bowl sherds 24455
3. Large jar sherds 24456
4. Cup (Emery and Kirwan 1935, Type 87b)

G 2/16 New Kingdom tomb reused in X-Group
Crevasse enlarged and blocked with stones and sand

G 2 fig. 125
Burial Shaft/Area: 1.45-1.85 x 0.65 x 0.95 (maximum) m

Blocking: Stones and sand to W
Burial: -

Body: -

Objects:
1. X-Group red ware cup with rough vertical bands 24460

Sherds (see below G 16):
"X-Group wares:"

Red ware jar, rim "destroyed" BG 2 shaft, X-Group 24457, n/a

G 16 fig. 126
Area W of blocking
Burial: -

Body: Uncertain
Objects:

1. Wood remains Disc.
2. Gold leaf 24621

227

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

G 16 (cont.)
Sherds:

New Kingdom:
A. Rim of "brownware" bowl, red ct.
B. Rim of "brownware" bowl

Uncertain:
"Some rough ware"

G 3 New Kingdom tomb, reused in X-Group fig. 127
Rectangular shaft with grooves and blocking stones

Shaft: 2.60 x 0.60 x 1.83 m (max. made by enlarging a crevasse)
Grooves: At -0.60 m, ca 0.25 m wide, depth same?
Slab: Ca. 1.00 x 0.18 m
Burial: -
Body: -

Objects:
1. Red ware bowl (X-Group) 24458
2. Large Red ware jar (X-Group) 24459

228

oi.uchicago.edu

CHAPTER 5

PART 5: X-GROUP ROCK SHRINES AND SHELTERS
BASED ON NOTES AND RECORDS BY JAMES E. KNUDSTAD

During the long interval between the New Kingdom and the Christian period, the site of

Serra was almost unused. However, during the X-Group, a number of rock shelters were

occupied in the vicinity of the fortress. The plans and selected objects are presented below,

but since the objects are more closely related to the Christian period than the earlier

periods, a complete presentation would await the preparation of a report on Christian

period Serra.
After completing excavations at Cemetery B, members of the expedition (Labib

Habachi, Louis Zabkar, Ronald Williams, and James Knudstad) searched the edge of the

valley in the concession for scattered sites. The first found of these was LA, the C-Group

house (see fig. 13, p. 24 above). Testing some surface debris north of LA on 25 February

1962 led to the discovery of an X-Group house, LB, the excavation of which was

completed on 3 March 1962. Following is a description of that site adapted from notes by

James Knudstad.

A. SITE LB

Site LBI was an X-Group house in a shallow wadi just to the north of site LA. This

house was built against the south lee side of a rock outcrop upon drift sand. A natural

1. Knudstad notes on LB:
24-2-62: Labib, Louis, Ron, and I walked N along edge of gebel and tracks looking for sites

already found by Scandinavians. We found all. 2 occupation sites in sand slope below
rock outcrop. A partially robbed or exposed building (foundations only) and some
quarries and lots of shallow depressions in gravel on gebel (?).

25-2-62: Abdul Aziz and small crew testing litter sand S of rocks below wadi to N of C-Group
house - found walls and pottery late in day.

26-2-62: Abdul Aziz still uncovering occupation in wadi - All looks late (Christian ?) to Ron.

27-2-62: Abdul Aziz and crew finishing up occupation area in Wadi. Pots indicate some X-Group
periods.

229

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

squarish inset or break in the rock face (about shoulder high) was chosen to build into. The

stone was loosely stacked with mud to form further east, south, and west walls for one

room with a rough stone floor paving. The method of roofing is uncertain, as the walls

stood only about 0.50 m high.

The house or shelter contained a good collection of whole and smashed but complete

pottery vessels (see table 53), mostly of good X-Group type (fig. 145; however some

sherds from this locus [shown in fig. 148] closely resemble C-Group in fabric and fig. 145b

in shape). Beneath the paving and deeper debris were found the disturbed skeletons of two

goats or sheep (?) in clean sand.

