
THE UNIVERSITY OF CHICAGO

ORIENTAL INSTITUTE NUBIAN EXPEDITION

VOLUME VII

EXCAVATIONS BETWEEN ABU SIMBEL
AND THE SUDAN FRONTIER

TWENTY-FIFTH DYNASTY AND NAPATAN REMAINS

AT QUSTUL: CEMETERIES W AND V

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 VII

Excavations Between Abu Simbel and the Sudan Frontier

KEITH C. SEELE, Director

PART 7:

TWENTY-FIFTH DYNASTY AND NAPATAN REMAINS
AT QUSTUL: CEMETERIES W AND V

by

BR UCE BEYER WILLIAMS

THE ORIENTAL INSTITUTE OF THE UNIVERSITY OF CHICAGO

CHICAGO * ILLINOIS

oi.uchicago.edu

Administrator
Text Box
Internet publication of this work was made possible with the  generous support of Misty and Lewis Gruber

Library of Congress Catalog Card Number 89-63968

ISBN: 0-918986-60-5

The Oriental Institute, The University of Chicago

© 1990 by the University of Chicago. All rights reserved
Published 1990. Printed in the United States of America

oi.uchicago.edu

TABLE OF CONTENTS

LIST OF TABLES.........

LIST OF FIGURES

LIST OF PLATES.........

BIBLIOGRAPHY.........

LIST OF BIBLIOGRAPHIC ABBREVIATIONS..

LIST OF TEXT AND REGISTER ABBREVIATIONS.

ACKNOWLEDGEMENTS...........

PREFACE

1. IDENTIFICATION AND BURIAL CUSTOMS.
A. Burial Types.
B. Culture and Chronology.

2. POTTERY .

A. Form Group I: Handmade Black and Black-topped Burnished Pottery..
B. Form Groups II-IV: Kushite Pottery.
C. Form Group V: Pottery of Egyptian Tradition.....
D. Concluding Remarks..............

3. OBJECTS .

A. Beds .
B. Small Objects
C. Scarabs and Plaques
D. Amulets
E. Beads and Shells
F. Concluding Remarks

4. CONCLUSION............................. ..
A. The Occurrence of Twenty-fifth Dynasty/Napatan Remains in Nubia

B. The Evidence for Twenty-fifth Dynasty/Napatan Period Occupation
C. Traditional Groupings in Kushite Nubia........
D. Settlement in Lower Nubia during the Twenty-fifth Dynasty/Napatan Period . .

REGISTER OF FINDS

PLATES

" " .vi'

ix

xi

. . . . xiii

xxi

. .. . xxiii

xxv

xxvii

5
5
6
8

10

13
13
14
15
19
20
24

29
r 31

41
43
44

51

84

" " " " " i "

" r s

" " s

oi.uchicago.edu

oi.uchicago.edu

LIST OF TABLES

List of Burials...

Shafts and Structures.

Pottery of Form Group II

Pottery of Form Group III

Pottery of Form Group IV.

Pottery of Form Group V

Reused New Kingdom Pottery

Bed Burials................ ..

Beads.................

Shells.................

The Occurrence of Burial Types in Major Periods and Regions...
The Occurrence of Twenty-fifth Dynasty/Napatan Remains in Nubia

Burial Codes

Twenty-fifth Dynasty/Napatan Graves in Cemetery Wil..

Twenty-fifth Dynasty/Napatan Graves in Cemetery W2.....

Twenty-fifth Dynasty/Napatan Graves in V Cemeteries.....

vii

1.

2.

3.

4.

5.

6.

7.

8.
9.

10.

11.

12.

13.

14.

15.

16.

" " 3

6

. " 8
9

. .. .10
14
21

" " "24

" " " . " "29
." 37
. ." . " "52

9 0 0 0 0 0 053

dST O TA67

69

oi.uchicago.edu

oi.uchicago.edu

LIST OF FIGURES

1. The Nile Valley from Aswan to the Blue Nile in the Twenty-fifth Dynasty/Napatan period .

2.

3.

4.

5.

6.

7.

8.
9.

10.

11.

12.

13.

14.

15.

16.

17.
18.
19.

20.

21.

22.

23.
24.

25.

26.
27.

28.
29.

30.

31.

32.

33.

Tomb W 1, plan and section, pottery vessels, and be

Tomb W 28A, plan and section..... .

Tomb W 34, plan and section........

Tomb W 39, plan at loculus A, plan at loculus B, ar

Tomb W 40, plan and sections

Tomb W 41, plan and section........

Tomb W 42, plan and section, iron tweezers, and pc
Tomb W 43, plan and section, pottery, and faiencej

Tomb W 43, plaques, scarabs, beads, and wedjat ey

Tomb W 43, hair-rings, copper toe rings, copper fin

Tomb W 45, plan and section........

Tomb W 46, plan and section, and pottery jar

Tomb W 47, plan and section........

Tomb W 48, plan and section........

Tomb W 49, plan and section........

Tomb W 50, plan and section........

Tomb W 51, plan and section........

Tomb W 70, plan and section, and pottery bowl

Tomb W 75, plan and section, and pottery beaker

Tomb W 85, plan and section, and pottery ...

Tomb W 86, plan and section, and pottery bowl.

Tomb VA 2, plan and section, and pottery bowl.

Tomb VA 7, plan and section, and pottery ...

Tomb VB 25, plan and section, ear stud, amulet, sca

Tomb VC 46, pottery
Tomb VF 72A, plan and section, pottery, and faienc
Tomb VG 91, plan and section, and beads. . .

Tomb VG 91, amulets, plaque, and scarabs ..

Tomb VH 111, plan and section, and pottery ..

Tomb VH 116, plan and section....

Tomb VH 119, plan and section, and pottery bowl

Tomb V H 125, plan and section, and pottery bowl

ix

30

gad..... 54

" . " " " . " .55

" " " " " . . .55
id section 56

. " 57

. " 57

)ttery 58

ar. 59

es.. 61

iger ring, and beads 62
" " . r 63

. " 63

65

" " . "65
65

" 66

" 66

" " " . f . . "68

" " " " " " " . r " " "68

" R 70
" . 71

71
" " " " "73

crab, and beads 74

. " ." " " "76

e wedjat eye. 77

" " " "" . " . " M79

" r " .80

" " " " " " r " " " " "81

" r " "82
a " " " " " s " i r " "82

" 0 0 s " " " " r " " f83

oi.uchicago.edu

oi.uchicago.edu

LIST OF PLATES

1. The Oriental Institute Concession, Cemeteries W and V

2. Plan of Cemetery W1

3. Plan of Cemetery W2

4. Plans of Cemeteries VF, VG, and VH

5. Handmade and simple wheel-made pottery

6. Wheel-made, bowl-molded, and handmade bowls

7. Burnished wheel-made beakers and a bowl

8. Juglets

9. Jars

10. Plaque, scarabs, and an amulet

11. Beads, amulets, and other jewelry from W 43

12. Bead objects from W 43

13. Cosmetic implements and jewelry

14. Beads and an amulet

15. Tombs W 85 and W 86

xi

oi.uchicago.edu

oi.uchicago.edu

BIBLIOGRAPHY

Abd el-Moneim abou Bakr

1963 "Fouilles de la University du Caire A Aniba (1961)," pp. 111-25, in Fouiles en Nubie 1959-
1961. Cairo: Organisme GCinral des Imprimeries Gouvernmentales.

Adams, W. Y. and Nordstrom, H.-A.

1963 'The Archaeological Survey on the West Bank of the Nile, Third Season 1961-1962," Kush
11: 1046.

Addison, Frank

1949 Jebel Moya. The Wellcome Expedition to the Sudan, vols. 1-2. London, New York, and
Toronto: Oxford University Press.

Almagro, Martin; Blanco Caro, F.; Garcia-Guinea, M.-A.; Presedo Velo, F.; Pellicer Catalan, M.; and
Teixidor, J.

1965 "Spanish Archaeological Mission in the Sudan 1962-1963 and 1963-1964," Kush 13: 78-95.
Aliagro, Martin; Presedo, F.; and Pellicer, M.

1963 "Preliminary Report on the Spanish Excavations in the Sudan 1961-1962," Kush 11:175-
195.

Almagro, Martin; Ripoll, Eduardo; and Monreal, Luis

1964 Las Necropolis de Masmds, alto Egypto(campaiia de 1963). Comitd Espafiol de la

U.N.E.S.C.O. para Nubia: Memorias de la Misidn Arqueoldgica III. Madrid: Ministerio de
Asuntos Exteriores, Ministerio de Educaci6n Nacional.

Bates, Oric and Dunham, Dows

1927 "Excavations at Gammai," pp. 1-122 in E. A. Hooton and Natica I. Bates, eds., Varia
Africana, vol. 4. Harvard African Studies, vol. 8. Cambridge: Harvard University Press.

Bietak, Manfred

1968 Studien zur Chronologie der nubischen C-Gruppe: Emn Beitrag zur Frilhgeschichte
Unternubiens zwischen 2200 und 1550 vor Chr. Berichte des Osterreichischen
Nationalkomit~ees der UNESCO-Aktion fur die Rettung der Nubischen Altertimer, vol. 5.
Osterreichische Akademie der Wissenschaften, phil.-hist. Kiasse, Denkschriften, vol. 97.
Vienna: Hermann B~hlaus Nachf.

BoessneckT~x~, Jochi

xiii

oi.uchicago.edu

BIBLIOGRAPHY

Bonnet, Charles

1979 "Remarques sur la ville de Kerma," pp. 3-10, in Hommages a la memoire de Serge Sauneron
I: Egypte pharaonique. Cairo: Institut Francais d'Archdologie Orientale du Caire.

1989 "Un B~timent rdsidentiel d'+6poque napateenne A Kerma. Premieres interpretations," pp. 853-
861, in S. Donadoni and S. Wenig, eds. Studia Meroitica 1984: Proceedings of the Fifth
International Conference of Meroitic Studies Rome, 1984. Meroitica 10. Berlin: Akademie-
Verlag.

Bonnet, Charles and Salah ed-Din Mohamed Ahmed

1984 "Un Batiment residentiel d'dpoque napateenne," Genava, n.s. 32: 35-42.
Brunton, Guy

1930 Qau and Badari 111. BSAE and ERA, vol. 50. London: Bernard Quaritch.

Brunton, Guy, and Englebach, Reginald

1927 Gurob. BSAE and ERA, vol. 41. London: BSAE and ERA.

Caminos, Ricardo A.

1974 The New-Kingdom Temples of Buhen. Vols. 1 and 2. The Archaeological Survey of Egypt,
Memoirs 33-34. London: EES.

Dunham, Dows

1950 El-Kurru. The Royal Cemeteries of Kush, vol. 1. Cambridge: Harvard University Press.

1955 Nuni. The Royal Cemeteries of Kush, vol. 2. Boston: Museum of Fine Arts.

1957 Royal Tombs at Meroe and Barkal. The Royal Cemeteries of Kush, vol. 4. Boston: Museum
of Fine Arts.

1963 The West and South Cemeteries at Meroe. The Royal Cemeteries of Kush, vol. 5. Cambridge :
Harvard University Press.

Dunham, Dows and Janssen, Jozef M. A.

1960 Second Cataract Forts: Semna, Kumma. Vol. 1. Boston: Museum of Fine Arts.

Emery, Walter B. and Kirwan, Laurence P.

1935 The Excavations and Survey between Wadi es-Sebua and Adindan 1 929-1 931. Cairo:
Government Press, Bulaq.

xiv

oi.uchicago.edu

BIBLIOGRAPHY

Fathi Afifi Bedawi

1976 Die rebmischen Greberfeldern von Sayala-Nubien. Berichte des Osterreichischen
Nationalkomitees der UNESCO-Aktion filr die Rettung der Nubischen Altertilmer, vol. 6.
Osterreichische Akademie der Wissenschaften, phil.-hist. Klasse, Denkschriften, vol. 126.
Vienna: Verlag der Osterreichischen Akademie der Wissenschaften.

Firth, C. M.

1927 The Archaeological Survey of Nubia, Report for 1910-1911. Cairo: Government Press.

Gardberg, C. J.

1970 Late Nubian Sites. Scandinavian Joint Expedition to Sudanese Nubia, vol. 7. Copenhagen,
Oslo, Stockholm, and Helsinki: Scandinavian University Books.

Geus, Francis

1975 "Le Cimetiere de la XXVe Dynastie (MF-NE)," pp. 479-501, in Jean Vercoutter, Mirgissa II:
Les Necropoles. Paris: Direction Generale des Relations Culturelles, Scientifiques et
Techniques avec la collaboration du Centre Nationale de la Recherche Scientifique.

1977 Rapport annuel d'activite, 1976-1977. Sudan Antiquities Service, French Archaeological
Research Unit (n.p.).

1979 Rapport annuel d'activite, 1978-1979. Sudan Antiquities Service, French Archaeological
Research Unit (n.p.).

Geus, Francis and Reinold, Jacques

1975 "Sondages A Sai pres du Fort Adu," pp. 19-42, in Cahier de recherches de l'Institut de
Papyrologie et d'Egyptologie de Lille. Vol. 3. Lille: University de Lille III.

Griffith, F. Ll.

1922 "Oxford Excavations in Nubia, Continued," LAAA 9: 67-124.
1923 "Oxford Excavations in Nubia, XVIII: The Cemetery at Sanam," LAAA 10: 73-171.

1924 "Oxford Excavations in Nubia, Continued," LAAA 11: 115-25, 141-80.
Heidorn, Lisa

1988 "Dorginarti." Oriental Institute Annual Report 1 987-1 988. Chicago: The Oriental Institute.

Holscher, Uvo

19454 Excvatins at Mednet Hau: Post-Ramessid Remins. Vol.5.S riental Institute!

xv

oi.uchicago.edu

BIBLIOGRAPHY

Holthoer, Rostislav

1978 New Kingdom Pharaonic Sites: The Pottery. Scandinavian Joint Expedition to Sudanese
Nubia, vol. 5:1. Copenhagen, Oslo, and Stockholm: Scandinavian University Books.

Hornung, Erik and Staehelin, Elisabeth

1976 Skarabdlen und andere Siegelamulette aus Basler Sammiungen. Agyptische Denkmiler in der
Schweiz, vol. I. Mainz am Rhein: Philipp von Zabem.

Jacquet-Gordon, Helen; Bonnet, Charles; and Jacquet, Jean

1969 "Pnubs and the Temple of Tabo on Argo Island," JEA 55: 103-11.

Karlin, Claudine

1970 "Le Sanctuaire de Hathor," pp. 307-62, in Jean Vercoutter, Mirgissa I. Paris: Direction
Generale des Relations Culturelles, Scientifiques et Techniques avec la collaboration du
Centre Nationale de la Recherche Scientifique.

Kenyon, Kathleen

1965 Excavations at Jericho: The Tombs Excavated in 19SS-19S8. Vol. 2. London: The British
School of Archaeology in Jerusalem.

Macadam, M. F. Laming

1955 The Temples of Kawa: History and Archaeology of the Site. Vol. 2. London: Oxford
University Press.

Mills, A. 3.

1965 "The Reconaissance from Gamai to Dal: A Preliminary Report for 1963-1964," Kush 13: 1-
12.

1968 "The Archaeological Survey from Gamai to Dal: Report on the 1965-1966 Season," Kush 15:
200-10.

Mills, A. J. and Nordstromz, H.-A.

1966 "The Archaeological Survey from Gamai to Dal," Kush 14: 1-15.
Newberry, Percy

1905 Ancient Egyptian Scarabs: an Introduction to Egyptian Seals and Signet Rings. London: A.
Constable and Co.

xvi

oi.uchicago.edu

BIBLIOGRAPHY

Nordstrom, H.-A.

1962 "Excavations and Survey in Faras, Argin and Gezira Dabarosa," in "Archaeological Survey
on the West Bank of the Nile," Kush 10: 34-58.

1972 Neolithic and A-Group Sites. The Scandinavian Joint Expedition to Sudanese Nubia, vol. 3.
Copenhagen, Oslo, and Stockholm: Scandinavian University Books.

Petrie, W. M. F.

1888 Naucratis, Part I. (1884-5). EEF Memoir 3. London: Trtibner and Co.

1891 Illahun, Kahun, and Gurob 1887-90. London: D. Nutt.

1906 Hyksos and Israelite Cities. BSAE and ERA, vol. 12. London: Bernard Quaritch.

Plumley, J. M. and Adams, W. Y.

1974 "Qasr Ibrim 1972," JEA 60: 212-38.

Porter, Bertha and Moss, Rosalind

1951 Topographical Bibliography of Ancient Egyptian Hieroglyphic Texts, Reliefs and Paintings:
Nubia, the Deserts, and Outside Egypt. Vol. 7. Oxford: Oxford University Press.

Randall-Maclver, D. and Woolley, C. L.

1911 Buhen. Eckley B. Coxe Junior Expedition to Nubia, vols. 7 and 8. Philadelphia: The
University Museum.

Reisner, G. A.

1910 The Archaeological Survey of Nubia: Report for 1907-1908: Archaeological Report. Vol. 1.
Cairo: National Printing Department.

Ricke, Herbert

1967 Ausgrabungen von Khor-Dehmit bis Bet el-Wali. Oriental Institute Nubian Expedition, vol. II.
Chicago: The University of Chicago Press.

Salah ed-Din Mohamed Ahmed

1989 "A Napatan residential building at Kerma," pp. 843-48, in S. Donadoni and S. Wenig, eds.
Studia Meroitica 1984. Proceedings of the Fifth International Conference of Meroitic Studies.
Meroitica 10. Rome 1984. Berlin: Akademie-Verlag.

Schiff Giorgini, Michela

1971 Soleb II: Les Nicropoles. Florence: Sansoni.

xvii

oi.uchicago.edu

BIBLIOGRAPHY

Schweinfurth, Georg

1899 "Bega Grtlber," Zeitschriftffar Ethnologie 31: 538-54.

1922 Aufunbetretenen Wegen in Aegypten. Hamburg and Berlin: Hoffmann und Campe Verlag.

Shinnie, Peter and Bradley, Rebecca

1980 The Capital of Kush 1. Meroitica 4. Berlin: Akademie Verlag.

Shinnie, Peter and Kense, Francois

1982 "Meroitic Iron Working," pp. 17-28, in Nicholas B. Millet and Allyn K. Kelley, eds.,
Meroitic Studies: Proceedings of the Third International Meroitic Conference, Toronto 1977.
Meroitica 6. Berlin: Akademie Verlag.

Smith, H. S.