Table 53. Register of Finds at Site LB.

Site Description and Contents OIM Figure/Plate

LB fig. 146a

1. Egyptian amphora A 19814

2. X-Gr. fine-ord. cup I-F 19815 fig. 145a

3. Egyptian fine-ord. juglet I A2ai 19816

Slightly west of shelter/house:

4. X-Gr. fine-ord goblet I-A 1bi 19817 fig. 145c

5. Handmade straw marked blackware bowl 1s222 Kh

Floor:
6. Mud jar sealing with impression 19830

7. Fragment of copper ring 19837

General:

8. Fragments of bronze 19838
West of LB:

9. Fragments of bronze handle 19839

General:

10. Fragments of iron 19840

11. Beads 19841

12. Bronze censer? lid, broken 19851

Outside, to the east, against the rock, several cooking or hearth constructions were

found with considerable ash deposits. The doorway may have been in the east wall, but a

break there makes this uncertain. Further to the west, a fragmentary oven or kiln was also

found built against the rock.

28-2-62: X-Group house cleared and cleaned for photo with all wall debris and pots in situ. Then
all removed for photo cleared to lower floor. Most pottery seems good X-Group. A bronze

sword hilt (?) found as well. Hearths found built against the stone to E and W outside.
This structure of rough stones and mud possibly to shoulder height with back wall formed

by rock outcrop. Further testing along S. leeward [n.b. Knudstad is a sailor, BBW] side of
this rock outcrop shows transient occupation sites, fires, etc. ... The X-Group house

[designated] LB with further lettering for other random occupation sites excavated.

1-3-62: LB sketched and the general area to lee of rocks now tested sufficiently.

3-3-62: 2 animal skeletons (sheep?) found under floor of LB, both disturbed.

230

oi.uchicago.edu

X-GROUP ROCK SHRINES AND SHELTERS

d

Figure 145. X-Group Pottery: (a) X-Group Fine-Ordinary Cup I-F, no. LB-2; (b) Cup, LB Uncertain;
(c) X-Group Fine-Ordinary Goblet I-Albi, no. LB---4; (d) Sherd, A 4; (e) Handmade Bowl B2,

Uncertain Location; and (f) X-Group Handmade Cooking Pot, no. LC-8. Scale 2:5.

231

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

To the south, in test pits in the wadi sand were found occasional beads, stone bead

material, and some flint chipping debris with surface sherds.2

The inset for hearths was approximately 2.30 m deep x 2.00 m wide. Hearths consist of

upright stones, with ash(?) deposits.

The shelter is in a still deeper inset 2.70 x 3.70 m, built in a corner, (the stone reaches

some 1.00-1.30 m above) some 2.70 (deep) x 2.90 (wide) m. The south wall curves toward

the opening, and the north is L-shaped with a stone projecting inward that may have held a

door(?). The walls are simple fieldstone retaining walls with debris outside. An oven(?),

built into a small corner, was found 3.05 m NW of the shelter.

B. SITE LC

After completing the excavation of site LB, the crew working extramural sites at Serra

was moved to an area located just north of the fortress, where four houses or areas of

occupation debris (see table 54, for finds) were excavated between 4 March 1962 and 19

March 1962 (Under the direction of Labib Habachi.). The following description is adapted

from architectural notes by James Knudstad. 3

DESCRIPTION OF LC

An area of occupation was located against and between the rocks of the river bluff

north of Serra and beyond the first two large wadis. Four units were distinguished.

2. No pieces were kept so the identification of the flint remains doubtful.

3. Knudstad notes on LC:

4-3-62: LB finished and crew moved to LC N of Serra and just up hill from tracks where 1st

Christian settlement was noticed in rocks.

5-3-62: Labib's crew at LC uncovering occupation floors and some low stone walls and pottery.

Nothing fully cleared yet.

6-3-62: Labib's crew continuing at LC; now have 2 houses with stone and mud walls, very crude

and eroded.

I1-3-62: Labib brought iron knife blade and wood cup from floor of one of the LC structures.

These about cleaned and ready for photos and sketching.

13-3-62: Third house found at LC.

16-3-62: ... also sketched LC houses.

17-3-62: Cleaned LC for photos.

18-3-62: LC-1 open area low down to SW

LC-2 S-most house

LC-3 large 4-room house
LC-4 small N-most house

19-3-62: LC area mapped and photographed. LC-l is a separate room to S of LC-2, e, 4, and 5
which form one or more crude dwellings against rocks.
Further dimensioning of LC rooms finished by Ron.

232

oi.uchicago.edu

X-GROUP ROCK SHRINES AND SHELTERS 233

LC 1

b

Figure 146. Plans of Sites LB and LC: (a) Site LB; and (b) Site LC. Scale 1:50.

oven

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

LC 1

This open area contained no structure, but some packed occupation debris (floors?)

with many sherds. It was located below and west of LC 2.

LC 2

A structure was built partly under a natural stone ledge. It had a curving outer west wall

of roughly laid stones set in mud, plastered inside. Against the inner rock face and under
the ledge, a similarly constructed circular bin (0.68 m inside diam.; 0.87 m outside diam.)
was found. The room was filled with floors of occupation debris (20 cm and more thick),

sherds with traces of fire, and bones. Three whole pottery vessels were apparently still in

situ, each with a lid. All were filled with sand and blackened by cooking.

LC 3

A larger structure of similar construction which also contained floor deposits, found to

the north and slightly lower than LC 2, was built against tumbled boulders and under

ledges. It contained four irregular rooms with floors of various stepped heights. Part of a

bin and one incomplete cooking pot were found with Christian (?) sherds and debris.

LC 4

Located to the northeast of a large boulder just to the northeast of LC 3 was a small

incomplete one room structure of stone and mud (1.21 x 1.30 m). The construction and type

of debris it contained were similar to the other LC deposits. The west wall was missing.

Table 54. Register of Finds at Site LC.

Site Description and Contents OIM Figure/Plate

LC figs. 146b, 147
a. LCI:

1. Pottery lamp base with incised symbols 19834
b. LC3:

2. Fragment of wooden cup 19835
3. Iron knife blade 19836

c. LC2:
4. Cooking pot with incised rim 19842
5. "Amphora" (qadus) base used on no. 4 Is247
6. Cooking pot with incised rim 19844
7. Hard pink bowl lid to no. 6; "imitation Samian" 19845
8. X-Gr. handmade cooking pot with red coated neck, 19846 fig. 145f

impressed matting, and encrusted base
9. Base of vessel with four holes, lid eight red ct. 19847

d. LC3:
10. Tip of iron knife blade, 9 x 2 cm 19849

234

oi.uchicago.edu

X-GROUP ROCK SHRINES AND SHELTERS 235

Figure 147. Plan of Site LC 3. Scale 1:50.

oi.uchicago.edu

EXCAVATIONS AT SERRA EAST

C. SITES LD AND LF
Two extramural sites are mentioned in the Serra East object register which are not

discussed in notebooks or included in the architectural descriptions and plans. One, LF,

yielded only a single object, but the LD surface had a series of sandstone offering tables

(see table 55) of the general type found on the X-Group podia of chapels at Qustul (see

OINE VIII) and was therefore of some importance.

Table 55. Register of Finds at Sites LD and LF.

Site Description and Contents OIM Figure/Plate

LD
a. South of LD, surface:

1. Sandstone offering table; lost in field Is230
2. Stone offering table; lost in field 1s231

b. Surface:
3. Half of offering table, A and B recovered Is252 pls. 39a, 41b
4. Offering table, broken in two, A and B recovered 1s254 pls. 39a, 41a

LF
1. X-Gr. fine-ord cup (as OINE IX, fig. 9a, but wider, 7.7 x 11.2 cm) 19819

/

e
d

Figure 148. Nubian Pottery from Site LB: (a and b) Gray to Black with Some Buff Mottling; (c and d)
Brown with Black Tops and Interiors [c is Moderately Burnished]; and (e) Burnished Red. Scale 2:5.