1962 Preliminary Report of the Egypt Exploration Society's Nubian Survey. Cairo: Antiquities
Department of Egypt.

Steindorff, Georg

1937 Aniba. Vol. 2. Glickstadt, Hamburg, and New York: J. J. Augustin.

TdrOk, Laszl6

1988 Late Antique Nubia. Antaeus, Communicationes ex Instituto Archaeologico Acadademiae
Scientiarum Hungaricae, vol. 16. Budapest: Archaeological Institute of the Hungarian
Academy of Sciences.

Trigger, Bruce G.

1965 History and Settlement in Lower Nubia. Yale University Publications in Anthropology, no.
69. New Haven: Yale University Press.

1969 "The Myth of Meroe and the African Iron Age," African Historical Studies 2: 23-50.

Tylecote, R. F.

1982 "Metal Working at Meroe, Sudan," pp. 29-42, in Nicholas B. Millet and Allyn L. Kelley, eds.
Meroitic Studies: Proceedings of the Third International Meroitic Conference, Toronto 1977.
Meroitica 6. Berlin: Akademie Verlag.

Updegraff, Robert T.

1978 "A Study of the Blemmyes." Ph.D. diss., Brandeis University.

Vercoutter, J.

1958 "Excavations at Sai 1955-7," Kush 6: 144-69.

xviii

oi.uchicago.edu

BIBLIOGRAPH-Y

Verwers, G. J.

1961 "Trial Excavations in the Faras Region," in "Archaeological Survey of Sudanese Nubia,"
Kush 9: 15-29.

1962 "The Survey from Faras to Gezira Dabarosa," in "The Archaeological Survey on the West
Bank of the Nile," Kush 10: 19-33.

Vila, Andre

1976 PASCAD, fasc. 3, District de Ferqa (Est et Quest).

1977a PASCAD, fasc. 5, Le District de Ginis, Est et Quest.

1977b PASCAD, fasc. 6, Le District d'Attab, Est et Quest.

1977c PASCAD, fasc. 7, Le District d'Amara Quest.

1977d PASCAD, fasc. 8, Le District d'Amara Est.

1978a PASCAD, fasc. 9, L'Ile d'Arnyatta, Le District d'Abri (Est et Quest), Le District de Tabaj (Est
et Quest).

1978b P'ASCAD, fasc. 10, Le District de Koyekkca (riyc droite), Les Districts de Morka et de Hamid
(rive gauche), L'Ile de Nilwatti.

1980 PASCAD, fasc. 12, La Necropole de Missiminia I: Les Sepultures napatdennes.

1982 PASCAD, fasc. 13, La Necropole de Missiminia II: Les Sepultures meroitiques.

Wainwright, G. A.

1945 "Iron in the Napatan and Meroitic Ages," Sudan Notes and Records 26: 5-36.
Williams, Bruce

1985 "A Chronology of Meroitic Occupation below the Fourth Cataract," JARCE 22: 149-95.

xix

oi.uchicago.edu

oi.uchicago.edu

LIST OF BIBLIOGRAPHIC ABBREVIATIONS

BSAE British School of Archaeology in Egypt, London.

EEF Egypt Exploration Fund, London.

EES Egypt Exploration Society, London.

ERA Egyptian Research Account, London.

JEA Journal of Egyptian Archaeology, London.

JARCE Journal of the American Research Center in Egypt, New York.

LAAA Annals of Archaeology and Anthropology Issued by the Institute of Archaeology. Liverpool:
The University of Liverpool.

PASCAD La Prospection archdologique de la valee du Nil au sud de la cataracte de Dal (Nubie
soudanaise). Paris: Centre National de la Recherche Scientifique.

OINE III Bruce 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 of The University of Chicago,
1986.

OINE IV Bruce 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 of The University of Chicago, 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 from Adindan Cemeteries T, K,
U, and J. The Oriental Institute Nubian Expedition, vol. V. Chicago: The Oriental Institute of
The University of Chicago, 1983.

OINE VI Bruce Williams, Excavations between Abu Simbel and the Sudan Frontier, Keith C. Seele,
Director. Part 6: New Kingdom Remains at Qustul Cemeteries R, V, S, K, and W. The
Oriental Institute Nubian Expedition, vol. VI. Chicago: The Oriental Institute of The
University of Chicago, forthcoming.

OINE IX Bruce Williams, Excavations between Abu Simbel and the Sudan Frontier, Keith C. Seele,
Director. Part 9: Noubadian X-Group Royal Funerary Complexes and Private Cemeteries at
Qustul and Ballana. The Oriental Institute Nubian Expedition, vol. IX. Chicago: The Oriental
Institute of The University of Chicago, forthcoming.

xxi

oi.uchicago.edu

oi.uchicago.edu

LIST OF TEXT AND REGISTER ABBREVIATIONS

ag. agate sh. shaft
alab. alabaster st. steatite
am. amethyst unc. uncertain
bar. barrel unk. unknown
bic. biconical vert. vertical
bk. black (for beads only) wh. white
bl. blue
br. brick(s)
bur. burnished
ca. circa
car. carnelian
cb. crude brick
cem. cemetery
ch. chamber
conv. convex
cyl. cylinder
dau. daughter
deg. degrees
dia. diameter
dior. diorite
disc. discarded
dist. disturbed
dk. dark
fai. faience
frag. fragment
gl. glaze
gr. green
Inf. Infans
hem. hematite
jasp. jasper

L left
lg. large
lt. light
max. maximum
NK New Kingdom

op. opaque

ost. ostrich

ptd. painted
R right
rect. rectangular

samp. sample
sev. several

xxiii

oi.uchicago.edu

oi.uchicago.edu

ACKNOWLEDGEMENTS

Many have given time and resources to help produce this work. Drawings were made by Kathryn Cruz-

Uribe, Joanna Steinkeller, and Lisa Heidorn. Photographs were produced by Jean Grant and Carlos Cabasos.

Illustrations were printed for publication by Lynn Michaels. The text has benefitted substantially from the

editing of L. Paula Woods and camera-ready text was printed by David Baird. A brief visit to the collection at

the Ashmolean Museum was made most profitable through the kindness of Helen Whitehouse.

The field operations of the Oriental Institute Nubian Expedition between Abu Simbel and the Sudan border

were financed from Counterpart Funds in Egypt under United States Department of State Contract 29633. The

publication series has been financed in part by generous assistance from Mr. and Mrs. John W. Leslie and an

anonymous donor.

xxv

oi.uchicago.edu

oi.uchicago.edu

PREFACE

The present work continues the policy of the Oriental Institute Nubian Expedition of publishing the work in

each concession in logical order, whenever possible, even if it results in volumes of quite variable size.

Materials of mid-first millennium B.C. date are not well known in Lower Nubia, so the identification of even a

small group is of special interest. The Qustul graves are quite diverse, and they appear to cover a considerable

span of time. As a result, they can provide a basis for dating a fairly large number of graves, plots, and possibly

even cemeteries to this period. Unfortunately, both of the adjacent volumes in the series, OINE VI, on New

Kingdom remains, and OINE VIII, on Meroitic materials,1 are far too large to accommodate a substantial

section on the Twenty-fifth Dynasty/Napatan period. This brief volume is the consequence, which, it is hoped,

will help researchers now preparing reports on Nubian excavations to re-evaluate some of their more enigmatic

materials.

Research on OINE VII began when it was noticed that several graves in Cemeteries W and V had been

assigned to the New Kingdom or the X-Group in the field whose contents did not correspond to those of known

burials of these dates. Before Vila's valuable publication of the Abri Missiminia cemetery, 2 evidence was

effectively limited to the great cemetery at Sanam and the royal cemeteries of Kush. 3 These earlier publications

remain important, however. Sanam, for example, contained a much wider variety of graves than found at

Missiminia, a variety paralleled at Qustul. Many objects and pottery vessels from the two locations are virtually

identical, a fact confirmed by a brief, but instructive, visit to the collection in the Ashmolean Museum. Since

some of these objects and vessels were not present at Missiminia, interesting problems in the archaeological

chronology of the period remain unresolved. A detailed publication of Sanam material, especially the pottery, is
surely justified.

This work also preceded, in part, Lisa Heidorn's remarkable discovery that Dorginarti fortress also dates to
the middle centuries of the first millennium B.C.4 It has benefited considerably from her advice and research,
especially in the pottery classification. It must be emphasized, however, that the Kushite funerary remains of

Qustul and the fortress materials are quite different, although some objects and pottery are comparable.

One other find of the Oriental Institute in Nubia should be mentioned, a small plot of tumulus graves found
east of Serra fortress in the 1963-1964 season. 5 Although they resembled Pan Graves very closely in structure,

the cemetery contained hand-made pottery of types that occur in the Qustul groups and at Dorginarti. With this
cemetery, the diverse funerary remains listed in chapter 4 indicate that the Twenty-fifth Dynasty/Napatan period

was culturally one of Nubia's most complex phases.

NOTES

1. See Williams 1985 for a report on the chronology of Cemeteries Q and B.

2. Vila 1980.

3. Griffith 1923; Dunham 1950, 1955, 1957, 1963.

4. Heidorn 1988.

5. Oriental Institute Annual Report 1988-1989.

xxvii

oi.uchicago.edu

oi.uchicago.edu

1

IDENTIFICATION AND BURIAL CUSTOMS

The Twenty-fifth Dynasty/Napatan period is one of the most poorly documented of all the archaeological

phases in Lower Nubia. Until now, apart from the constructions of Taharqo at Ibrim and elsewhere, 1 only one

cemetery 2 and a few isolated graves and plots 3 have been successfully attributed to this period in Lower Nubia.

At Qustul, however, some tombs in Cemetery W1* combined such Kushite features as the prepared-bed

burial with pottery and objects that could only be Twenty-fifth Dynasty or later in date.4 Ultimately, fourteen

graves in this area were assigned to this period (table 1). In addition, a few tombs in W2, mostly shafts with

different shapes; isolated graves in VA, VF, and VG; and a small plot of about six graves in VH could be
assigned to this period. In addition, burials of this period were found in New Kingdom tombs in VB and VC.
The identification of some tombs remains tentative because the features used to identify them, i.e., types of

shaft, chamber, or orientation, features they shared with more easily datable tombs nearby, do not appear
exclusively at this time. Furthermore, despite the small number of the graves that can be definitely assigned to

the period, certain changes in burials and objects indicate that some period of time separated the earliest graves
from the latest.

A. BURIAL TYPES

The most distinctive burial of Kushite Nubia is the prepared-bed burial. Normally made in a broad
rectangular grave, it has a hole at each corner and/or a trench at each end. These were made either to receive the
legs of a bed or for a ritual purpose connected with the bed. This type of grave with corner-pits or end-trenches
had its origin in A-Group, became a most distinctive feature in Kerma times, and appeared again in the great

Twenty-fifth Dynasty burial grounds at el-Kurru, 5 Meroe,6 and the Abri-Missiminia necropolis.7 Three bed

burials were found at Qustul, W 1, W 42, and the upper layer of VC 46 (table 2). Except for the bed burial,

burials at Qustul paralleled the simpler graves at Sanam near Napata.8

Apart from the bed burials, other graves in Cemetery W1 were simple, broad rectangular shafts, rectangular

shafts with rounded ends, or circular pits. 9 Most graves in Cemetery V were shafts with side niches, a type of

grave that occurs in Lower Nubia in several periods. Orientation of the shaft was either north-south or east-

west. 1° Although these shaft directions do not stand out sharply from those of the New Kingdom or X-Group

tombs in the same areas, some internal distinctions may be noted. Most of the graves in W1 were oriented east-
west, while three of the four in W2 were oriented north-south. Otherwise, most of the remainder were oriented

east-west.1

*Please note that W1 and W2-without a space--designate cemeteries as determined in the field and that W 1, W 2,

W 3, etc.-with a space---designate tombs.

oi.uchicago.edu

2 TWENTY-FIFTH DYNASTY AND NAPATAN REMAINS AT QUSTUL: CEMETERIES W AND V

In Cemetery W, all but three of the Twenty-fifth Dynasty/Napatan period bodies were extended on the back

with hands at the sides and knees slightly bent. In most cases, the body was placed with the head toward the

north end of the grave, but a few bodies were buried with the head toward the south end. The three bodies in

circular shafts were partly flexed, with the hands at the knees or at either side of the face. In the other

cemeteries, bodies were placed on their backs. VA 2 and VF 72 contained burials with the head toward the east

(or disturbed), but in VG and VH the heads were placed toward the west. Hands were more often placed on the

pelvis than at the sides. 12

No superstructures were noted above these tombs, and the only structures noted within them were brick or

stone walls used to block the chambers or to divide the grave. The brick wall built in VF 72A forms a side for

the burial, and it closely resembles such constructions in graves at Sanam. 13

Table 1 - List of Burials

Cemetery-Area Graves

W1 1, 24, 28A, 34, 39, 40, 41, 42, 43, 44, 45, 46, 47 (burial
only), 48

W2 70, 75, 85, 86?

VA 2,7

VB 25

VC 46 (two upper burials in shaft)

VF 72A

VG 91

VH 111, 114, 115, 116, 117, 118, 119, 125

W 43 contained a newborn infant with its mother; other multiple burials included VB 25, VC 46 (on the

same bed), and VG 90, but none showed signs of being a sacrifice, and no animal sacrifices were found.

At Serra East, a small group of seven tumulus tombs, some with slab-cist chambers, contained pottery that

should be dated to the later (?) Napatan period. The structures of these tombs closely resemble those of Pan

Graves from the Second Intermediate period, and they differ strongly from the burials discussed in this volume.

In addition, two other sites in lower Nubia contained similar graves but without dating evidence. 14

B. CULTURE AND CHRONOLOGY

As at Sanam, there was no convincing chronological evidence to distinguish the poorer types of graves in

Cemetery W from each other.15 Moreover, form groups of pottery made in very different patterns occur in the

same grave. It would appear that more than one tradition existed in Lower Nubia at the same time, a situation

oi.uchicago.edu

IDENTIFICATION AND BURIAL CUSTOMS

which had occurred in Nubia at various times and places. 16 In these graves, the dominant element seems to be
Kushite; evidence for the presence of other features is discussed below.

The pottery and small objects from the Qustul groups resemble those of Sanam so much that the groups must

be considered largely contemporary, and there are many parallels from Twenty-fifth Dynasty/Napatan royal
tombs as well.17 Because of the small amount of Twenty-fifth Dynasty/Napatan period material, chronological

evidence is discussed with the pottery and objects. The entire body of materials and its relation to other groups
of material is reviewed in the concluding chapter.

Table 2- Shafts and Structures

Burial Type Graves and Remarks

Bed Burial W 1, 42

Hide-shaped shaft VH 111

Shaft W 24, 40, 41, 43, 48, 50 (cb. dividing wall), 75, VC

46, VF 72A (cb. dividing wall), VH 114, 118

Shaft/Side chamber W 28A, 34, 70, 85, VA 2, 7, VG 91, VH 116, 125

Circular shaft W 39 (or A-Group with loculi), 45, 46, 47

Irregular shaft W 51

Shaft with end chamber W 49

Reused New Kingdom VB 25

Notes
1. Porter and Moss 1951, p. 94. These may be evidence of actual building rather than inscriptions on the rock or prior

structures. See also pp. 10 and 136-37. See also Caminos 1974, p. 126 (index, Taharqo) and Karlin 1970, although the

materials from the Hathor sanctuary were not specifically dated to the Napatan period.

2. Geus 1975, pp. 479-501.

3. See below, chapter 4.

4. See below, chapter 3.

5. Dunham 1950, fig. 20a, Ku. 15 (3).

6. Dunham 1963, fig. 14a, W 567 (3-6).

7. Vila 1980, pp. 170-71, type N III (equivalent III D at Meroe). Here the bed burial occurred in the end-trench form.

8. Griffith 1923, pp. 78-79, D-H. These include broad rectangular (pl. XIV: 10), narrow rectangular (34), irregular or oval

(142, 178), and side-chamber (686) graves. See also Vila 1980, fig. 6: D-E, showing the types of brick-structure and end-

chamber tombs which tend not to have objects or pottery that could be dated in relation to the others. One, however,

contained a Saite-type New Year's flask (p. 121, fig. 127). In general, the end-chamber graves belonged to the "mummy" or

coffin-type burials (2-V-6/234, 235, 239, 245, 257 [offering table], 258, 259 [offering table], 272; mummy beads came from

234; see fig. 102). For a discussion of these burials, see pp. 172-73.

9. Vila 1978a, p. 60, fig. 21; see pp. 53-67 below.

oi.uchicago.edu

4 TWENTY-FIFTH DYNASTY AND NAPATAN REMAINS AT QUSTUL: CEMETERIES W AND V

10. Dunham 1950, map II; the earlier tumuli and pyramids have burial chambers that parallel the river, while the later ones
are perpendicular to it. See also Vila 1980, p. 76, 2-V-6/203.

11. See Register and pl. 15 below.

12. Both partly contracted and extended burials were noted at Sanam, with a few only slightly contracted. See Griffith
1923, p. 81. Contracted burials occur at Abri (Vila 1978a, p. 60, fig 21; 1980, p. 96, fig. 98), but most burials were extended
(ibid., p. 95, fig. 97).

13. No superstructures were noted at Sanam either, and brick structures tended to be associated with more elaborate "cave
stairway and brick-vaulted tombs (Griffith 1923, pp. 76-79). Brick walls on one side of the tomb or in the middle do occur
(ibid., p. 79 E, H, and pls. XIV, 1201, 1004, 1020, and 1006).

14. See OINE X, chapter 3 and Smith 1962, p. 15, Cemetery 244 for cist-tumuli with slab roofs. See also p. 12, Cemetery
239. See chapter 4 below, sections C and D, especially note 77. However, Cemetery 7 at Shellal contained graves that may
be related to this group, with evidence of Twenty-fifth Dynasty/Napatan period date (see chapter 4, note 5 below).

15. Griffith 1923, pp. 83-86. He believed that mummy graves were earlier than contracted ones in the Sanam cemetery but
actually showed that both contracted and extended burials were contemporary (pp. 87-88). At Abri (Vila 1980), the end-
chamber tombs were mostly found to the south and west of the double-trench bed burials (fig. 5), indicating that they were
distinct; although there was a difference, it was not given chronological significance by Vila (p. 173). The cave graves are
isolated, and they closely resemble the earliest Meroitic tombs at Qustul (Williams 1985, p. 154).