236

e, broken in two, s OIN~ IX, fin. 9~

oi.uchicago.edu

PLATES

oi.uchicago.edu

METER

THE ORIENTAL

1 CEMETERY "A" AND QUARRY DUMPS 7 CEMETERY "G"
2 CEMETERY "B" 8 CEMETERY "S"
3 CEMETERY "C" 9 HOUSE "L - A"
4 CEMETERY "D" 10 SHELTER "L - B"
5 CEMETERY "E" 11 SHELTERS"L - C "
6 CEMETERY "F" 12 SOUTHERN CHURCH

The exact locations of Cemeteries E and F is unknown.

PLATE 1

0

j_

oi.uchicago.edu

PLATE 2

61 0
114

65

118 120
119

(4z

122 0
127

126

84

131

0 5 10 15

i t I

cQ
Q7

20

meters
Cemetery B.

oi.uchicago.edu

fr

B-A1H

K2 2

&-21

0RAT5 2

17u

KIDa-a
BO gIjo 0

$5A

!g-A28

OD -Er

oi.uchicago.edu

2x,4

r

c4

o

rti

0 5 10 15 20 mtr

<49

Cemeteries A and G.

OD-II

B-Gr9

B-G1 B G2 0

Y
B-G 2

B-G4

lrB-G3

6-G5

oi.uchicago.edu

PLATE 4

s'

Aerial View of the Oriental Institute Concession at Serra East.

oi.uchicago.edu

PLAE 5

u

w-

Aerial View of the Concession with Site LA, Site LB, Site LC, Cemetery A, and Cemetery B Indicated.

9y~ ~~~

utrtnv*

;lam

oi.uchicago.edu

A' -~

'~9~4 ~

-z~V';~ ~

iETERY B

4

Aerial View of the Concession with Sites LA-LB and Cemetery B Indicated.

oi.uchicago.edu

PLATE 7

a~

4

WCEMETERY A

£IOUF

Aerial View of the Concession with Cemetery A Indicated.

oi.uchicago.edu

.- -

Site LA, C-Group House.

oi.uchicago.edu

-r~ N

P"is

-4 4

-I
-

Views of Cemetery B: (a) Cemetery B at Gebel Ali and (b) Cemetery B from Gebel Ali.

PLATE 9

oi.uchicago.edu

PLATE 10

t
*a--L\ r_

- _-
"-~'~~~~1." ~tLI aLL:

Cemetery B, as Cleared: (a) With Superstructures and (b) With Superstructures Removed.

-rt_ ,C~

oi.uchicago.edu

PLATE II

.. ;,,

S~a

Tombs in Cemetery B: (~a) Tomb B I from the SW and (b) Tombs B 2, B 44, and Others from the W.

oi.uchicago.edu

b
Bovine Skull Deposits in Cemetery B: (a) Bovine Skull and Bowl at Tomb B 15 and

(h) Bovine Skull and Stones at Tomb B 2.

.r r

NOEL,

-,ALIA

oi.uchicago.edu

-- Z 44.0.t - I f

b

Cemeteries C and D Before Excavation: (a) Tombs of Cemetery C from the NE and
(b) Cemetery D, with Cemetery C in the Distance.

PLATE 13

oi.uchicago.edu

PLATE 14

Tombs and Deposits in Cemetery C: (a) Tomb C 5 from the East;
(b) Tomb C 3 Deposit; and (c) Tomb C 3 from the West.

oi.uchicago.edu

PLATE 15

b :re

w S" '
Depoit nd owlfromCemter C:(a) ombC 4Depsit;(b-) SbretanglarIncsedBow

(2sl ~ ~ ~ ~ ~ ~ I h on nSrae N fSato obC4

oi.uchicago.edu

PLATE 16

Tombs in Cemetery D: (a) Cemetery D During Excavation and (b) Tomb D 4.

oi.uchicago.edu

PLATE 17

~:"" ~~

'\ iu,;xX'L'- 1:,SZ ..
4 I)?h\

r i:: :i

Tomb A 2: (a) From the S before Complete Removal of Tumulus Debris and (b) From the NE.

oi.uchicago.edu

PLATE 1IX

Tomb A 2 (cont.): (a) From the E, with Serra Fortress and (b) From the SE, Cleared.

oi.uchicago.edu

PLATE 19

Tomb A 3.

oi.uchicago.edu

PLATE 20

b

Tomb A 4: (a) From the N and (h) From the SE.

oi.uchicago.edu

PLATE 21

'rI

"t~"y

.

:.

- N' 'A-

b

Tomb Entrances in Cemeteries A and G: (a) Entrances to Tombs A 1 and A 31 from the S and
(b,) Entrances to Tombs G 4 and G 5 from the NE.

oi.uchicago.edu

PLATE 22

b
Site LC and Rock Shelter LC 2: (a) Site LC, from the S and (b) Rock Shelter LC 2 from the W.

b;r ,gc

~ sr - ~6~ITI

oi.uchicago.edu

PLATE 23

Rock Shelter LC 3: (a) General View, from the N and (h) North Chambers, from the W.

oi.uchicago.edu

PLATE 24

d e

f g

A-Group Pottery: (a) Rippled Jar lI-D, B 107-5; (h) Rippled Jar Il-I, B 107-3; (c) Rippled Jar II-G2,

B l03A-B-1; (d) Ordinary Bowl VI alphia-El b, B 107-2; (e) Rippled Bowl, B 103A-B-2; (f)

Rippled(?) Bowl 1I-B2, B 100A-2; and (g) Partial Rippled Bowl II-C3, B 107-6. Scale 2:5.

oi.uchicago.edu

PLATE 25

A-Group Pottery (cont.): (a) Fine/Coarse Bowl VI alpha/gamma-A, B 107--A: (1') Rippled Jar II-D,

B 128B-1; and (c) Rippled Jar I1-J. B 101-1. Scale 2:5.

oi.uchicago.edu

PLATE 26

A-Group Pottery (cont.): Coarse Jar VI gamma-K, B 102A-1. Scale 2:5.

oi.uchicago.edu

PLATE 27

b

a

c d

C-Group Pottery: (a) Incised Bowl I-B/Ici, B 32-1; (h) Incised Bowl I-B/lciii, B 42-2,
(c) Incised Bowl I-B/la, B 42-3; and (d) Incised Bowl I-C/9b, B 51-1. Scale 2:5.

oi.uchicago.edu

PLATE 28

a b

c d

C-Group Pottery (cot): (a) Incised Bowl I-C8a, B 18-2; (h) Incised Bowl I-B/9a, B 15-3;
(c) Incised Bowl I-D/10, B 3-2; and (d) Incised Bowl I-B24. B 22-2. Scale 2:5.

oi.uchicago.edu

PLATE 29

a b

c d

e

C-Group Pottery (cont.): (a) Black-Topped Bowl II-A2, B 1-5; (b) Black-Topped Bowl I1-A2.
B 4-1; (c) Black-Topped Bowl 1I-A4, B 13-1; (d) Molded Bowl with Stump Base,

B 3-3; and (e) Oval Black-Topped Bowl with Handle, B 32-2. Scale 2:5.

oi.uchicago.edu

PLATE 30

a b

w
C-Group Pottery (cont.): (a) Jar 1II-C2, B 1-l; (b) Jar Ill-GI, B 8-1; and

(c) Jar IIH-02a-b, B 7-3. Scale 2:5.