16. See, for example, OINE V, pp. 116-20.

17. See chapters 2 and 3 below.

oi.uchicago.edu

2

POTTERY

Despite the small number of vessels found at Qustul, the diversity of the pottery is remarkable. This diversity

exists more in the methods of manufacture than in the raw material or shapes. Three basic types of prepared

material (clay and temper) can be detected. One is very poorly sorted alluvial clay tempered with dung (finely

divided vegetable matter with fibers at least partly separated) or chaff (straw or grass with complete sections of

stalks preserved), and possibly some soil (irregular voids and various sizes of mineral particles). 1 This

combination of clay and temper was used only for the black-topped pottery in the present collection. 2 A second

group of vessels seems to be made of better sorted silty clay, but this still includes white particles up to the size

of granules and fine fragments of mica. This pottery was likewise dung-tempered, chaff-faced, and normally a

pink-orange color when relatively highly fired but a dull, greyish, white when given a lower firing. It was

sometimes fire-smudged and brown when burnished. A third pottery material contained some mica and fewer

limy particles, along with a fine mineral temper. All of the vessels in the group have, or originally had, a pink or

grey or even greenish-white ground color, indicating that they were made primarily of "desert clays" or clay

from the Nubian sandstone, although the mineral inclusions seem to indicate that some alluvium was added. 3

A. FORM GROUP I: HANDMADE BLACK AND

BLACK-TOPPED BURNISHED POTTERY

The first group of vessels was made of poorly sorted alluvial clay with voids of various sizes, sand, and

granules of stone. Mica is prominent, and there are white particles. This material was tempered with dung

(finely divided vegetable matter), some traces of which remain in the voids. The vessels were shaped by the

hand-pressure methods usual in Nubia and in two operations, one for the convex base and a second for the

angled side. Traces of an ochre coating remained on one vessel (VC 46-2), and both vessels were polished

inside and out. Firing was probably done in a pit at approximately the same temperature as that used for C-

Group and Pan Grave pottery. One vessel, VC 46--2, was given a black top (black and 2.5YR 4/6), while the

other, V 46-1, was blackened entirely.4 The bottoms of the vessels were cracked and discolored by fire,

apparently from cooking. Griffith mentioned black-topped vessels found at Sanam, but he did not distinguish

them as a group from the other pottery.5

oi.uchicago.edu

6 TWENTY-FIFTH DYNASTY AND NAPA TAN REMAINS AT QUSTUL: CEMETERIES W AND V

B. FORM GROUPS II-IV: KUSHITE POTTERY

The next three form groups have common features of raw materials, temper, and, to some extent, firing, but

they differ from one another in shaping and treatment, indicating that the groups are distinct. Despite these

differences, vessels of these groups occur often in Sudanese sites, and it is clear that they had their origin in

Nubia.

The silty clay was somewhat better sorted than that used for Form Group I, but the fabric often has more or

less prominent white granules (some of which have decomposed, leaving voids) but no larger particles of stone.

The surfaces, especially of the bowl-molded vessels, show voids where considerable amounts of finely divided

pieces of straw burned away, i.e., apparently a dung temper, possibly mixed with straw. At the lower

temperatures used for Form Groups II and III, the clay fired grey-brown and at the higher temperatures used for

IV, red-orange. These features match the common alluvial clay used during the New Kingdom. 6

FORM GROUP II: HANDMADE SIMPLE POTTERY

Most vessels in this category (table 3) seem to have been formed by pressing the clay against the ground

while turning it, the method characteristic of Nubia. Four vessels were assigned to this category. One of these,

with a round base and angled side (W 42-3), seems to have been pinched into shape, for it is quite lumpy and

irregular. Two of the other vessels in the group are broadest near the base (or flat-based), and one, the largest

(W 43-14), is convex.

Table 3-Pottery of Form Group II
Shape Descriptive Remarks? Occurrence

A. (material coarser than others) W 42-3
Shaping: pinched, convex base, tapered side
Treatment: exterior burnish
Firing: fire blooms, orange (cookpot)

B. (material somewhat finer) VH 111-5
Shaping: pressure, convex base, curved/tapered side
Treatment: lightly smoothed above the waist
Firing: fire blooms, light brown-greyish

C. (material as in B.) VH 119--1
Shaping: pressure, flattened bottom, curved lower side, tapered side
Treatment: ochre, burnished
Firing: even upper side (lower side discolored, cracked, voids from use
as cookpot)

D. (material as in B.) W 43-14
Shaping: pressure, convex, not quite circular
Treatment: exterior light burnish
Firing: fire blooms, cookpot

5For similar pottery, see Griffith 1923, pl. XVIII; IXa, b, e, f; the flat base on IXf could be combined with the tapered shape of IXc to
resemble VH 119-1 and VH 111-5. For the shape of W 43-14, see Xe. Related shapes can be seen in Vila 1980, fig. 169, type II-la.

oi.uchicago.edu

POTTERY

FORM GROUP III: BOWL-MOLDED VESSELS AND HANDMADE IMITATIONS

This group consists of deep bowls with light-colored surfaces and red rim-bands. Although the clay of Form

Group III was somewhat better sorted than that of Form Group II, the materials of the two groups are closely

related. The color of the break is darker than the surface color, which is an even, light grey-brown, apparently

brought about by coating the surface with a thin, unpigmented slip (5YR 6/4; red paint on the rim is 7.5R 4/8-

10R 4/8). Three bowls have a very regular smooth exterior, although the surface shows the inclusions clearly

(table 4). Had the vessels been smoothed or turned, most of the inclusions would have been forced into the wall

and would not have appeared on the surface. It seems likely that these three bowls were shaped by a technique

first described by Griffith at Sanam 7 which used metal bowls as molds; the clay was pressed into shape inside

them. The other two bowls in the group were shaped by hand. After shaping, the bowls were given the thin,

unpigmented coat mentioned above and painted with a red band outside and sometimes inside the rim.8 A

regular kiln firing produced the light, grey-brown surface and red-orange break, with much the same appearance

as New Kingdom ordinary pottery. One vessel shows signs of use as a cooking vessel.

Table 4-Pottery of Form Group III

Shape Descriptive Remarks Occurrence

A. Shaping: bowl-mold VF 72---2
Treatment: light slip, red rim-band VA 7-1
Firing: low-medium kiln fire VA 2-1
(VA 7-1 used as cookpot)

B. Shaping: pressure VA 7-2
Treatment: as A, slight lustre
Firing: as A

C. Shaping: pinched VH 111-6
Treatment: same, burnished
Firing: same

FORM GROUP IV: KUSHITE WHEEL-MADE POTTERY

In larger groups of material, the wheel-made vessels of Kush might be subdivided (table 5). Here they consist

only of pink to red beakers with an open, horizontal burnish (A); red (2.5YR 5/8, one close-burnished, 10YR
4/8) to brown bowls with an open, horizontal or vertical burnish (C-D); and one large storage jar (D). 9

The clay used to make vessels of this group does not differ substantially from that used in Form Group III.

Mica can be seen in the surface as well as decomposed limy grits up to granule size. The vessels were shaped on

the wheel, after which the bottoms were reworked by scraping in the normal Egyptian fashion. Although the

surfaces were smoothed, this was not sufficient to force large pieces of chaff below the surface. After

application of a very thin ochre coating, the exterior was burnished; the beakers were burnished horizontally and

oi.uchicago.edu

8 TWENTY-FIFTH DYNASTY AND NAPATAN REMAINS AT QUSTUL: CEMETERIES WAND V

one of the bowls both horizontally and vertically. In all cases, the strokes can easily be seen. As in the last

group, firing was done in a kiln, and it was high enough to fire the vessels quite hard and red-orange in the

break. Although some vessels showed wear on the bottom, only the open bowl with an angled side had been

used as a cooking pot. One jar with an ovoid body, a short angled neck, and rib-rim is assigned to this group; it

was not burnished.

Table 5-Pottery of Form Group IV

Shape and Remarks Occurrences

A. Beakers
1. Small W 1-2a
2. Medium W 7 5 - 1b
3. Large W 1-3 c

B. Convex bowl with round or pointed base VH 116-2
VH 125-1

C. Bowl with convex base, angled side (horizontal and
vertical burnish) W 86-1

D. Bowl (red, burnished, orange interior) VC 4 6 - 3 d

E. Ovoid jar W 85-2e

aHIlscher 1954, pl. 47: X4 (see p. 23), of "grey-red clay" from the tomb-chapel of Amenardis. Dunham 1950, p. 40, fig. 12C, Ku. 5
(Qalhata, queen of Shebitku buried by Tanutamani), 19-2-548; Dunham 1963, fig. A: 17, tomb W 603: 23-3-370 (2, 2-6?), of pol R Br
Ware, not wheel-made; 16, W 678, 23-3-514, 515 (4-6?), wheel-made. For burnished beakers from Kerma, see Salah ed-Din Mohamed
Ahmed 1989, fig. 5: 5 and pl. XXII.

bIl61scher 1954, pl. 47: X5 (see p. 23), of "grey-red clay," also from the tomb of Amenardis. Dunham 1950, fig 35c, Ku. 72, 19-3-1521
(a queen? buried by Shebitku); see also pl. XIIII; Vila 1980, fig. 170: type II-1 A, 46/2 and 46/11.

cDunham 1963, fig. A: 25, W 484, 27-3-327b (5-10?); Vila 1978, fig. 21: 2, 3, and 5. For convex bowls (type II-la), see idem 1980,
figs. 28: 3, 66: 1, 130: 8, 133, 136, and 147; for shape c, see fig. 72: 2.

dAlthough hardly a precise parallel, the closest example is in Griffith 1923, pl. XVIII: XII n. It was also red-burnished.

eFor a somewhat wider example, see Petrie 1906, pl. XXXIX: L-22; Dunham 1950, fig. 35b, Ku. 72 19-3-1554 (queen? buried by
Shebitku); Vila 1980, fig. 175, type 11-4, 36/4 but with a more angled shoulder.

C. FORM GROUP V: POTTERY OF EGYPTIAN TRADITION

Egyptian pottery is often considered in two major divisions, one consisting of vessels made primarily of

alluvial clay and the other including both a high or very highly fired, light-colored pottery that in the past was

identified with "Qena ware" and a mineral-tempered hard pink pottery. This latter division lasted for a long time

in Egyptian ceramics, although the two subdivisions are not always easy to detect. In the present material, only

one group is recognized, Form Group V. 10 There was no Egyptian ordinary pottery in the collection (except for

reused New Kingdom bowls; see table 7).

oi.uchicago.edu

POTTERY

FORM GROUP V

Eight vessels are assigned to a group that includes hard pink to almost greenish-grey vessels of the kind that
have often been referred to as "Qena ware" (table 6). Although little can be said of the group, given so few

examples, we can note that the clay is very fine but with a little fine mica (indicating mixture?) and occasional

granules of limestone and only a few voids present in the body of the large jar (C2). The vessels were wheel-
made and reshaped on the bottom, but only jar D and flasks E and F were finished or smoothed. 11 Firing was

high or very high, and the atmosphere was oxidizing (as indicated in recent discussions of such pottery), leaving

the exterior surface pink or grey-white and the interior a light pink (the handled jar Cl is pink, 5YR 7/4, mottled

with darker red and 7.5YR 7/4). The contents of the flasks evidently darkened them, and jar D had been used for
cooking, which discolored the sides and caused the bottom to flake away.

Table 6-Pottery of Form Group V

Shape Descriptive Remarks Occurrences

A. Bowl (pink-white) W 70-1

B. Jug (greenish-white) VF 72-1b

C. Jar, with short shoulder, angled side, broad pointed or rounded
bottom, and small crude handles on shoulder
1. Small (pink) W 46-1c

2. Large, long baglike body (grey-white) VH 111-3 d

D. Squat globular jar VA 7-3e

E. Pilgrim flask (darkened by contents?) W 43-15
VH 111-1
(disc., n/a)

F. Small flask (no handles; same) VH 111-2g

aGriffith 1923, pl. XVIII: XIIm. See p. 100.

bGriffith 1923, pl. XVII, type IV, approximately d. This vessel was not closely paralleled at el-Kurru or in the Meroe cemeteries.
Holscher 1954, pl. 47: T2 ("Dyn. XXVI or earlier"), p. 12; the jug was found in a storage jar with U2 and 7, or pilgrim flasks as above (see
p. 73). See Vila 1980, fig. 179, type I-2a; also figs. 99: 10 and 94: 4.

cDunham 1950, fig. 29b 19-3-1224, Ku. 53 (Tabiry, queen of Piye, daughter of Alara). There are two examples; see pl. XLII: F; fig.
27b, Ku. 51 19-3-1028, with ribbing (queen of Piye? buried by Shabako). Dunham 1963, tomb W 486 23-3-144 (fig. B-9; 3-4) PdbW.
Griffith 1923, pl. XVII, Ic. A very approximate resemblance can be seen in Holscher 1954, pl. 47: B 3 ("Dyn. XXII and later") and F 1
("ca. Dyn XXII and later"). This jar would be classified with Vila 1980, fig. 178, type III-1B, but details of the various parallel vessels do
not correspond precisely.

dDunham 1950, pl. XLIII A, Ku. 55 19-3-1459 (unknown queen of Piye). Fig. 28c: 19-3-1160 is a very wide example, but with small
handles, from Ku. 52 (Queen Neferukekashta, queen of Piye, buried by Shabako). A very approximate resemblance can be seen in Holscher
1954, pl. 47: C5 (26), from house 1 (of Dyn. XXV, destroyed ca. Dyn. XXVI; see pp. 72, 14-16); also, p. 20, tomb 16, with vessels F2, G2-
3, found in N7, both without handles (W1) , and X2. At Meroe, the vessel occurs with a flat bottom or without a shoulder (Dunham 1963,
fig. B: 9, W 486, 23-3-144 [3-4] and 4, W 701, 23-3-543b [5-9]). In various versions, this shape occurs often in Twenty-fifth
Dynasty/Napatan pottery. See also, Griffith 1923, pl. XVII, III i-j (elongate version of EIc). This jar could be compared with Vila 1980, fig.
184, type III-5, but the shoulder is quite narrow. At Sanam, the type III jars were mostly found with contracted burials (p. 89), but the
present example was found with an extended burial.

eGriffith 1923, pl. XVI. The shape of VIIh most resembles this vessel. See also Vila 1980, fig. 178, type lIf-lb 229/13,226/10.

oi.uchicago.edu

10 TWENTY-FIFTH DYNASTY AND NAPATAN REMAINS AT QUSTUL: CEMETERIES WAND V

fDunham 1950, fig. 27c, Ku. 51, 14-3-972 (in alabaster, queen of Piye?, buried by Shabako); fig. 29d, Ku. 53, 19-3-1205, also pl. XLII
C (faience): 19-3-1522, 19-3-1533, from Ku. 72 (4? presumed queen? buried by Shebitku); the handles are more rounded in the drawing
fig. 35c than in the photograph (pl. XLIIIC). Idem 1963, tombs W 503, fig. A: 23-3-154 (with white coat; 3-4) and S 207, fig. 239: 21-3-258
(fine orange-pink; 6-7); Holscher 1954, pl. 47: V 7 ("Dyn. XXVI and earlier"; see p. 16, dated after house 1 of Dyn. XXV). Petrie 1906, pl.
XXI, illustrates examples in faience, dated ca. Dyn. XXVI. See also Griffith 1923, pl. XVII: VIle. This vessel changes rapidly in Kushite
pottery; see Dunham 1955, fig. 28: 17-2-1821, from Nu. 3 (8-Senkamisken) and fig. 38: 17-1-739, Nu. 6 (9-Anlamani); Vila 1980, fig. 176,
type II-5, 314/7 (also fig. 130, 4).

gGriffith 1923, pl. XVII: VIIc. Although smaller, this is the closest parallel. Vila 1980, fig. 176, type II-5 314/15 (fig. 130, 5).

Table 7-Reused New Kingdom Pottery

Shapes Descriptive Remarks Occurrences

A. Convex bowls with pink rim-bands VC 46--4, 5a

B. Squat carinated jar W 4 2 ---2 b

aMany similar vessels exist in late New Kingdom contexts at Qustul. See Holthoer 1978, pl. 25: CU1: IR/O/f-g.

bThe shape is characteristic of earlier New Kingdom contexts. See Holthoer 1978, pl. 30: CS1: IP/O/c-d.

D. CONCLUDING REMARKS

The pottery of the Qustul groups is closely related to the pottery from Sanam and from the Abri-Missiminia

cemetery and played an important role in dating the present groups to the Twenty-fifth Dynasty/Napatan period.

Comparisons with Egyptian contexts and with the other Kushite cemeteries suffice to document the chronology,

although the Kushite cemeteries are chronologically better defined than the Egyptian materials at present.

Egyptian vessels and parallels included only imports, such as pilgrim bottles and certain resemblances between

the Qustul pottery and that from the tomb-chapel of Amenardis at Medinet Habu. Virtually all vessels, except

for the coarse, brown local pottery, have close parallels in Kushite cemeteries.

NOTES

1. Nordstrom 1972, pp. 49-50, fabrics IC and ID. Broken vessels were not present in the Qustul burials, but sherds of

equivalent pottery from Dorginarti were made available for examination courtesy of Lisa Heidornm.

2. Colors are coded according to the Munsell notation, except for black and grey. Since the surfaces vary considerably,

only the predominant color is coded.

3. For clays, see OINE VIII, chapter 2 (forthcoming).

4. See OINE V, pp. 25-40, and OINE III, pp. 191-95 (Appendix), for discussions of pottery classes in general. Black-
topped pottery of a different fabric occurs at Abri (Vila 1980, p. 156, type II-1B).

5. See note 4 and Griffith 1923, pp. 99-103, and pl. XVIII: XII c, e, g, i; XIV a. b; IX e, g (not all of the illustrations show
the black mouth).

6. Seep. 5 above.

oi.uchicago.edu

POTTERY

7. Griffith 1923, p. 102.

8. Vessels of this description are quite common in Twenty-fifth Dynasty/Napatan contexts. See Dunham 1950, p. 28, fig.
10b, Ku. 3, 19-3-50 (Queen Naparaye, of Taharqo, daughter of Piye), p. 88, fig. 29b, Ku. 53, 19-3-1209 (Tabiry, queen of
Piye, daughter of Alara); idem 1963, p. 15, W 486, 23-3-93, 23-3-97; pp. 301-2, W 635 (5-10); p. 302, W 641 (2-5?); p.
42, W 634 (4-6), 23-3-446. For Sanam, see Griffith 1923. Many are in the XII-XIII groups (pl. XVIII) and some in X and
XIV (see discussion, p. 100). For other similarities, see XIIa, XIIIk, and XIVd. A photograph is on pl. XXXIII (see p. 102).
See also Vila 1980, p. 155, type I-1 (the vessels are called wheel-made, although turning marks are not shown in the
drawings). One (fig. 54:2) is lumpy, as are the present pinched examples. Vila also does not refer to any polished examples
in this group (see p. 157, II-id).

9. Most of these vessels would belong in Griffith's shape-class XI (1923, pl. XVIII) except k (see also XI b, d, h).
However, there was more diversity in thickness and surface color at Sanam. For the V-shaped bowl, see shape XIV a, and
for the over-hemispherical bowl, see XIII b. At Abri (Vila 1978a, fig. 21: 2-V-17/11; 1980, fig. 82: 1), some horizontally
burnished vessels of this group are illustrated; there are three from Dambo; others are vertically burnished or combine both
types of burnish (Vila 1980, figs. 25:4, 27 [various], 37: 1, 99: 1 and 3, 130: 8-13, 144, and 149: 15-16; type II-1 A, p. 157).

Note that the light-colored, red-rimmed bowls of Form Group III occurred only in the V cemeteries. The beakers IV-A
were found only in the W cemeteries (table 5). It seems clear that the distinction is chronological, although insufficient
evidence now exists to connect that distinction to historical chronology in any precise way.

10. Nordstrom 1972, pp. 45, 54-56, Fabric Groups IV-V. The present vessels were made in the tradition of New Kingdom
hard pink pottery (Nordstrom Fabric Group IV) with a sandy paste. Although the vessels can be assumed to be of Egyptian
origin, this is not yet verified by close parallels. The present vessels would all belong to his Fabric Group IV B, hard pink,
sandy type, except jar C2, VH 111-3, which would belong to VB, the very highly fired counterpart. Since vessels Cl and C2
could hardly be assigned to different fabrics, there is a definite difficulty in distinguishing between grey-white or even
greenish and hard pink fabrics; these will be discussed in OINE VI, chapter 2.

11. Representations cited by Holthoer 1978, pp. 23-24, indicate that the compound fast wheel (foot-powered) was in use by
the middle of the first millennium (see also p. 32). This faster-rotating device might account for the more ribbed appearance
of the pottery of both this and the previous group.

11

oi.uchicago.edu

oi.uchicago.edu

3

OBJECTS

Like the pottery, the objects are closely related to objects found in Twenty-fifth Dynasty/Napatan period

cemeteries elsewhere. Glyptic offers the most important detailed comparisons, but the presence of beds or the

type of shaft designed to receive a bed is also important.

A. BEDS

At Qustul, at least three graves of this period were bed burials (table 8). One grave had a hole at each corner

arranged to receive the legs of a bed. In two cases, remains of a bed were actually found. In two other cases, the

upper burials in reused shafts of New Kingdom tombs had remains of rectangular wooden structures around

them that were originally identified as coffins but which seem too wide for such a purpose and were probably

beds. The hide-shaped grave VH 111 may be related to the bed burials, since burials on hides immediately

preceded the bed burials in the Kerma Culture. They also occurred in Lower Nubia during the late fourth

century C.E., about the same time as the bed burial reappeared.

Although not equally common in each phase, the bed burial, or prepared-bed burial, was one of the most

enduring burial customs in ancient Nubia, occurring in A-Group, Kerma, the Twenty-fifth Dynasty/Napatan

period, and the Noba-Noubadian era after ca. 350 A.D. The dates range across almost four thousand years.

Although there is a broad chronological distribution, the bed, the holes at the corners, or the trenches at the ends

of the shaft did not occur in every tomb in the cultural phases in which the bed burial appeared. Either the burial
rite that gave rise to these holes allowed for some ritual alternative that left no readily detected evidence or the

bed ritual was used only in certain burials. In the Twenty-fifth Dynasty/Napatan period, the bed burial appeared
in two major forms in private tombs; some had a trench at either end of the shaft, and others had holes at the

corners; they were sometimes mixed, having, for example, one trench and two holes. In all cases where the bed-

type burials appear in royal tombs (at Napata, often as four notches in a stone platform), they were early, dating

to the period before and during the Twenty-fifth Dynasty. A few bed burials (holes) in private tombs at Meroe

have been assigned date-ranges that could include reigns up to number 12 in Dunham's royal list (mid-sixth

century B.C.), but almost all are dated to the Twenty-fifth Dynasty, and it seems unlikely that the bed burials at

Qustul were any later.2

13

oi.uchicago.edu

14 TWENTY-FIFTH DYNASTY AND NAPATAN REMAINS AT QUSTUL: CEMETERIES W AND V

Table 8 -Bed Burials

Occurrences Remarks

W 1---4

W 42 holes only

VC 46

B. SMALL OBJECTS

STONE VESSEL

The reused bottom of a broken stone vessel is the only example of this kind of object in the present material;
it still contains traces of galena. Many stone vessels with lower bodies similar to this fragment were found in the

Kushite cemeteries, and they are quite common through the first half of the Napatan period and down to at least
ruler 26 in Dunham's series, dated approximately to the late fifth century B.C.3

FAIENCE JAR

This simple bag-shaped jar, with flared neck, everted rim, and simple painted decoration, appeared at Sanam,
and the generally early date indicated by its occurrence in that cemetery is confirmed by pottery associated with

the present piece (W 43-16).4 The type was not noted in the royal or private tombs at Meroe.

PALETTrE

This simple piece of quartz, broken on both sides to make a very rough, flat palette, was used to grind galena.

It is not a sufficiently distinctive artifact to discuss possible parallels (W 43-13).

TWEEZERS

In W 42 one pair of iron tweezers was found. These were made from a single, piano-convex piece of iron

bent almost double at the back, each shank then bent out and in again in a shallow s-curve. This simple, but

graceful, shape is also found at Sanam, Nuri, and Meroe, and the dates vary from the Twenty-fifth Dynasty to
late Napatan.5 This type of tweezer, apart from its generally early date, cannot be precisely placed

oi.uchicago.edu

OBJECTS

chronologically; judging from the shape of the tomb in which it was found, this pair can be dated probably to

the Twenty-fifth Dynasty.6

HAIR-RINGS

Two pairs of bone hair-rings from W 43 (2, 11) illustrate continuing New Kingdom practices in Nubia.7 One

pair is small and very simple (1.3 x .44 cm with a hole diameter of .65 cm and slot of .175). The second pair is

larger and has the broad, almost triangular section common in the New Kingdom (1.87 x .90 cm, hole diameter

.54, slot .19 cm). Both kinds were found at Sanam, and hair-rings were also found at el-Kurru. 8

RINGS

Three rings were found in W 43, two of them on the feet of the burial. These were made of sheet copper or

bronze and tapered to the back and not joined. The third ring, on a hand, was made from a tapered copper rod.

POLISHED STONE BALLS

A number of small, rounded polished stones were found in VB 25. Pebbles deposited in this way do not

commonly occur in the New Kingdom, but they do occur in the Twenty-fifth Dynasty at Sanam, el-Kurrt, and

Meroe.9

PLUGS

Two small ivory plugs were found in VB 25. These are concave cylinders of ivory with flat, oval ends.

Objects of this type are not common in Twenty-fifth Dynasty/Napatan contexts, but they occur early at Meroe

(reigns 4-5) and Sanam. 10

C. SCARABS AND PLAQUES

The scarabs and plaques provide some of the most important evidence for dating in the material from Qustul.

The great cemetery at Sanam contained many scarabs and plaques with distinctive glyptic designs. Such objects

were lacking at el-Kurru (due to plundering?), but contemporary graves at Meroe contained many objects of this

kind. Scarabs and plaques became rare in the early Napatan period, however, and essentially disappeared well

before the generally recognized division between the Napatan and Meroitic periods.1 1 In the later Meroitic

period in Lower Nubia, scarabs appear, all of which presumably were reused and came from earlier tombs.

Despite the many earlier tombs with scarabs available for plundering, the great cemetery at Karanog contained

15

oi.uchicago.edu

16 TWENTY-FIFTH DYNASTY AND NAPATAN REMAINS AT QUSTUL: CEMETERIES W AND V

no scarabs or related objects that had been intentionally buried there, although the Faras cemetery yielded

several such objects, and even one archaic cylinder seal was found.12

PLAQUES FROM W 43

One of the most characteristic kinds of objects at Sanam was an oval or rectangular steatite plaque with

deeply recessed hieroglyphs. 13 Although the workmanship varies considerably, it is generally crude; but, the

sharp outlines, deep incisions, and subject matter easily identify glyptic in this style. 14

The backs of these plaques are often slightly convex, sometimes with figures nearly in the round, sometimes

with their subjects in a bold raised relief or, perhaps more appropriately, a raised silhouette with incised details.

W 43-7

Two plaques carved in the bold style were found in W 43. The best-executed of these, now in the Cairo

Museum, is inscribed mn.6pr.r' htp.n.r' and flanked by uraei and m3' t signs. On the back is the ram-headed

sphinx (criosphinx) of Amun with a uraeus in front and a vessel behind that holds a tall plant whose leaf is bent

forward over the body of the sphinx. The background is diagonally hatched. The inscription is common in the

glyptic from Sanam, and the figure on the back is usual enough to be considered characteristic of Kushite
glyptic. 15 A similar figure, identified as the Amun of Pnubs, was found on some blocks of Taharqo in the Sanam

temple, with a floral arrangement substituted for the serpent. The blocks that show this representation had been

deposited deliberately to preserve them; apparently the image had special importance. 16

W 43-9

The inscription on this plaque is one of several that include the curious figure of a jackal with his head turned

backward. All share several signs and some are identical, but the inscriptions have not yet been read. The back

is also one of a group that show striding animals around the edge; two at the sides are probably hippopotami,

and there are two crocodiles, one at each end. 17

SCARABS FROM W 43

W 43---6 AND W 43-12

If the two major plaques belong to a style we might call the Kushite bold style, the two scarabs from the

same tomb were cut in a much more open, smooth, sophisticated style, imitating early New Kingdom glyptic.

Fewer examples of this "Kushite fine style" were found at Sanam, but several did occur.18

oi.uchicago.edu

OBJECTS

The scarabs themselves were well cut, but one is worn somewhat, so that we cannot recover all of the details
in the head area. Details on the back include notches on the elytra (showing the humeral callosity?) and a second
outline lining the outer edge of the elytra and pronotum. At the backs of the elytra are two parallel lines. The

sides of both scarabs were deeply and finely cut, the legs rendered as broad, thin plates and incised. The scarabs
were undercut in the center. 19

W 43-6 is inscribed on the face with Imn-r h3 nn snd, an inscription paralleled at Sanam. 20 W 43-12 is
inscribed s3-r' mn. pr.r, the name most commonly found at Sanam. 21

SCARABS FROM VG 91

Two of the scarabs from VG 91 closely resemble Kushite types, primarily the bold style. Although one was
paralleled quite closely in the glyptic of Faras, its close relationship with the Sanam material probably indicates

an earlier date of manufacture and that the Faras piece was reused.

VG 91-4

The most typical of the scarabs is rudely cut in the Kushite bold style. The back is likewise relatively simply

cut, and there are few details other than the double line showing the suture between the elytra. The head is
shown separately from the clypeus, and the eyes are also represented. The side is marked with only a pair of

grooves.
The face of the scarab was decorated in a recessed relief indicating it was not intended to be a seal. The

subject is a lotus flanked by two buds, all linked by curved stems. Although the motif is not dated exclusively to
the Twenty-fifth Dynasty/Napatan period, the fact that it appears in this particular style associates this piece
closely with Sanam glyptic. 22

VG 91-1

Rectangular plaques in various sizes are important in Sanam glyptic. Like the plaques from W 43, this small
object is of somewhat better quality than most of the plaques in the Kushite bold style. The back is slightly
convex and contains, in raised relief, a cartouche with the signs bpr-r with two parallel horizontal lines sunk
below. They could be part of a mn sign, but this is not entirely certain. Next to this cartouche is a m3 t feather in
raised relief with lightly incised detail. On the face is an incised jpr beetle with short, angular legs, a feature

also found at Sanam; the sides of the plaque are hatched. As noted above, a similar plaque was found reused in

the Meroitic cemetery at Faras. 23

17

oi.uchicago.edu

18 TWENTY-FIFTH DYNASTY AND NAPATAN REMAINS AT QUSTUL: CEMETERIES WAND V

VG 91-5

In contrast to VG 91--4 and 1, this scarab of blackened steatite has a relatively plain back, without any

division between the elytra or between the elytra and pronotum. The edge of the pronotum slopes downward to

the head, which has details not found on VG 91--4 and 1; the eye and the clypeus are shown. The side is not

undercut, but the legs are effectively differentiated, and the antennae and forelegs are marked with oblique

hatching. Although it is comparatively simple, this scarab is of very high quality, and it has the smoothly

sculptured appearance of scarabs that were made much earlier. Its face is decorated with simple linear

combinations of S- and C-scrolls, also typical of earlier periods, and it could conceivably have been modeled on

an example that was made in the Second Intermediate period. Despite the occasional imitation of earlier motifs

in the Twenty-fifth Dynasty, however, this scarab is unusual, and it was probably reused. 24

VG 91-3

Also a simplified scarab, VG 91-3 was not as carefully crafted as the previous example. The elytra are

separated from the pronotum by a double-line suture, and the crude head area is casually distinguished from the

rest of the back by a line and two depressed areas; the side has only a band around it to show the legs. The

decoration on the face is a rather crude lion striding toward an indistinct object, with its tail, shaped as a uraeus,

upraised behind. The object belongs to a group of scarabs decorated with outlined figures which first appeared

in the Second Intermediate period.2 5

VG 91--2

This small, hard stone scarab was badly worn and inscribed only with k3.r on the face. While very simple

inscriptions of this sort are common in the Twenty-fifth Dynasty, the worn surface here does not present enough

detail to be certain of the style.

VG 91---6

The back of VG 91---6 was cut off, and little can be determined about it. Narrow legs are shown on the side,

with some hatching. The inscription on the face is not paralleled at Sanam, and we must conclude that it belongs

to an earlier period, along with VG 91-5 and 3.

VG 91-7

This scarab was found mounted in a silver ring-bezel which conceals the side. The back is also partly

obscured by a concretion. The pronotum is separated from the elytra by a curved suture, and the elytra, as in so

oi.uchicago.edu

OBJECTS

many Twenty-fifth Dynasty examples, are separated by a double suture-line. The inscription on the face,

combining imn.htp with r' and nb, is not distinctive.

VB 25--1

The back of this small stone scarab has little detail, and the face is decorated with only a striding king

holding a flail. Although simple, the style and motif are closely paralleled at Sanam. 26

D. AMULETS

WEDJAT EYES: W 43-L AND VF 72A-3

One of the commonest amulets in this period generally and in Twenty-fifth Dynasty/Napatan period contexts
in particular is the wedjat eye. In the present material, eyes of this kind are of two types: stone, about 1.50 m
long, and faience, about 3.50 m long.

The three stone amulets found in W 43-L were treated in different ways, although they were all about the
same size, ca. 1.3 x 1.6 x .4-.5 cm. One, of lapis, was only outlined; a second, also of lapis, showed the eye
itself and the hatched brow on both sides. The third, of red jasper, had detail on one side showing the eye in
bold relief, the outline extending from the corner and the brow above. 27

Faience eyes of the type found in VF 72A-3 are perhaps not as common as the stone wedjat eyes in Kushite
contexts. Large faience wedjat eyes (this one is 3.4 x 2.6 x .95 cm) are especially common in early first-
millennium B.C. Egypt, although they are not closely defined chronologically. 28

QUADRUPLE WEDJAT EYES: W 48-2

A type of amulet most characteristic of the Third Intermediate period is a round, framed amulet made of four

wedjat eyes joined at the brow and the outside corner. It appears to have had its origin in a framed and pierced

wedjat eye that occurs both in Egypt and Kush.29 The earlier examples were large, coherent, and easily

recognizable, 30 but as smaller and smaller amulets were made, the eyes became increasingly difficult to

distinguish within the pattern of interlacing. 3 1

EYE VG 91-9

The simple eye was not a common amulet in either Egypt or Kush. The example here, however, is closely
paralleled by an example from Sanam.32 Others occurred in the Delta. The present example is well shaped, with

a black iris and pupil. Although many eye representations occur in Kush, they were probably used in the faces

of mummy burials rather than as amulets, and they were made of different materials.33

19

oi.uchicago.edu

20 TWENTY-FIFTH DYNASTY AND NAPATAN REMAINS AT QUSTUL: CEMETERIES WAND V

CROCODILE VG 91-9

Although the crocodile was not a common amulet shape at this period, it does occur in Kushite contexts of

various dates. The shapes do not resemble this example closely. 34

BES VB 25-3

Because the amulet was not available for study, we could not provide illustrations or parallels, but such

amulets are common at this time in both Egypt and Kush.3 5

HATHOR/ANKH AMULET VG 91-9

This curious object, with the face of Hathor appearing in the loop of an ankh-shaped object formed by her

coiffure and pendant lotus flowers, is incised in the Kushite bold style in blue-green glazed steatite. Two

parallels can be noted, a group of amulets found reused in an X-Group tomb at Qustul and one amulet from

Kawa temple.36

HATHOR COLUMN AMULET VB 25-2

Amulets of this general type occur often in New Kingdom and later contexts. Without an extensive and

detailed examination of their typology, it would not be possible to use these amulets to ascertain any
chronological detail or to say more than that their occurrence here is as entirely consistent with the Twenty-fifth

Dynasty as with other phases in which they occur.37

E. BEADS AND SHELLS

Although beads were not found in many of the Twenty-fifth Dynasty/Napatan tombs at Qustul, the few

groups were so varied that no classification would adequately reflect the range of materials available (table 9;

see also table 10). We have therefore chosen to illustrate the full range of bead shapes from each group. Only

the beads from W 43 and the scarab beads from VG 91(10) were consistent in size and shape. The other groups
are heterogeneous collections which include various shapes and sizes, a strong indication that some of the beads

were obtained by plundering earlier graves.38

oi.uchicago.edu

OBJECTS 21

Table 9-Beads

Tomb Object Description Count Figure

Note that measurements are given in centimeters.

W1

1. biconical bar., made from tooth (?) 2.22 x .91 1 2d

W 43

a. pierced or engraved tubular beads, 1.2 x .62a 2 10f-g
b. ribbed/carinated beads, 2.34 x 1.71b 2 11f
c. red jasp. pendant, 1.7 x .93 1 11g
d. chipped quartz/car. tube, .54 x .49 1 lip

3a. string of flat bl. fai. beads around elbow, 3.15 x .73 x .18, hole .39 105 12m

3b. same, area of hips - 12m

4. anklet, discs 12q
a. wh. fai., .27 x.15 62
b. red fai., .275 x .19 61
c. am., .32 x.17 1

5. same 12h
a. wh. fai. 68
b. red fai. 68

6. necklace (various discoid beads) 1 li-1
a. red fai. bar., .32 x .42 79 11n
b. red fai. disc, .22 x.14 15 110l
c. bl. fai. disc, .26 x .12

i. single 54
ii. double 20
iii. triple 9

d. bk. fai. disc, .23 x .1 ? +29
e. lg. copper/bronze, 1.7 x .62 1
f. wh. disc, .2 x .12 55
g. gr. disc, same 1
h. scarab beads, .45 x .33 64 10e
i. bl. st. bar., .54 x .32 1

oi.uchicago.edu

22 TWENTY-FIFTH DYNASTY AND NAPA TAN REMAINS AT QUSTUL: CEMETERIES WAND V

Table 9-Beads--Cont.