oi.uchicago.edu

PLATE 31

b c

C-Group Pottery (cont.): (a) Jar Ill-02b, B 3-1; (b) White Wheelmade Bowl or Cup VI,

B 18-1; and (c) Egyptian "Red Polished" Jar, B 68-I. Scale 2:5.

oi.uchicago.edu

A

4'

V"

e

f g

h i

Jewelry from Cemetery B: (a) Bone Ring, B 10-4; (b) Bone Ring, B 10-4; (c) Hair-Ring, B 73-3; (d)
Shell Hair-Ring, B 1-10; (e) Bone Hair-Ring, B 10-5; (f) Ground Stone Bracelet, B 86-2;

(g) Ground Stone Bracelet, B 31-1; (h) Ground Stone Bracelet, B 42-5; and

(i) Bone Bracelet, B 123-1. Scales: (a-e) 1:1 and (f-i) 1:2.

PLATE 32

S

oi
1.

oi.uchicago.edu

e

PLATE 33

V1.

It

d

d

L

h i

Small Objects from Cemetery B: (a) Green Faience Amulet, B 49-7; (b) Copper Ibis, B 47-2; (c) Blue

Glazed Stamp Seal, B 56B-1; (d) Bone Needle B 109-1; (e) Bone Needle B 102B-1;

() Bone Needle B 41-2; (g) Bone Needle B 86-3 ("ivory"); (h) Bone Needle B 122-1;

and (i) Bone Needle B 95-1. Scales: (a-b) 2:1; (c) 3:1; and (d-i) 1:1.

a

dr

-wq

oi.uchicago.edu

PLATE 34

a b

d e

Napatan Period Pottery from Cemetery D: (a) Black Bowl, D 1-2; (b) Bowl, D 3-1; (c) Ordinary Bowl,
D 6-2; (d) Sherd from Buff Ware Painted Pilgrim Flask, D I-A; and (e) Sherd from

Buff Ware Painted Pilgrim Flask, D 1-A. Scale 2:5.

oi.uchicago.edu

PLATE 35

a b

d

Pottery from Tombs C 3 and C 4: (a) Bowl, C 3-1; (b) Bowl, C 3-2; (c) Bowl, C 3-3; and
(d) Subrectangular Incised Bowl, C 4-2. Scales: (a--c) 2:5 and (d) ca. 1:2.

oi.uchicago.edu

PLATE 36

a b

c d

New Kingdom Pottery: (a) Egyptian Ordinary Bowl CB-lb, A 18-1; (b) Egyptian Ordinary Bowl
CB-7a, G 10-9; (c) Egyptian Ordinary Jar UJ-2c, G 12-1; and (d) Egyptian

Ordinary Bowl CB-lc-d, G 4-i. Scale 2:5.

oi.uchicago.edu

PLATE 37

a b

New Kingdom Pottery (conzt.): (a) Egyptian Hard Pink Jar PJ1c, G 10-6; (b) Egyptian
Hard Pink Jar PJ-2dvi, G 10-7; and (c) Stand ST-3b, A 14-8. Scale 2:5.

oi.uchicago.edu

PLATE 38

a b

~t, 1t

,c

d

Objects from New Kingdom Cemeteries: (a) Stela Fragment from Shaft E of Tomb A 7; (b) Scarab G 10-
1; (c) Meroitic Fine Two Handled Juglet A 18-4; and (d) Painted Gypsum Mask with Face, G 10-5.

oi.uchicago.edu

PLATE 39

r

WWI IN

Offering Tables and Inscription from Serra East: (a) Offering Tables from Site LD and
(h) Egyptian Inscription on the Rock behind Cemetery B.

oi.uchicago.edu

PLATE 40

Head of Statue, A 18-34. Scale 1:2.

oi.uchicago.edu

PLATE 41

Li

Fragments of Offering Tables from Site LD: (a) Field Number 1s254, LD--4 and
(b) Field Number 1s252, LD-3. Scale 2:5.

oi.uchicago.edu

PLATE 42

Sketch of Mask G 5--4 (Field Number 2s598): The Details are Black; the
Face, Originally with Foil is Now Missing; the Area Around the Face is Red.

Above the Face is a Vulture with the Wings Outspread; its Body is Cream-

Yellow, with Red Details and Raised Dots. The Area Below the Vulture and

Below the Face is also Cream-Yellow while the Background Above is Black.

oi.uchicago.edu

000+®®"000000.00.000000.00+000000.9®.000000"®®"000000"®®"000000"@a o Oo O "00 000O O O O O o OO O O

a0.000®"0000.0000.0000+0000.0000.0000.0000.0000"a o o0 " a oa ra o o o o~ o 0 oo o "a o 0o 9@99.0o

0"®0+"®®+00.00"+00.00.00+"00.00.00"+09" O 6a Q a"90""a0 8 8 Qb O O O r OO O O 43, O O O ®+

"0®"0a"®®""®0"ao"®®""00"a o"00""®Oo ~8 O O8 a a""99+aO"® a OO ® O Q O 8O O O O OO @®

®®"0000"®®0®"0000.®®0®.0000"@®@0.0000.0@®®"0000.00@®"0000"®0®0.0000"®®@0.0000"®OO O OO OO O OO O O O

0®"0000"®®0®"0000+0000.0000.0000. 03 88 QP O O 0"a 43 "oo o O O 8 O Oo OO O OQ O r,@d@@"oooo"® O

" bDg"0Q" O ""®®"0a"®®+"®9" Q a"0®""®®"Oa"0Q+"®a + O Q "®d+"9®+a0+®9+"®O O O 6 O Od9""®®"00.00 6

0.®0""00.00+®®+"00.00.00""00.00.0@"+0 O 0+ o QP Q 3 Co rO O O "8 8 a O oO +"00.00.0®""9a" O

00.0®®®"0000"®®®®.0000.0000.0000.0909.0000" aada"0000 . 9 0a 9 +0000OO O O8 OO O OO 0 0 O ®9.0

000"®®"000000.®®"000000"®®"000000"@0.000000"®®"000000"@®"000000"@ O OO O 6O O OO O 0 00 0 O OO O

000"®®"000000"®0.000000"®0.000000.00+000000" (@ d +0o0000"@@"000000.0@"000000"®@"00 o o o o oo o o

000000®"oooo"®®®®"oooo"®®®®"oooa O OO dbd3d@" O O Q"®a a (a O OO 8 o O O O O o 8 O O O

0+®®"+®®+00"®®+"®®"00+®®"+p@" aa+c i d""9@ (g o 8 O O 8C" r O 1 @d"+@9Q OO i@"+09.008 a3 O ®"

" QPg"Oa"®®""®®"00"®@""®®" O O 438 "®®+"9®"a0"®9""®d 8 QB 8Oa®""d®+00" C> O e" O O +00.00"®0 O

®®"0000.0®®®"oooa"®®®®"0000"®®®@+0000.0®@®"oaoo" aa 63@ O OO 8 OO i> ®@0.0000"@@99.0000"@8 6 8

®®"oooo"®®®®"oooo.®090+0000.0@00"oooo"®®®®"oooo"®® 8 O®0 "o o 0 08 8 OO O .O 8O .O ®"0000.9O

"®®" QOO"®®""®®" aa"®®""®0.00.00""0@"a Q"®®""®®"o a"0® " "9 O a 88 1 OO O O O 0 O Ci> O ® O O ®0

0"®®++®®+00"®0""0®"a0"®0""®0.00.9@"+0®"00.0®""® a ~ 8 O O 8 ~ ~ oa ~ O O 8~ o O @""99.00+99""99+ O

00"®®®®"oaoo"®®®0"oooa"®®®®"0000.0@®a o a ® Qs a o ao o Q3o @i 6" oo o , a®"0000.9®9o oo o" e 0sa o o