Tomb Object Description Count Figure

W 48

a. red fai. bar., .75 x .53 x .65 2
b. quartz ball or discoid, .6 x .45 2
c. bar.

i. car., 1.53 x.71 1

ii. quartz/ag., 1.11 x.72 1
iii. red/wh. ag., 1.49 x.68 1

d. bi. glass, dk., almost op. 1.53 x.7 2
e. dotted glass, dk. bl., it. bl., yellow globular, 1.11 x 1.14 1
f. amber glass, .91 x 1.20 1
g. glass, op. bk. or dk. bl., .85 x .91 1
h. gl., bluish trans.,.85 x 1.25 1

i. gl., bk. with yellow stripe, .47 x 1.02 1
j. shells, see table 10

VB 25

4.
a. 2 gold bic. bar., on clay or wax core, 1.37 x.78, 1.31 x.79 2 25j
b. diorite

i. bic., 1.38 x.91 1 25i

ii. convex, 1.2 x .75 1 25k
c. bic. bar. from tooth?, 2.9 x 1.07 1 25g
d. bone tube, not circular, 2.68 x .92 1 25m
e. bic. jasp. bar., 1.37 x .81 2
f. bk. fai. ball or discoid, 1.22 x .88 1 251
g. bl. fai. tube

i. .88 x.34 1
ii. .95 x .35 40

h. bl. fai. tube lx.55 3 25e
i. bl. fai. discs, .65 x.17 28 2Sf
j. bl. fai. tube, 1.42 x .35 1 25h
k. bl. fai. multiple, 2.4 x .75, almost globular 1 25o

i. 1.3 1
ii. 2.27 1
iii. 3.4 1
iv. 4.1 1

1. ost. egg size 1 526 25n

VG 91

8.
a. bi.gl. biconical bar., 3.0 x .5 128

oi.uchicago.edu

OBJECTS 2

Table 9-Beads--Con.

Tomb Object Descrption Count Figure

VG 91-C ont.

8.-Cont.
d. car. bar., convex, 1.2 x .67,.6 x .56, .6 x .58 3 28h
e. magnetite cony, bar., 1.2-1.29 x .67 (and biconical) 6 28df
f. hem. bar., bic. 1 28e
g. jasp. pendant, 1.1 x.67 1 28g
h. jasp. bar. bic., 1.04x.5 2 28k
i. dior. cony, bar., 1.17 x .73 3 28i
j. bi. felspar, bifurcated, 1 x.71 1 28q
k. car. bar., altered, 1.32 x .83 2
1. shell, see table 10
m. tapered, car., .65 x.65 2
n. rock crystal ball, .95 x 1.07 1 28c
o. car. short bar., .65 x .64 3
p. bk. glass balls (wound), .45 x .45 1
q. lt. bl. glass ball (wound), .66 x.64 1
r. dk. bi., same
s. bl. gi. round, .42 x .24 1 28n
t. it. bi., same 1 28n

u. bl. gl. bar., 1.02 x .5 1
v. bl. gi. multiple blobs 1 28o
w. am. color gI., discoid, .5 x.35
x. bl. gl. tapered bar., wound, with white bands, 2.77 x .6 1 28b
y. bl. mottled ag., .93 x .94 1
z. car. bar. convex, 1.2 x .85 2G 28i,i
aa. bl. fai. pendant, 1.15 x.7 1 28j
ab. car. same, .9 x .58 1
ac. calcite tube, .6 x 1.28 1

10.
a. st. scarab-bead, .6 x .45 x .3 2 28j
b. red jasp. scarab, .79 x .57 x.41 2
c. bl. gi. scarab, 1 x .75 x .5 1

d. 1g. st. scarab, 1.15 x .86 x .54 3

VH 111

4. Beads, n/a (with shell, see table 10)

Duha 1963, fig. 29 above center, W 634 (4-6).

b~rjffith 1923, pl. LXV: 12; Dunham 1950, Ku. 201 (3), fig. 38b.'-Griffith 1923, pls. XXI: 16-17 (cony, barrels), XXII: 3; LXII, 4 (large, some multi-colored agate).

23

oi.uchicago.edu

24 TWENTY-FIFTH DYNASTY AND NAPATAN REMAINS AT QUSTUL: CEMETERIES WAND V

Table 10-Shells
Tomb Object Description Count

W 43
1.

e. 2 cut cowries, 1.71 x 1.22 Monetaria annulus l
(Cypraea annulus)

f. cowrie, uncut, long opening, bored for stringing,
2.95 x 1.52

g. gastropod, uncut Conus, 1.23 x .87

W 48

1.
j. small gastopod (young Nerita)

3. Mutela surface stripped away almost to
nacreous interior. l

VB 25

4.
m. as W 48-5, badly broken 1

n. Monetaria annulus (Cypraea annulus), back cut away 1
o. fragment, pink coral 1

VG 91

8.
1. bleeding tooth shell 3

VH 111
4. Oliva (r/a)

'Gift 1923, pl. XXXVII: 4 see Boessneck 1988, pp. 145-47, especially p. 146.

bmbid., pl. XXXVII: 27.

'Ibid., p1. XXXVII: 1; Boessneck 1988, p. 146.

d~hld., pl. XXXVII: 12; Boessneck 1988, p. 145.

e'tbid., p1. XXXVII: 19; Boessneck 1988, p. 146.

~Ibid., p1. XXX VII: 27; Boessneck 1988, p. 146.

F. CONCLUDING REMARKS

oi.uchicago.edu

OBJECTS

NOTES

1. For hide burials at Jebel Moya, with Kerma mentioned, see Addison 1949, pp. 59-60. See also OINE IX, chapter 1.

2. See OINE IV, p. 14; OINE V, p. 111; and Emery and Kirwan 1938, fig. 26, Qustul tumulus 31. This actually preserves
the full Kushite prepared-bed burial. For occurrences of the prepared-bed burial in Twenty-fifth Dynasty/Napatan period
contexts, see Dunham 1950, fig. 16, Ku. 10 (D); fig. 19a, Ku. 14 (C), both with the double trench; fig. 20a, Ku. 15 (3); fig.
23a, Ku. 18 (4); fig. 28a, Ku. 52 (3); fig. 29a, Ku. 53 (2); fig. 30a, Ku. 54 (2); fig. 31a, Ku. 55 (2); fig. 34a, Ku. 71 (3);
Dunham 1963, fig. 14: a, W 567 (3-6), fig. 20: b-c, W 609 (4-5; the four corners each have large pans); fig. 26: a, W 643
(4-5); fig. 40: a W 502 (3-9); fig. 41: a, W 701 (5-9, with pottery vessels at the corners); fig. 47: a, W 734 (6-12?). This list
from Meroe is selective, not complete. At Abri, the Missiminia cemetery had only the two-trench variant of the bed burial
(Vila 1980, fig 6: c), which indicates perhaps that the cemetery began to be used slightly later.

3. Since this is only a fragment, comparisons are not precise. See Dunham 1955, pl. LXXIX: I (Nu. 8), L (Nu. 8) C (Nu.
53), and E (Nu. 3); fig. 22, Nu. 53 (7), 18-2-177; fig. 125, Nu. 30 (15?), 18-3-147; fig. 163, Nu. 12 (21), 17-3-169 and
414; fig. 192, Nu. 15 (26), 17-2-1926, 1928, 1930, 1932, and 1933; fig. 195, Nu. 56 (26), 18-2-104. Dunham 1963, fig. 1: f,
W 493 (2-5); fig. 2: c W 611 (2-5), fig. 3: b, W 630; fig. 20: e, W 609 (4-5); fig. 26: f, W 643 (4-5); fig. 30: c, e, f, W 671
(4-6); fig. 48: b, W 859 (6-12?). In the present series of works, the black eyepaint is called by its mineral name, galena,
rather than modern kohl, which generally contains antimony. The material was identified courtesy of McCrone Associates.
Note that samples of black eyepaint from Egypt primarily consist of galena but also include other minerals and mixtures.

4. Griffith 1923, pl. XVI: Id.

5. Griffith 1923, pl. XXXV: 15 (iron); Dunham 1963, fig. 207: G, S 63 (21-22).

6. The date and importance of iron in Kushite civilization has been discussed in some detail. See Wainwright 1945, who
emphasized the relative rarity of iron in early contexts and doubted its significance in the development of Meroe, views also
expanded by Trigger (1969). Dunham's publication of excavations at Meroe and Napata, however, has led to the
identification of some early pieces (see note 5). The early date and importance of ironworking at Meroe has been confirmed
by recent excavations. See Shinnie and Bradley 1980, pp. 13-68, especially pp. 16-17; Shinnie and Kense 1982; and
Tylecote 1982. For Napatan iron at Kerma, see Salah ed-Din Mohamed Ahmed 1989, fig. 5:11, and Bonnet 1989, p. 859.

7. See above, p. 1, for the resemblance of the graves to New Kingdom burials.

8. Dunham 1950, pl. LXVI: A, 19-3-318; Griffith 1923, pl. XXIX: 6-9, 18; Vila 1980, fig. 76:11, 204/34.

9. Dunham 1950, pl. LXXII: B, Ku. 4; idem 1963, fig. 11: k, W 486 (3-4); Griffith 1923, pl. XXV: 8, XXV: 1 (?).

10. Dunham 1963, fig. 23: O, W 609 (4-5); Griffith 1923, pls. XXIX: 13, XL: 2 (already with a pointed head).

11. Examples from Meroe include the following (Dunham 1963): fig. 5: b, W 541 (2-6?); fig. 9: d, W 861 (2-6?); fig. 11: f,
g, W 486 (3-4); fig. 14: b-c, W 567 (3-6); fig. 15: e, W 715 (3-6); fig. 17: e, W 786 (3-6?); fig. 18: d, W 832 (3-6?), fig. 19:
f, W 508 (4-5); figs. 23: g, p, 25: b--c, W 609 (4-5); figs. 27: h, 28: a, W 643 (4-5); fig. 30: g, h, W 671 (4-6); figs. 37-38,
W 846 (4-8). Objects in the "Kushite Bold Style" include fig. 39: c, W 652 (5-8); fig. 43: e, W 701 (5-9); fig. 50: b, W 591
(11-12). Glyptic is also rather rare and undistinguished at Abri E., perhaps because of plundering (Vila 1980, fig. 191).

12. Griffith 1924, pl. LXI, especially no. 1. Note also no. 6 (First Intermediate period), 7 (Sheshi), and 12-14 (Thutmose III
or Piye).

13. Griffith 1923, pls. XLI-LIV.

14. Ibid., various, pls. XLI-LIV, especially XLIII: 17, XLVIII: 7, XLIX: 1, 2, 8-10, L, LI, LIII. For back figures almost or
actually in the round, see pls. XLVI: 7, XLVIII: 14-16, 18, 19. The scarabs and plaques of this style, and even the finer style
discussed below, contrast with almost contemporary material from Egypt. See, for example, Petrie 1888, pl. XXXVII.

25

oi.uchicago.edu

26 TWENTY-FIFTH DYNASTY AND NAPATAN REMAINS AT QUSTUL: CEMETERIES WAND V

15. Griffith 1923. For the style of the face, see pl. L: 11; flanking m3't signs, pl. XLIII: 6, flanking uraei in this style,
pl. XLI: 24-25; mn.hpr.rc is the commonest name; see, for example, pl. XLI: 24. The back is paralleled repeatedly in subject
and closely in quality by pls. L: 11, LIII: 11, 12. The type even occurred at Gebel Moya (Addison 1949, pl. L: 2).

16. Griffith 1922, pp. 112-13, pl. XLIX.

17. For the back, see Griffith 1923, pl. L: 1, 2; the solar bark in the inscription is common; see pl. L: 2, LI: 1-4, LIII: 11-
12. The jackal with its head reversed and the curved stroke (ear?) above the back occurs on pl. LI: 3, L: 1, 2 (behind the mn).
See Hornung and Staehelin 1976, cat. 748 for the jackal and its meaning, and for the doubtful reading of more complex

inscriptions. See also p. 182.

18. Ibid. p1. XLI: 2, 3-6, 8 (?); XLII: 2, 6-8, 11, 12; XLIV: 11-12.

19. For the backs of these scarabs, see note 18, including the notches.

20. Ibid. pls. XLIV: 9, XLVI: 4 (Amun has been substituted for the bark). See Newberry 1905, pl. XXXIX: 27. "If Amun is
behind, there is no fear." See Hornung and Staehelin 1976, cats. 726-27, for the structure of the formula, and pp. 174-75.

21. For the shape of the goose and the sun disc, ibid., pl. XLV: 2; for the cartouche, see pl. LIII: 6.

22. Ibid., pl. XLVII: 19 and especially pl. LIII: 4.

23. Griffith 1924, p1. LXI: 12. For rectangular plaques at Sanam, see idem 1923, pl. LII; examples have raised relief on the
back and characters recessed in the face; note 3 and 4, where the beetle is the main subject.

24. For examples, see Griffith 1923, pl. XLVII: 22, 23.

25. Kenyon 1965, p. 644, fig. 300: 4; p. 633, fig. 296.

26. Griffith 1923, pl. XLIV: 34.

27. Ibid., pl. LVIII: 30, 32, 37-39; pl. LIX: 2-6; p1. XXVIII: 68 and LXV: 3 (eye on both sides). See Salah ed-Din
Mohamed Ahmed 1989, fig. 5: 2-4.

28. Dunham 1950, fig. 11: F, 19-3-448 (faience), Ku. 4 (Khensa, daughter Kashta, queen of Piye, buried by Taharqo);
pl. XLIX, above left, Ku. 53 (Tabiry); pl. LIII, right center, Ku. 52 (faience, one lapis); pl. LVIA, Ku. 15 (lapis, jasper, and
other stone); pl. LXVIII: 1-2 (large and small faience, some stone, among horse trappings). By the time of Nuri 59 (6),
amulets were miniaturized (Dunham 1955, fig. 14: 18-2-278, also fig. 16: 18-2-257, Nu. 80 [6]; fig. 104, especially 18-1-
422, Nu. 57 [11]; fig. 135, Nu. 4 [17]; pls. CXII: A, B, D, E, F [from various tombs]; CXIV: A, CXV A, C; CXVII: A, B;
CXVIII: B). Some larger examples occur later (see Dunham 1957).

The occurrence of the wedjat eye in private tombs is frequent and varied. See examples in Dunham 1963, fig. 1: c,
W 493 (pierced faience, 2-5); fig. 5: c-d, W 541 (ivory and quartz, 2-6?); fig. 6: d, W 603: 17-4-137 (pierced, 2-6?);
fig. 11: k, W 486 (large faience, some pierced, 3-4); fig. 15: c, W 715 (faience, some pierced, 3-4); fig. 16: g, W 761
(pierced faience, 3-6); fig. 17: f, W 786 (pierced faience, 3-6?); fig 18: h, W 832 (large faience, 3-6?); fig. 19: e, h, W 508
(small, 4-5); figs. 24: a, 25: a-b, W 609 (large and small, stone and faience, 4-5); fig. 28: a, W 643 (very simple, 4-6);
fig. 29: d, W 634 (all kinds, 4-6); fig. 33: c, W 818 (4-6?); fig. 43: d, W 507 (smaller, 6-9); fig. 45: c, W 793 (2-12?);
fig. 51: f, W 477 (10-15, differing from present types); fig. 178: 6, W 619 (summary, 4-5); fig. 189: f, S 134 (2-3); fig. 192:
e, S 125 (4-5); fig. 200, S 85 (metal, and different from present examples, 9-10).

29. Petrie 1906, pl. XIXA: 88; Vila 1980, fig. 39: 1.

30. Petrie 1906, pls. XIXA: 88, XIXB: A, B; Griffith 1923, pls. LVIII: 33-34, LIX: 1; Dunham 1963, fig. 183, center left
and W 787-788 (3-9?).

31. Petrie 1906, pl. XIXC: H, 65, 205, K, L.

oi.uchicago.edu

OBJECTS 2

32. Griffith 1923, P1. LVIII: 31.

33. Dunham 1963, W 574 (2-5) 23-M-196; idem 1950, Ku. 62, p1. LXX: A; idem 1955, Nu. 57 (11), fig. 104; Geus 1975,
p. 496, fig. 24.

34. Dunham 1963, W 643 (4-5), fig. 28: a upper right; W 308 (50-60), fig. 109.

35. Petrie 1906, pis. XIX: 13, 62; XIXB: E, XIXC: 206, 77; Dunham 1950, Ku. 53, p1. L: Ku. 53, 54, p1. LI; Ku. 52,
p1. LIV; Ku. 51, p1. LV: A; idem 1963, W 293 (2-5), fig. 1: c-d; W 508 (4-5), fig. 19: h; W 609 (4-5), fig. 24: b; W 643 (4-
5), fig. 28: b; W 520 (4-8?), fig. 35: d; W 846 (4-8), fig. 36: e-f; W 793 (2-12?), fig. 44: c (small); for statuette amulets in
general, see Vila 1980, p. 174 and frontispiece.

36. Emery and Kirwan 1938, Qustul tumulus 17, p1. 48: Qu. 17-51. A more contemporary deposit can be found in

Macadam 1955, p1. XLVI: a 0865. See also Randall-Maclver and Woolley 1911, p1. 55: 10207; Petrie, 1891, p1. XIX: 33,
XXII; Emery and Kirwan 1935, p. 328, fig. 324: 16d. She appears here with a sistrum headress. See also Petrie, 1888,
p1. XIX: 15; Brunton and Englebach 1927, p1. XLII: 1W, dated to Dyns. XVIII-XIX; Griffith 1923, p1. LVIII: 14-16, LXV:
2, 10, 13. Hathor-faced beads in Kushite contexts include: Dunham 1950, Ku. 201, p1. LXVII: c; Ku. 203, p1. LXIX: B; idem
1963, W 567 (3-6), fig. 14: c ; W 508 (4-5), fig. 19: h (plaque but in a style close to that of the present example); W 609 (4-5), fig. 24:b. As with wedjat eye amulets, these were soon miniaturized.

37. Vila 1980, figs. 75: 11, and 87: 2. See also note 36.

38. For mixed bead groups, see Griffith 1923, p1. LXII: 1-5. Many shapes approximate those from Abri (Vila 1980, figs.

189-90).

39. OINEV,pp.21-22.

27

oi.uchicago.edu

oi.uchicago.edu

4

CONCLUSION

Apart from monuments of Taharqo, whose remains were found at Ibrim and Buhen, the small number of

groups discussed above could hardly be called a substantial occupation. Along with Abri, however, the Qustul

groups contained Twenty-fifth Dynasty/Napatan period objects in sufficient quantities to be used to identify

other groups in Lower Nubia. Four major bodies of evidence from Nubia have been used as chronological

standards: the royal cemeteries of Kush, the Sanam cemetery, the cemetery of Missiminia at Abri, and the

Qustul/Mirgissa groups. In addition, some evidence was derived from the Kushite and Saite tomb chapels at

Thebes and some from Sai Island. Comparable objects and vessels from other first-millennium sites in Egypt

have already been noted. The most important material evidence is pottery, although some other objects and

practices were useful as well. For example, although the bed burial occurs in several widely separated phases in

Nubia, during the Twenty-fifth Dynasty/Napatan period it appears only very early. Much of the material with

which standard materials can be compared has been published in a very summary or preliminary form, but

chronological evidence can often be derived from even rudimentary publications. The following remarks have

been based almost entirely on a re-examination of funerary remains. The information on chronology and

distribution of remains is definite but limited and can be expanded vastly by a systematic reconsideration of

other kinds of sites.

One major problem that is raised below involves simple burials in rock clefts or in tumulus-like structures of

stones. Such burials have not been dated to this period in the area south of the second cataract, but burials of this
kind in Lower Nubia contained objects from the Twenty-fifth Dynasty/Napatan period. The significance of this

type of burial remains uncertain, but it differs considerably from the burials found in the cemeteries of Abri and

Sanam (table 11).

Table 11-The Occurrence of Burial Types in Major Periods and Regions

Phase/Region Egyptian or Kushitel bed Circle/pit Cairn/cist

Egyptianizing

II Intermediate Period x x circle irregular stone circle
contracted burial shaft/cist

New Kingdom x ? same or Egyptianizing var., boulder-
cist

Dyn. XXV/Napatan coffin x x x
Shendi Road axial ch. x x
Napata same x? x
Sai/Abri same x rare x
Lower Nubia x x x x

29

oi.uchicago.edu

30 TWENTY-FIFTH DYNASTY AND NAPATAN REMAINS AT QUSTUL: CEMETERIES WAND V

Ss~sLmqI f dG~n~s WesAt tab West. <,._ ~ l rkAmara WOO G nr [*aAbe "^ """_,~ tt~b aft r5a, " Am ra Ea a BICCFI* rl

try cataract ~ b rrr~ c

$un~et

Karma D n~M~~

T ab o r

a g nrrri:

atn c a acis t

Stn rtt a E t

CIO

' "aao"

btncaarat

Fiur 1 Te il aleyfrm swn oth BueNie n h Teny-ifh ynsy/apta prid

Scae 15,00,00

Pumqu I f

a t irA

.t r

C frh" i

oi.uchicago.edu

CONCLUSION

A. THE OCCURRENCE OF TWENTY-FIFTH DYNASTY/NAPATAN

REMAINS IN NUBIA

The number of sites that can be dated at least partly to the Twenty-fifth Dynasty/Napatan period is

substantial, although they vary considerably in importance and some identifications are based on very limited

evidence. They will be considered under a series of regional headings below. Although the regions are discussed

in a geographical order, north to south, the sites within each region are not necessarily discussed in a certain

order (table 12). For their location, see fig. 1.

SITES NEAR THE FIRST CATARACT

SHELLAL

In Cemetery 7 at Shellal, tomb 7-2/3 (one tomb) contained the deep, pointed-convex bowl we have

identified as Kushite as well as other vessels likely to be of that date; 7-7 contained a number of amulets of

the types discussed above;2 7-10 contained a pierced wedjat eye,3 other wedjat eyes, and probably a deep,

pointed-convex bowl. 4 A series of pierced wedjat eyes came from 7-181. 5 Tomb 9-9 contained deep,

pointed-convex bowls6 and two amulets of the Kushite bold style. Although one or two of these tombs might

contain late burials (these were unrecognized by Reisner) in which earlier objects were redeposited, the pottery

is a clear indication that Twenty-fifth Dynasty/Napatan period burials were made in the related Cemeteries 7

and 9 at Shellal and possibly also in the destroyed cemetery between them. 7

THE WADI ALAQI AREA

Seven sites near the mouth of the Wadi Alaqi contained evidence of this period, indicating that this wadi was

still important even if the region was not occupied very densely.

CEMETERY 121

Near the Wadi Alaqi at Qurta, Cemetery 121 contained six tombs of similar size, shape (shaft with side-

chamber), and orientation; two contained bed burials. Although much of the pottery was not published, pilgrim

flasks illustrated from 121-2 are not of New Kingdom type, nor is the faience figurine.8 Parallels for both were

found at Sanam.

31

oi.uchicago.edu

32 TWENTY-FIFTH DYNASTY AND NAPATAN REMAINS AT QUSTUL: CEMETERIES WAND V

CEMETERY 123

This cemetery comprised sixteen shafts with side chambers. The tombs and their contents most closely

resembled Sanam. Although the publication was not complete, pottery vessels included pilgrim flasks of the

same type found in Cemetery 121, and there were also similar amulets. One necklace of Hathor-head

pendant/amulets was executed in the Kushite bold style. 9

CEMETERY 119

Found just north of Qurta, Cemetery 119 included both simple shafts and shafts with chambers. Tomb 119-

10 contained a necklace of Hathor-head beads in the Kushite bold style and a Bes amulet. 10 Scarabs and other

glyptic from these tombs also have parallels in Kushite contexts. 11

CEMETERY 120

Tomb 1 contained a plaque with a fish on the back, an object clearly distinguished from the New Kingdom
fish seal. An unusual flattened gold earring from Tomb 2 is damaged, but it is clearly of the same type as one
found at Sanam;12 two scarabs and a fish plaque attributed to this tomb were also comparable to examples from
Sanam. The deposits in other tombs cited have similar contents and character. 13 The tombs of Cemetery 120
resembled those of Cemeteries 121, 123, 119, and 122; most lacked pottery, as did some of the Qustul tombs
and the Mirgissa cemetery.

CEMETERY 122

This cemetery contained shaft graves with side chambers, many apparently of X-Group date. Tomb 22,
however, contained a plaque with a wedjat eye on the back in raised relief and in the Kushite bold style.14 One

crescent-shaped earring was found in Tomb 18,15 and Tomb 26 also seems to have contained material of this

period. 16 The tomb was thought to date to X-Group, but it contained a group of amulets of types already
identified as belonging to the Twenty-fifth Dynasty/Napatan period.

MAHARRAQA: CEMETERY 131

The most interesting burial of this date in the area was Tomb 131-1, which contained amulets, scarabs,

bronze vessels, and iron weapons. The burial was shown as though in a coffin, but this may have been a bed.
The date assigned the tomb by the excavator has been disputed because the iron weapons were believed to be

inconsistent with so early a date. However, with the confirmation that the iron industry existed at Meroe in early
times,17 the tomb's assignment to the Twenty-fifth Dynasty/Napatan period cannot be challenged on the basis of

oi.uchicago.edu

CONCLUSION

the iron weapons alone.18 Apart from the plaque with four ram's heads 19 and the large scarab, 20 both in the
Kushite bold style, other amulets have counterparts in Twenty-fifth Dynasty/Napatan contexts elsewhere.2 1

Tomb 131-5 contained a similar group of amulets, including glyptic with Kushite themes.22

KUBAN: CEMETERY 110

One large, mixed group included not only amulets of New Kingdom appearance, but also small figurine

amulets of a later type.23 At least two of the pottery vessels shown are post-New Kingdom. 24 The tomb could

date to the Twenty-sixth as well as the Twenty-fifth Dynasties.

SITES FROM THE WADI ALAQI AREA TO QUSTUL

Although rather few sites between the Wadi Alaqi and Qustul could be identified as Twenty-fifth
Dynasty/Napatan, many contained so-called cleft/boulder graves, often made by surrounding a small natural
cleft in the gebel with stones. These were generally very poor, and few had datable objects, but some definitely

belong to this period.

MASMAS

One tomb in a New Kingdom cemetery at Masmas contained a deep, almost-pointed bowl with a darkened

rim. The burial, flexed on the side, would have been unusual in the New Kingdom, but the rectangular shaft
could belong to either the New Kingdom or to the Twenty-fifth Dynasty/Napatan period. 2

QATTA

At Qatta, in Cemetery 267, the Smith survey found a small group of four graves among the houses of the
village high up on the north side of a small rocky eminence near the river. These graves were made by

surrounding burials with boulders. In grave 1, there were deep, pointed bowls. Two vessels were red-coated,
and one had a red rim; a pilgrim bottle had the same shape as those found in Cemeteries 121 and 123. Two other

tombs also contained deep pottery bowls of the same type as those found in Grave 1, and one burial contained

beads that closely resembled beads from similar tombs at Toshka.26

AFYA

The Smith survey noted, but did not excavate, two groups of "cleft graves" of the same type dug at Qatta, on

the north sides of two khors at Afya. 27

33

oi.uchicago.edu

34 TWENTY-FIFTH DYNASTY AND NAPATAN REMAINS AT QUSTUL: CEMETERIES WAND V

TOSHKA

Cemetery 260 at Toshka contained an oval grave with two complete coarse, brown wheel-made bowls that
had red-coated interiors and exterior rims.2 8 This tomb also probably dates to the Twenty-fifth Dynasty or

Napatan period, for the bowls are said to be of the same shape as Reisner's number 15 (XXV-15). This is a

round-based, conical bowl of a type found in the burials at Qustul.

IBRIM

Taharqo's construction at Ibrim is well known, and its significance for occupation in the region has been

amplified by archaeological material recovered in the more recent excavations. 29

ANIBA

Tombs in the New Kingdom cemetery at Aniba were reused in the Twenty-fifth Dynasty/Napatan period.
The pottery was not separately identified, but Steindorff presented it with New Kingdom pottery, a circumstance
that may have contributed to the assignment of many later contexts to the New Kingdom. A number of pottery
vessels are definitely of types that occur at Abri and Sanam as well as Qustul. 30 The tombs, all with

superstructures, 3 1 may have played some role in the Kushite re-adoption of the pyramid.

FARAS

A series of cemetery plots was found at Faras on the low, sandstone scarp at the edge of the valley (24-D-1;

24-E-12, 13; 24-1-10, 11, 12, 13) scattered for two kilometers to the south of the C-Group cemetery.32 The
tombs were made by scraping away the sand and lining the rectangular pit with stone slabs on three sides; the
rock face formed the fourth side. Burials were extended on the back. Pottery included simple bowls and beakers,
some with red, streak-burnished exteriors and others with red rim-bands. There were also pilgrim flasks and
small jars; one jar has small handles on the side. The statuette amulets and the scarabs have counterparts at
Sanam.33 Although the sites were small, they were relatively well documented in the report.

SERRA WEST

Although very briefly reported, three burial sites (24-H-3, 24-H-4, and 24-M-8)34 of the same type as the

Faras cemeteries also contained similar objects. They can therefore be dated to the Twenty-fifth
Dynasty/Napatan period.35 More than one grave was found in each of the first two sites, and the third was an

isolated burial.

oi.uchicago.edu

CONCLUSION

ARGIN

The survey found four sites that probably date to this period at Argin, south of Serra. In two sites, the graves

were of the same description as given for the Faras tombs: rectangular and lined with sandstone and granite

blocks (6-B-11 and 6-B-12).36 The other two sites consisted of groups of circular pit tombs (6-B-18 and 6-B-

24) with pottery of the Twenty-fifth Dynasty/Napatan period.37 Some ten more such graves were found in

Cemetery 6-G-13 with pottery of the same types as found in the other groups.38

The Spanish expedition that followed the survey at Argin reported numerous close-packed cist tombs that

were referred to as tumuli, each with five to eighteen graves, found in the desert west of the valley. Pottery

mentioned in the first report included two deep bowls, one with a pointed bottom, that are apparently of Twenty-

fifth Dynasty/Napatan period date, and a group of three jars and a statuette of Isis with Horus.39 Except for an

amphora, the pottery resembles shapes of this period more than it does those of the New Kingdom. 40

In the second report, more tumuli were mentioned that also contained Kushite-type bowls; one of these was

described as made of reddish clay, another of "whitish" clay; the latter had a pointed bottom. One vessel,

described as a narrow-necked globular vessel with handles, was apparently a pilgrim flask. Since New Kingdom

flasks are normally oval in section, this is probably a globular Kushite version of the form.4 1 About twenty-one

tumuli were noted in the northern part of the concession and thirty in the southern, 42 probably corresponding

approximately to the survey localities. Because of the one unusual amphora found in the first season, we cannot

assume that all of the tombs were of Twenty-fifth Dynasty/Napatan period date, but from the pottery reported,

many graves probably belonged to this period. It is important to note that cist tumuli of this kind were used in

the third and fourth century C.E. at Sayala, so this type of superstructure does not necessarily indicate a date.

WEST BANK NEAR MATUGA ISLAND

South of Argin, near Matuga Island (5-T-32), the survey excavated a large, structural tomb with a large,
transverse outer chamber, a smaller, longitudinal inner chamber, and ramp-like dromos that contained thirty-
eight burials.4 3 Tombs with large brick (and stone) vaulted chambers buried in the ground are hardly
characteristic of the New Kingdom in Nubia, although smaller vaults were found in the Scandinavian

concession, but they do occur at Sanam. 44 The pottery is not described in detail, but the scarab shown is in the

Kushite bold style.45

BUHEN

At Buhen, two New Kingdom tombs contained pottery and objects of this period, but they simply

represented the reuse of earlier tombs, as at Aniba.46

35

oi.uchicago.edu

36 TWENTY-FIFTH DYNASTY AND NAPATAN REMAINS AT QUSTUL: CEMETERIES W AND V

MIRGISSA

The cemetery at the northeast angle of the Mirgissa fortress was identified and published in detail by Geus,

and it is an important chronological standard in the region which has been used throughout the present work.

DORGINARTI

It has recently been discovered that the fortress of Dorginarti belongs to the Napatan period.47

SEMNA

Well to the south, the 5500 cemetery at Semna contained several New Kingdom tombs with Twenty-fifth

Dynasty/Napatan period pottery and objects. These include S500, 48 515, 49 520,50 523,51 552,52 and 553.53

WEST BANK AND ISLAND SITES SOUTH OF GAMAI

For sites south of Gamai, descriptions available contain few details, and two of the reports identify no "New

Kingdom" (i.e., possibly Twenty-fifth Dynasty/Napatan period) sites.54 In a third report, one cemetery on the

island of Kaganarti was identified as New Kingdom (L-11-6) and was described as containing 250 graves made

in crevasses in rocky outcrops. Comparing this brief description with the occurrence of "cleft graves" at Qatta

and Afya, as well as the Faras and Argin survey groups, it would appear that this cemetery could as well belong

to the Twenty-fifth Dynasty/Napatan period as to any other, although no actual evidence of a date was

published. 55

EAST BANK SITES BETWEEN SERRA AND GAMAI

On the east bank, Twenty-fifth Dynasty/Napatan period pottery occurred in tombs in Cemeteries 65, 172, and

100 of the Scandinavian concession. 56 The occurrences are much more sparsely distributed than on the west

bank.

GAMAI

The Gamai cemeteries excavated by Bates and Dunham included a number of graves that can be dated

approximately to this period. A small plot of three graves found alone on a small knoll, Cemetery 500, was

dated to the New Kingdom.57 One grave had a small circular chamber and shaft; the others were rectangular.

The objects contained in the tombs were not of New Kingdom type, especially the pottery, although a few larger

oi.uchicago.edu

CONCLUSION

storage jars clearly resembled New Kingdom prototypes. 58 Bowls were open and conical,59 and one large jar

had a short neck and shoulder,60 a characteristic otherwise seen in the Twenty-fifth Dynasty. In particular, the

plump pilgrim flasks with candlestick rims do not resemble New Kingdom types but are close to later examples

from Soleb.6 1

Some graves (see list) found under Tumulus E clearly belong to the Twenty-fifth Dynasty and Napatan

period, for they contained typical tall conical cups, some with rim-bands, bed burials, and Kushite bold

glyptic.62

NUBIA BETWEEN DAL AND SAI

Between Dal and Sai Island, the Franco-Sudanese survey mission has discovered a number of Twenty-fifth

Dynasty/Napatan period sites. In a few cases, these groups may include materials that do not correspond either

to the New Kingdom or to the later materials (or any period earlier or later) but must be assigned to the

intervening period. At first, the sites of post-New Kingdom date were not recognized as such, but, when the

large cemetery at Missiminia in Abri was excavated, the actual date of the remains was made clear.63 The report

on that cemetery includes a list of Twenty-fifth Dynasty/Napatan period sites that had been assigned to the New

Kingdom, with additional material in Lower Nubia, from Aniba, Buhen, and Faras, and from Upper Nubia,

including Soleb, Tabo, Kerma, Kawa, and Kadada.64

The evidence given for Vila's list is not repeated here, except to say that the burials correspond in character

to the types of tomb found at Qustul and Sanam and that they contained objects and pottery that have numerous

parallels in the contexts of Upper Nubia. The grave with a narrow end-chamber which contained a coffin is a

major type of burial that is found at Abri and is typical at Sanam but does not occur in Lower Nubia and the

Cataract region. This burial occurs in the early Meroitic period at Qustul.65

In table 12, a few sites have been added to Vila's list, based on evidence derived from Lower Nubia and the

Cataract region. These included Firka (3-L-26),66 Attab East (2-S-2),67 Attab West (2-S-42B, 6 8 2-T-67,

irrigation works with pottery), 69 Amara West (2--S-35),70 and Hamid (8-G-28).71 Several tombs were added to

the list at Soleb, although these additions are certainly not exhaustive.72

Table 12-The Occurrence of Twenty-fifth Dynasty/Napatan Remains in Nubia

Location Designation Type of Occurrence Count Bibliography and Remarks
Prob. Poss.

Shellal 7-2/3, 7/10 tombs: reused? 4 notes 1-5
cleft/boulder

9-9 tomb, reused? 1 ? note 6

110-308, 37, 54 tombs: reused? 3

37

Kuban notes 23 and 24

oi.uchicago.edu

38 TWENTY-FIFTH DYNASTY AND NAPA TAN REMAINS AT QUSTUL: CEMETERIES WAND V

Table 12-The Occurrence of Twenty-fifth Dynasty/Napatan Remains in Nubia-Cont.

Location Designation Type of Occurrence Count Bibliography and Remarks
Prob. Ross.