000" 6 "Q O OO Q ® o o0 QP O ®®"000000.0®"000000.09.0000006" O O O OO 0 0 00 O O 00 00 0 OO O O

000"®®"000000.0®+000000"®0.000000"@®"000000.00+000000"®0.000000"®®"000000"®0+0o OO O O O O OO O O

00.00®®"0000.0®0®"0000.0000"oooo"0000+0000.9®00.0000"®9®®"0000"®a@® O O "0000 O O OO O "0000 o OO o

Q"0®""®0.0Q+®®""®®.00"®0+"@0"3 a o"00""@d"G Q r O3 ~ O a®""®0" Q r 8 O" " o 0 " @""9 O" 0 " 6 "

"®®"B "®+cF""®®"00"®®""®®+o0" }a "" 6 OO 8 8Qd®+0a+ ® 63" ~ O O@"+0@"00.0®"+ O O QdO @d

®®"0000.0000.0000"®000.0000.0000.0000"8 s c@d oa o d a "0000+@0@0.0000.0®90.0000.0000.0000.9 O O O~j OO (

0®"0000.00®®"0000.000@"0000"@0@® 8 " (9oa o oo L1 6 ®00.0000"®0@®"0000.0®09.0000"®00®"0000"®;3O O ~ O e o

" 9®"Q0"®®"" 8 4 } " cZ "®®"+®®" Ofl"®@""@®"00"®®+"0®8 +O O O ®®""@®"a0+®9++0®"00.0®+"00.00+0®rr a8 O

a"®®""®®"00"®®""®®"00+0®+"9@ " a a "@®" 8 "00 " o a"0 o8 ""9 QOr, o@@""@9.00.0®""a9O+ O OO 6@""@a"

00.000®+0000"®®®0.0000"®@®@"0000.00O O O ® 96p .O oO OO O 0@900+000x"@®®®"0000.9999.0000.9009.0~ ~E o oo c

000.00.000000"®O ® 8 O "(F 00 00OO ®9.000000"@@"000000.9 OO 8 0 0 40,O O O 00 0 O ®9.000000"®0.00O O

000.00.000000"®®"000000.00.000000"®®"000000.0®"000000"®®.000000"®0.000000.0@"00 o o t o o o oo o o

00.0000.0000.0®0®"0000"@@00"oooa"®®00.0000"00®®"0000"@®9@"0000"®bO O 4 O d 5a®"0000"®@®0.0 O Q~t6 O O O

0"®®..®® I Q 43 ®®""®0.00.00++09+ao O O c"8 " "09.00+9®""0 ® O ts a @9+" o r o 0 o r®"00.0@""99"O ~
"®®"o o"®®""®®"a o"®®""®0"o a"00..a®+ oa"00" " 09"Q O ~ , O (13r,®6®", ®@"" @ d 1 Q~ O +"®9.00.90 8

00.0000.000®"0000.00®0.0000.0®0Q 8 ®"00 QP O O O0 899 843 00 00 O 9 3 8 0 0 OO ®"oooa"@®®®"0000"® ~ O6~

®0.0000"®000.0000.0®0®"0000+®00®"0000"@0®®"0000.9000.0000"®®@®"0000"®®® ® Q O O O" 00 co0O , OO O i3 8+3 3 (

+00.00.0®""®®.00.0®."®®"00.00".@0.00"®0."0@.00.@@ " " ® 9 .00 " O @0Q 8O d" + dOO + 0 o @ " 0 9 i

a" ®""®®"00"®®..® ® " o o"®®""®®"00"®0+"9®"O a"90""99.00.90""®®"a0"®0+"a® + O eet O OO a+00""09+o8 O O1,

D
D
DrOr

I
D
D
D

D
3
I

I
3
3
3
3

3
3

3
3
3

3

3

0

0

ttTI

0

~60
, 0

, 0

00

>00

actz

,OCw

oi.uchicago.edu

oi.uchicago.edu