119-10+

120-1, 2

121--1

122-1 8, 22,26

123-1,113, 15, 16

131--1, 5

2 groups

267

SA--33, 34, 36, 37

260

SAW 2

219

220 (Q)

W1

W2

v

24-D-1

graves

graves

graves

graves

graves

graves

graves, cleft/
boulder

same

tombs, reused

temple, debris?

grave, oval

grave

reused objects

same

graves, 2 round

graves

graves

graves, cleft/
boulder

4?

2

2

3

3

4

4

5

Qurta

Maharraqa

Afya

Qatta

Aniba

Ibrim

Toshka

Masmas

Ballana

Qustul

Faras West

18

7

4

10

10

2

notes 10 and 11

notes 12 and 13

note 8

notes 14-16

note 9

notes 17-22

note 27

note 26

notes 30 and 31

note 29

note 28

note 25

Vila 1980, p. 176 (3)

same

16

3

notes 32-33

same

same

same

same

same

same

same

same

same

tumnuli, stone cists

notes 34 and 35Se.

sev.

1

7 note 79

5

3

9

40

24-E-12

24-E-13

24-1-10

24-I-li

24-1-12

24-1-13

24-14-3

24-14-4

24-M-8

Cern. D

Serra West

Serra East

oi.uchicago.edu

CONCLUSION 3

Table 12-The Occurrence of Twenty-fifth Dynasty/Napatan Remains in Nubia-Cont.

Designation Type of Occurrence Count Bibliography
Prob. Poss.

Debeira

Sahaba

Argin

Gezira
Dabarosa

Buhen

Gamai

West Bank
at Matuga

Mirgissa

Dorginarti

Kaganarti

Semna

Firka

Ginis East

sev.

sev.

sev.

ca.51,
at 5-15

each

10

65

172

100

6-B-Il

6-B--12

6-B-18

6-B-24

6-G-13

J

temple

500

E

5-T-32

11-L--26

S500

temple

3-L-26

2-T-13

2-T-17

3-P-37

grave

grave?
graves

as Faras

as Faras

graves, circular

same

graves, cist/
boulder

graves, circular

tombs, reused

additions

graves, rect., sh./ch.

graves including bed

tomb

graves

Hathor sanc.

fortress

graves, cleft/boulder

tombs

additions

grave

graves

graves
slab roof

same

note 56

note 56

note 56
note 36

same

note 37
same

notes 39-42

note 38

note 46

Porter and Moss 1951,
pp. 136-37; Camins 1974

3 notes 57-62

notes 43-45

Ges 1975, pp. 479-501
see Karlin 1970

note 47

note 55

notes 48-53

Porter and Moss 1951,
pp. 149-50

Vila 1976, pp. 96-97

Vila 1977a, p. 48;
1980, p. 176 (7)

Vila 1977a, p. 53;
1980, p. 176 (8)

Vila 1977a, p. 98;
1980, p. 177 (9)

Location and Remarks

3

5

38

30+

250

6

1

10

7

2

39

oi.uchicago.edu

40 TWENTY-FIFTH DYNASTY AND NAPA TAN REMAINS AT QUSTUL: CEMETERIES WAND V

Table 12The Occurrence of Twenty-fifth Dynasty/Napatan Remains in Nubia-Cont.
Location Designation Type of Occurrence Count Bibliography and Remarks

Prob. Poss.

tomb, sh.
end ch.

tomb, sh.
radial ch.

graves, cleft/boulder

same

cleft

irrigation works

graves

graves

cb. tomb

graves

graves

graves

5

1

3

10+

10

25

13

1

30

140

50

graves

graves

graves

graves

50

5

50

tombs, reused

temple

building

Ginis West 2-T-58

3-P-50

2-S-2

2-S-42B

2-T-41A

2-T-67

2-R-43

2-8-47

2-S-31

2-S-35

2-V-6

2-V-17

Attab East

Attab West

Amara East

Amara West

Abri

Vila 1977a, p. 119-21;
1980, p. 177 (10)

Vila 1977a, pp. 145-49;
1980, p. 177 (11)

Vila 1977b, p. 25

Vila 1977b, pp. 64-65

Vila 1977b, pp. 47-48

Vila 1977b, 93-96

Vila 1977d, pp. 68-69
1980, p. 177 (12)

Vila 1977d, pp. 77-78
1980, p. 177 (13)
Vila 1977d, pp. 126-27;
1980, p. 177 (13) date?
Vila 1977c, 100-107

Vila 1980

Vila 1978a, pp. 50-60;
1980, p. 177 (14)

Vila 1980, p. 177 (15);
Geus and Reinold
1975, pp. 21--42;
Vercoutter 1958, p. 160

Vila 1978b, pp. 86-87,
dates vary

Vila 1978b, pp. 93-94
Vila 1978b, pp. 95-96,
dates vary

Vila 1980, p. 177 (18)
Schiff Giorgini 1971,
figs. 750, 752

Vila 1980, p. 178 (20);
Bonnet 1979, pp. 3-6

Bonnet and Salah ed-Din
Mohamed Ahmned 1984;
Bonnet 1989; Salah ed-Din
Mohamed Ahmed 1989

Sai

8-0-22

8-G-28

8-0-33

Hamnid

Soleb

Kerma

oi.uchicago.edu

CONCLUSION

Table 12-The Occurrence of Twenty-fifth Dynasty/Napatan Remains in Nubia--Cont.

Location Designation Type of Occurrence Count Bibliography and Remarks
Prob. Poss.

Tabo temple Vila 1980, p. 178 (20);
Jacquet-Gordon et al.,
1969, pp. 103-11

Kawa temple - Macadam 1955

Sanam cem. 1000+ Griffith 1923

el-Kurru royal cem. - Dunham 1950

Nuri same Dunham 1955

Meroe West Cem. graves 131+ (end before reign 9)
Dunham 1963

South Cem. graves 96+ (end before reign 9)
Dunham 1963

Kadada graves 32 Vila 1980, p. 178 (24);
Geus 1977, p. 16

2 Geus 1979, p. 14

B. THE EVIDENCE FOR TWENTY-FIFTH DYNASTY/NAPATAN

PERIOD OCCUPATION

The sites and graves of the Twenty-fifth Dynasty/Napatan period occupation of Lower Nubia have elements

that distinguish them from the New Kingdom, Meroitic, and X-Group tombs, which they often otherwise

resemble.

BURIAL CUSTOMS

Twenty-fifth Dynasty/Napatan period burials are sometimes found in large New Kingdom tombs at Qustul

(VC 46), Maharraqa (131-1), Aniba (SA), and Buhen (Cemetery J). The only large chamber tomb likely to

have been constructed at this time was the structural tomb on Matuga Island. The principal kinds of burial shafts

were broad and rectangular, narrow and rectangular, rectangular with rounded ends or corners (even hide-

shaped), and rectangular with a side chamber. None of these tomb types is exclusively found in this period. One
of the most interesting burial types is the cist constructed of stone slabs or boulders, often arranged around a

cleft in the rock. This type occurred in later C-Group73 and had been used earlier, in the Middle Kingdom and

Second Intermediate periods at Aniba.74 The use of the cist in this period is clearly documented at Faras and in

an important special form at Qatta and Afya as a grave made in clefts in the rock high above the valley and

surrounded by boulders. Together with the various graves found at Faras, this cleft-boulder grave is the

41

oi.uchicago.edu

42 TWENTY-FIFTH DYNASTY AND NAPATAN REMAINS AT QUSTUL: CEMETERIES W AND V

principal parallel in dated tombs for those on Kaganarti, which, if correctly identified, would be the largest

cemetery of the period in this region. The related (?) form, the compound cist tumuli found at Argin, also occurs

in other periods as late as the third and fourth centuries.

Some specialized forms of burial occur both at Sanam and in northern Nubia. These include the irregular

tomb with a single wall (VF 72A) and circular graves with flexed or contracted burials (W 46, Argin 6-B-18,

24, and G-3-24). Since these circular tombs with contracted burials contain Sanam-"type III" pottery, they must

be dated to the Twenty-fifth Dynasty/Napatan period; in these examples, we are dealing with a difference of

custom rather than date. 75

The most specialized burial custom of all is the bed burial. This characteristically Kushite burial occurred at

Qustul in W 1, W 42, and VC 46, as well as in Cemeteries 121 and 131 farther north.

The types of burial noted above seem to have antecedents in Nubia (see table 11). Except for the so-called

cave graves (with axial chambers), the major types of Kushite burial occur in Lower Nubia, including the large

structural tomb, shaft with side chamber, shaft with bed burial, and irregular oval or circular shaft with

contracted burial. The boulder/cist tomb is not reported from Sanam or Meroe.

POTTERY

The most important indication of date was the pottery, and the most distinctive vessels were the tall, red-

burnished cups, the deep, grey-brown bowls or beakers (especially those with red rim-bands) and the jars of

Form Group V. These vessels occurred in all types of tombs in all of the different regions. Despite the early

misidentification of tombs in the various excavations and surveys (with the exception of Firth's identification of

a tomb in 131 [1] and Geus' identification of the Mirgissa and Sai cemeteries), it can clearly be seen that these
vessels do not occur in the well-defined New Kingdom corpora of Egypt; they have been shown to correspond

to Third Intermediate period and later materials in Egypt and Twenty-fifth Dynasty/Napatan period materials in

Sudan.

GLYPTIC

Apart from the one occurrence of weapons, which have long been identified with materials in Egypt of

approximately the same date, glyptic was of particular value in dating materials to the Twenty-fifth

Dynasty/Napatan period. Seals of the same styles as found at Sanam were especially important at Qustul,

Mirgissa, and in the Wadi Alaqi region.

AMULETS

Certain kinds of amulets were especially important in the identification of remains. These included
specialized versions of the wedjat eye in stone, often pierced below the brow, and various statuette amulets

oi.uchicago.edu

CONCLUSION

which correspond closely to types found near Napata and Meroe, as well as in Third Intermediate period and

later Egypt. The wedjat eyes also played an important role in the dating of the Abri cemetery.76

Although other objects, such as beads, have occasionally been useful in distinguishing Twenty-fifth

Dynasty/Napatan period tombs, especially at Qustul and Mirgissa, the most important evidence was pottery,

glyptic, amulets, and burial customs. Each of these types of evidence could be isolated from New Kingdom

remains and associated with material of Twenty-fifth Dynasty/Napatan date in Upper Nubia or Third

Intermediate and Late period material in Egypt.

C. TRADITIONAL GROUPINGS IN KUSHITE NUBIA

The chronological evidence indicates that different types of burial date to the Twenty-fifth Dynasty/Napatan

period. In fact, the range of burial customs is wider than exists in any comparable Egyptian cemetery or even at

Missiminia, probably due to the presence there of more than one cultural group. This is well documented, for

example, in the Second Intermediate period.

Four types of burial illustrate the diversity of customs existing at this time. The first two, found in Upper

Nubia, seem to have been made for relatively wealthy people. The first, the bed burial, can be connected with

burials there from the Kerma period (derived from burials on a hide; see VH 111), although the earliest

examples of this burial date to A-Group. The most important feature of this kind of grave is the burial of the

deceased on a bed or in a shaft with four holes or two trenches excavated to receive the legs of a bed (for

example, a symbolic substitution or the equivalent). In earlier phases, the bodies had been contracted and were

lying on their sides, but during the Twenty-fifth Dynasty/early Napatan period, the burial position was changed

so that the body was extended on the back. Another important feature that distinguishes this burial from the

second kind of burial, and most contemporary burials in Egypt, is that grave goods, especially pottery, were
consistently deposited.

The second type of burial, best-documented at Sanam, Meroe, and Abri, represents the adoption of the

Egyptian afterworld-oriented burial common in the Third Intermediate period in a modified form, and it

contrasts with the first type, although a few burials combine features of the two. Typically, this kind of burial

consists only of the wrapped body, with mask and bead netting, possibly personal jewelry or amulets, and a

libation table. However, this form of burial is no mere copy of its Egyptian counterpart. There are no canopic

jars or actual evidence of embalming. Before the Meroitic period, there is no true coffin (except one trapezoidal

type at Abri, which may be Meroitic), even in wealthy burials.

Both of the major burial types discussed above were extended, but scattered among them at Sanam and

Qustul were also shallow pits or regular round holes containing bodies contracted on the side. There is no doubt

that some of these are contemporary, for the pottery they contained includes vessels typical of the Napatan

period. The shapes of the graves as well as the positions of the bodies indicate that there was some difference in

tradition; these were not merely poor burials.

Many burials were made in the cliffs or gebel, either put into a cleft and surrounded on one side with stones

or put into a shallow hole and entirely surrounded with a circular superstructure. Although most burials of this
type cannot be dated by associated grave goods, some of them contain Twenty-fifth Dynasty/Napatan period

pottery.

43

oi.uchicago.edu

44 TWENTY-FIFTH DYNASTY AND NAPATAN REMAINS AT QUSTUL: CEMETERIES WAND V

This group of burials poses certain problems. Some of them date to the New Kingdom, while others date to

the Twenty-fifth Dynasty/Napatan period. Most cannot be dated by published objects. If the compound cist type

of burial belongs to this same group, some of them may date to the third century of our era or even later.

In distribution, most burials of the cleft-boulder type occur in Lower Nubia and northern Sudan. In general

appearance, they resemble some recent (?) burials in the Eastern Desert.77 To some extent, this mode of burial,

like the sand-pit burial, probably represents a cultural tradition distinct from the two (bed and "mummy") burial

traditions of Kush.

D. SETTLEMENT IN LOWER NUBIA DURING THE

TWENTY-FIFTH DYNASTY/NAPATAN PERIOD

Some forty sites scattered from Semna to Aswan are assigned, all or in part, definitely and provisionally, to

the Twenty-fifth Dynasty/Napatan period. Of these, Kaganarti cannot be verified from objects and pottery, but

the character of the tombs is such that it most probably belonged to this period, at least in part. All of the other

sites either contained pottery, objects, and the types of burial that occur in this period at Napata and Meroe, or

they contained materials that occurred elsewhere with features that could be dated. In almost all cases, the

datable tombs were relatively poor, and they usually contained only one or two pottery vessels and some

amulets. Many tombs that had no noteworthy contents also belong to this period. The minimum total for known

tombs that should be included in this group is about 235, and a conservatively estimated total, excluding the 51

groups of cists and the cleft/boulder graves of Kaganarti, is probably over 300. Including the entire Hamid

cemeteries, the total number of tombs between Dal and Sai assigned to this period is about 450. With the other

cist and cleft/boulder graves, nearly 800 burials might be dated to this period.78 Even if we were to exclude

figures above the minimum, there are many times the number of Twenty-fifth Dynasty/Napatan period tombs as

Kerma burials in Nubia north of the Semna Cataract and probably more than the total known Pan Graves in the

same areas. In the Second Cataract Region, the Twenty-fifth Dynasty/Napatan period occupation was little less

than A-Group and far greater than the known Neolithic occupation. There are far more burials from this period

than there are from the Twelfth Dynasty. Since most of these burials must be subtracted from New Kingdom

totals in the same areas, the disparity between early New Kingdom materials and those of the Twenty-fifth

Dynasty/Napatan period is reduced. The extent to which Lower Nubia was abandoned in the late New Kingdom

and Third Intermediate period should be reassessed.

The evidence of settlement has some patterns. To the north, there are burials near the major strategic points,

Aswan (Shellal), the entrance to the Wadi Alaqi, and at Aniba (Ibrim). Most of the evidence was found in an

area that extended from Qustul to Semna. In this region, most burials are scattered along the western edge of the
valley, but burials are also found in fortress cemeteries at Buhen, Mirgissa, and Semna, although these are far

outnumbered by those not associated with any fort. Although there were garrisons at certain strong points, the
scattered burial plots, each with certain specialized features of burial (compare Cemetery 131 with Qustul

Cemetery W and Faras, for example), could only belong to a population settled on the land.
The several different types of burial indicate that cultural differences existed in the Nile Valley during this

period. The bed burial and other Kushite features (W 42, W 43, 13 1:1) occur in the form seen in the Kushite

homeland. Other types, such as the cleft/boulder burial, occur in Lower Nubia, the Cataract Region, and Upper

oi.uchicago.edu

CONCLUSION

Nubia at least as far south as Sai7 9 (tombs of this kind probably vary widely in date). The circular and sand-pit

grave types occur less often in the northern areas (Qustul W 45, W 46, and W 47, Argin, and Abri) and at

Sanam. Perhaps because of the close geographical proximity of the various traditions, the character of the grave

goods does not always show the same clear distinctions as seen in the burial practices. Burial customs do differ,

however, and many differences correspond to earlier distinctions between Kushite, Pan Grave, and C-Group

cultures explicitly enumerated by Bietak.

NOTES

1. Reisner 1910, fig. 326: 17 (see also 16); pp. 62-63. See Form Group III, p. 7.

2. Ibid., pp. 66-67, pl. 70: c4. See chapter 2 above.

3. Ibid., p. 68, pl. 70: c3.

4. Ibid., fig. 326: 17. This gives 7-10 as the provenience, but the tomb list does not indicate the presence of the object.

5. Ibid., pl. 72: d above. See notes 29-31 in chapter 3, pp. 26-27 above; also Griffith 1923, pl. XXIV: 1. In addition, a
series of graves in Cemetery 7 which Reisner called E-Group (1910, pp. 56-59), bear a close resemblance to a cleft/boulder
type grave that occurs farther south (see p. 33 below). Only two of these contained objects (pl. 72: d); one had a molded
wedjat eye (with a lotus at either end, Griffith 1923, pl. XXVIII: 68), three double-pierced wedjat eyes (ibid., pl. XXIV: 1),
and an incised barrel bead (ibid., pl. XXVII: 42, inlaid; pl. XX: 11, incised). There were various shells as in W 43 at Qustul.
In addition, tomb 181 contained an iron needle; it was a contracted burial with a very crude stone superstructure. The
contents of 181, which did not include the Byzantine coin in the illustration, corresponds to Twenty-fifth Dynasty/Napatan
period materials further south, and this group of tombs should, for the most part, be dated to this period.

6. Reisner 1910, pp. 93-94. The group is mixed.

7. None of the other cemeteries attributed to the Late period in Reisner 1910 (pp. 342-43), 23, 24, 40, and 47: 100
contained clear evidence of material of the Twenty-fifth Dynasty/Napatan period.

8. Firth 1927, pp. 155-56; cf. pl. 27: d2 with Griffith 1923, pl. XXVI: 34, and LV: 12.

9. Firth 1927, pp. 166-67; cf. pl. 28: a5 with Griffith 1923, pl. LXV: 13. See chapter 3, p. 16 above and Dunham 1963, W
567 (3-6), fig. 14: c.

10. Firth 1927,p. 151, pl. 28: a2 and 28: c18; Griffith 1923, pl. LXV: 13 and LV: 10-11; Dunham 1963, W493 (2-5), fig.
1: d; W 643 (4-5), fig. 28, ten examples; W 846 (4-8), fig. 36: e-f; later examples are quite rare and were probably reused
objects. A smaller Bes amulet was found in 119.13 with the same headdress (Firth 1927, pl. 28: c17).

11. Firth 1927, pl. 36 (124-29 are from 119-10); see Griffith 1923, pl. LIII: 6, for an example of other rectangular fish-
plaques.

12. Griffith 1923, pl. XL: 10-11; Firth 1927, pl. 28b: 12. The assignment to the tomb is from the list for pl. 36: 134-36, not
the tomb list, pp. 134-36.

13. Firth 1927, pp. 152-53, Tombs 1, 2, 7, 9, 12, 18, 19, 21, and 26.

14. Ibid., p. 164; pl. 36: 149; see Griffith 1923, pl. XLIX: 3, 4, 7-10.

15. Firth 1927, p. 164.

45

oi.uchicago.edu

46 TWENTY-FIFTH DYNASTY AND NAPA TAN REMAINS AT QUSTUL: CEMETERIES WAND V

16. Firth 1927, pls. 36: 152-55 and 28b: 11 (there is a misprint in the volume). For a close parallel to this aegis, see Petrie
1906, pl. XXXII: "amulets XXII Dynasty," center, from Tell er-Retaba; see also pl. XXXIVA: tomb 20 (with Bes figure and
Sekhmet figure). Large barrel beads were also listed from this tomb, also apparently of Kushite types.

17. For confirmation of the date, see Shinnie and Bradley 1980, pp. 15-16; Tylecote 1982; see note 6, chapter 3, pp. 14-15
above. Wainwright (1945) did point out the similarity of weapons from Tomb 131:1 to Saite period weapons from the Delta,
some possibly of Greek origin.

18. Firth 1927, pp. 186-87 and nos. 215-20 on pl. 36. Although probably later than the Qustul and other groups noted here,
this burial, the latest in a late New Kingdom tomb, clearly seems to be Napatan. The mixed bones above probably belonged
to disturbed earlier burials.

19. Firth 1927, p1. 28d: 5, e: 5; Griffith 1923, pls. XLII: 15; XLVI: 1-2, 4-8.

20. Firth 1927, pl. 28d: 6, e: 6.

21. Cf., for example, Firth 1927, pl. 28d: 1-2 and 28e: 1-2 with Griffith 1923, pl. LVII: 9-13 and 15-18.

22. See Firth 1927, pl. 36: 221 and 223. The drawings are difficult to compare, but note the frequent appearance of Amun
as a ram and the sacred bark, Griffith 1923, pls. XLI-LIV.

23. Firth 1927, pp. 95-96, Tomb 110.308. For statuette-figurines in Kush, see Griffith 1923, pls. LV-LVIII and frequent
examples at Meroe; see Dunham 1963, W 493 (2-5), fig. 1: (c-d); W 787-788 (3-8?), fig. 183: 14; W 630 (2-5?), fig. 3: d;
W 761 (3-6), fig. 16: g; W 832 (3-6?), fig. 18: c, h; W 508 (4-5), fig. 19: h; W 609, fig. 24; W 846 (4-8), fig. 36. Tomb
110.37 in this same cemetery contained two well-made Bes-Ptah figurines; see Firth 1927, pl. 28c: 26-27; see Dunham
1963, Meroe W 609 (4-5), fig. 24: b, for example. The pierced faience rings from Tomb 110.308 (Dynasties XXV and
XXVI) are also paralleled from Tell er-Retaba (Petrie 1906, pls. XXXII, XXXI: 60-61). Tombs that probably contained
burials of this period from Cemetery 110 were 54, 94, 125, 128, and 308. See Firth 1927, pp. 60-97.

24. Firth 1927, p. 96 i-j. Tomb 110--54 also contained certain vessels of Twenty-fifth Dynasty date (pp. 67-68), xxiii,
which is Sanam type IIId, but missing the rim; xx, which is Sanam IV f-h; and xxi, which resembles Sanam IVe; xxiv is a
vessel found early at Meroe; see Dunham 1963, W 778 (3-9?), fig. 183: 9; W 852 (3-97), fig. 185:11. Note also the Isis and
Horus figure, vii, and Bes figures, vi.

25. Almagro, Ripoll, and Monreal 1964, p. 34. The location is SAW 2 at Nag Sawesra, tomb 9, .5 km south of Emery and
Kirwan's Cemetery 203. For the shape of the handmade bowl, see VA 7-2.

26. Smith 1962, pp. 56-57, fig. 12; map ref. 004.97 x 762.22.

27. Ibid., pp. 58-59; map ref. 005.00 x 727.43 and 005.85 x 729.25.

28. Ibid., p. 49; map ref. 984.15 x 706.08.

29. Porter and Moss 1951, p. 94; for example, see also Plumley and Adams 1974, pp. 228-31.

30. Steindorff 1937, pottery bowl type 6b4 (pl. 69) is clearly Kushite dating to the first millennium; others may be Pan
Grave. Major evidence includes the vessels on pl. 87: types 47-1 (SA 34.7), 47-2 (SA 33.19), 49-2 (SA 36.14), 49-3-6 (SA
37.20-23).

31. The tombs were pyramids SA 33 (ibid., pp. 234-35), SA 34 (pp. 235-36), SA 36 (pp. 238-39), and SA 37 (pp. 239-
40). SA 33 seems to have been constructed in the Nineteenth Dynasty, but 36 and 37 seem to have contained earlier
material. S 1 (p. 153) might also be added to the list, also with vessel 6b 4.

32. Verwers 1961, pp. 23-28, pls. IV-V.

33. Ibid. A few vessels on fig. 7, the carinated bowl and larger jar, for example, date to the New Kingdom, but the
remainder date to the Twenty-fifth Dynasty/Napatan period (see pp. 7-9 above and Griffith 1923, pls. XVII-XVIII). The

oi.uchicago.edu

CONCLUSION

stone-lined pits may be some variation on the brick-lined pits of Sanam (Griffith 1923, pl. XIV), or they may be some local
cultural variation; see Vila 1980, p. 176 (4). For the amulets, see Verwers 1961, pl. Vc-d (except c3).

34. Verwers 1962, p. 25.

35. Ibid. Note the references there, especially those to Verwers 1961, pp. 24-25, pottery types I and III, and Steindorff
1937, pl. 87: 49-2.

36. Nordstr6m 1962, pp. 42-43.

37. Ibid. See also pottery, pl. IX: b, with wedjat eyes and a rectangular plaque (notes 42-43) and a reference to Buhen type
S xxvii (see note 46 below and pp. 7-10 above).

38. Ibid., p. 48. Most probably, the pottery is grey-red or red-brown and wheel-made.

39. Almagro, Presedo, and Pellicer 1963, p. 187 and fig. 6; see especially 2 and 3. An enigmatic painted decoration in
"reddish circular subjects" is also noted. For the shape of no. 5, see Griffith 1923, pl. XXXIV: 1. The tumuli are similar to
those found by the Austrian expedition at Sayala, near the so-called taverns. See Fathi Afifi Bedawi 1976.

40. Holthoer 1978, pl. 22: AO 1. However, the shape of fig. 6: 6 (Almagro, Presedo, and Pellicer 1963) is broader at the
bottom. Fig. 6: 2 resembles a vessel from Faras (Verwers 1961, pl. V: a, right). Both are probably related to a shape from
Sanam (Griffith 1923, pl. XVII: type II), even though they have flat bases and shorter bodies.

41. Almagro et al. 1965, p. 82, pls. XIV: c, XV: a-b; pl. XV: b shows a burial on the left side.

42. The southern group appears to correspond to the group described by Almagro, Presedo, and Pellicer (1963), which were
in seven tumuli behind the hamlets of Nag Sakuh, Hillet Mirmad, and Hillet Saludes in the southern part of Argin.

43. Adams and Nordstrom 1963, pp. 23-24.

44. The actual plan of the tomb seems almost to be an incomplete version of the multiple-chamber tombs of Sanam. See
Griffith 1923, pl. XIV for built tombs, pl. XIII for chamber tombs.

45. Adams and Nordstrom 1963, pl. II: b3. In addition, on pp. 12-13, a series of sites in Abd el-Qadir, Mirgissa, Abusir,
and Gamai are mentioned without specific references to pottery or objects other than the designation "New Kingdom." One
reference to pottery from 5-0-13, pp. 22-23, includes a type of "pharaonic" vessel, but it is only in sherds (rim) (Emery and
Kirwan 1935, pl. 14: type XX). Other vessels are described as being made of thick, red-brown ware with an exterior pebble
burnish. If this refers to an incomplete or streak burnish, then these vessels in all probability belong to the Twenty-fifth
Dynasty/Napatan period, since an incomplete burnish is not characteristic of the New Kingdom. Holthoer (1978, p. 61) does
not distinguish such a treatment.

46. Randall-Maclver and Woolley 1911; see pp. 169-70, J 13, with New Kingdom type S xxvii with a red vertical burnish
(pl. 47, see pp. 7-8 above); late scarab, pl. 58: 10136; amulet figure of Ptah, pl. 55: 10228; and Taurt, 10229. Tomb J 17,
also contained an example of S xxvii and a fragment of (Meroitic) black, handmade pottery. An iron spearhead was found in
K32 (pp. 210-11), and other iron, probably of Meroitic date, was found in J 22 (p. 171).

47. Heidorn 1988.

48. Dunham and Janssen 1960, fig. 31: 24-2-297, 298, 301. These are deep bowls, one with a red rim.

49. Ibid., fig. 37: jar 24-2-477 with shoulder and handles; there also were more open bowls than in S 500 (fig. 36: 24-2-
470, 491, and possibly 503). See also (figs. 36-38) the unusual vessels 24-2-537 and 24-2-489; goblet 24-2-472; and
pilgrim flasks 24-2-463, 504, and 506. Otherwise, the tomb's contents belong to the Eighteenth Dynasty.

50. Ibid., fig. 41: 24-2-574, 577. These are deep bowls with red rims. The tomb itself and other contents date to the early
Eighteenth Dynasty.

47

oi.uchicago.edu

48 TWENTY-FIFTH DYNASTY AND NAPATAN REMAINS AT QUSTUL: CEMETERIES WAND V

51. Ibid., fig. 45, 24-3-233, ram amulet; 24-3-223, amulet; fig. 46: 24-2-647, bowl with red rim.

52. Ibid., fig. 54, 24-3-291, 293, conical bowls.

53. Ibid., figs. 55-56, 24-3-316, 325 (handleless jar otherwise like the tall Kushite jar), 170 (small); 24-3-319 and 172 are
deep bowls; one is ribbed.

54. Mills 1965, pp. 1-12; idem 1968, pp. 200-210.

55. Mills and Nordstrom 1966, pp. 1-15; see especially p. 11, just south of Ashkeit. Other cemeteries seem less likely to
have included Twenty-fifth Dynasty/Napatan period remains; see 1 1-L-18, 11-L-22, 1 1-M-6, and 11-L-12.

56. For tombs in cemeteries 65 and 172, see Holthoer 1978, pl. 26: GO 1, found in 65/72:1 and 172/28:2; 65/72 is assigned
to the C-group. Lacking other evidence, we might point out the circular burials of Dynasty XXV at Faras and Argin as well
as Qustul. Despite the small scale of the pottery drawing, it seems to indicate that the vessel in question is irregular inside
and regular outside, as would be the case with bowl-molded vessels. See also pl. 19: MI 2 IR/0/a-b, p. 90, which also seems
to have the irregular interior. In any case, red-rimmed vessels of this type belong to the same groups as those of Qustul (see
p. 7 above). Also assigned to GO 1, vessels from 228/41 and 44 may well be Middle Kingdom or Second Intermediate
period hemispherical bowls. A small plot of graves, site 100D was assigned to the Christian period (Gardberg 1970, pp. 38-
39). The burial 100D, Grave I contained a small Napatan amphora (ibid., pl. 62:4, p. 38). The grave was originally a shaft
with a side chamber (ibid., pl. 15:1). Another tomb in the group, 100D:3 (ibid., pls. 15:3 and 62:4) appears to be early
Meroitic, but the pottery it contained (p. 39) is not very distinctive.

57. Bates and Dunham 1927, pp. 14-15.

58. Ibid., pl. LXIX: fig. 53.

59. Ibid., pl. XI: 2f, 3A-E.

60. Ibid., pl. LXIX: fig. 39.

61. Ibid., pls. LXIX, figs. 44, 43 (plain rim); LXIV: figs. 9, 13, from cemetery E. See Holscher 1954, pl. 47: U3, especially
U4; Schiff Giorgini 1971, pl. 15: no. 28; see also p. 196, fig. 346.

62. Bates and Dunham 1927, pp. 54-60; see list El (original burial and flask pl. LXIV: fig. 13); E2, E20, E34, E42, E81.
Ibid., pp. 16-17, for other graves attributed to the New Kingdom that probably belong to other periods.

63. Vila 1980, p. 15.

64. Ibid., pp. 176-78.

65. The reasons for identifying sites are summarized in Vila's table, with parallels. For early Meroitic burials, see Williams
1985, especially p. 154.

66. Vila 1976, pp. 96-97 (tomb 2), figs. 71, 73, 76, 78. While the open bowl, carinated jars, and pilgrim flask 13 are not
paralleled at Sanam (see, however, the arrangement of the neck and handles Vila 1980, fig. 180: 206/2, type I-2B), the
ovoid jar is paralleled there (Griffith 1923, pl. XVII: IVd) and at Abri (Vila 1980, fig. 179: 186/5, type III-2A).

67. Vila 1977b, p. 25.

68. Ibid., pp. 64-65, less certain.

69. Ibid., pp. 93-96.

70. Vila 1977c, pp. 100-107.

71. Vila 1978b, pp. 93-94.

oi.uchicago.edu

CONCLUSION

72. Schiff Giorgini 1971, figs. 735: T 8c12; 346: T 15 p13; 368: T 17 p3; 372: T 17 p7; 382: T 17 cl; 380: T 17 p20; 660:
T 46 sl; pl. XII: T 18 c21, T 35 p3, T 20 p13; pls. XIV: 7; XV: 28.

73. Bietak 1968, p. 114, III/3.

74. Abd el-Moneim Abou Bakr 1963, pp. 119-20, pls. VIII-IX.

75. Such geographical mixture of cultures was a feature of the later C-Group, when Pan Graves, Kerma, and C-Group
burials can be found in the same cemeteries. See Bietak 1968, pp. 117-27 for Pan Grave and Kerma occurrences during late
C-Group times.

76. For example, while Third Intermediate and Late period archaeological chronology has not been worked out in detail,
important groups of amulets from this period can be found in Brunton 1930, pls. XLIII-XLIV and Petrie 1906, pls. XVIII-
XIX (and A-C), XXXII, XXXIII, XXXIV (and A-C), XXXVIIA, and XXXVIII (a few above are earlier).

77. See Schweinfurth 1922, pp. 269-99 and idem 1899 for some tomb structures of this type in the Eastern Desert. For a
more recent discussion, see Updegraff 1978, pp. 195-204. These range from simple cist tumuli (Schweinfurth 1899, fig. 2)
to substantial ring tumuli (ibid., fig. 1) to complexes of ring tumuli surrounded by walls (ibid., figs. 4, 6). Some near el Kab
and Mo'alla were dated by their pottery very generally to "Late Roman" times; more elaborate structures near Kalabsha were
dated to the mid-fourth century C.E. by pottery and coins (Ricke 1967, pp. 37-42; T6r6k 1988, pp. 178-81). If some graves
of this type are of late New Kingdom date, cist-tumuli and related types of cleft-boulder burials can be traced in the C-
Group/Pan Grave, New Kingdom, Napatan (especially Cemetery D at Serra East), and the "Post-Meroitic" periods.

78. The reader is reminded that relatively few cleft/boulder tombs actually contained evidence which can be dated.
Cemeteries with cleft/boulder tombs that also contained Kushite objects are very likely to have been of Twenty-fifth
Dynasty/Napatan date. However, those without any objects cannot be dated by the evidence given in the survey. For
example, in a recent exploration of the Wadi Gash in the Eastern Desert of Egypt, cleft/boulder graves were found that could
not be very early, as exposed bones were still preserved (J. Johnson and D. Whitcomb, personal communication 1982).

79. Cemetery D at Serra East, a small cluster of loose stone and sand tumuli over oval, rectangular, or hide-shaped shafts,
some with cists, contained pottery of this period. See OINE X, chapter 4. The tombs do not closely resemble any known
first-millennium graves, although they resemble earlier Pan Graves in the same region.

49

oi.uchicago.edu

oi.uchicago.edu

REGISTER OF FINDS

The register 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 simple sketch), the sheet lists objects found in

the tomb, generally in order of their appearance. Sheets from the often intact tombs in Cemetery W almost

always list complete objects, but others often refer to items, such as sherds, which do not form complete objects

but which could be individually identified. A small label identified each object with a number (for example, W

1-1) and information on the findspot within the tomb; these remarks were later used as the basis for describing

the provenience in the field register. Proveniences given to individual objects identify the tomb of origin clearly,

but the original location of scattered fragments within the tomb was often not indicated precisely. The register in

1962-63 identified individual objects and samples; sherds were identified only by tomb number and not

registered separately; some complete vessels were not registered. In 1963-64, only objects were registered;

material samples and sherds were identified only as coming from a certain locus. In some cases, relatively

undistinguished small objects were considered samples. Although the individual objects, sherds, and samples

were clearly noted by location, entries on some burial sheets, such as "sherd sample taken," indicate that the

recovery of sherds was not complete and was probably haphazard. A number of items were either discarded at

the end of the season or left in the tombs. A vehicle accident that mixed up some of the sherds from Cemetery L

did not affect materials presented in this volume.

Tomb description: The entry gives the type of deposit, a 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 13 below. Any minor

modifications of the positions described by these codes, and all occurrences of unusual positions will be

explained in this entry. Most truly unusual positions were probably caused by disturbances such as tomb

plundering.

Body: The age and sex of the body are given as they were recorded by members of the expedition. In 1963-64,

the anthropologist was Duane Bumrnor. The categories used were infant I and II, juvenile, adult, mature, and

senile. In unclear cases, the categories are combined. Sometimes, an estimate in years or months was indicated.

Objects: Apart from the burial and sherds, the contents of the tomb are listed under the heading "Objects." In

cases where the 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

generally are listed in the numerical order established in the field. A few objects were added to this list in

Chicago, and the numbers were sometimes changed for publication (the key number for any object is the OIM

number [Oriental Institute Museum, Chicago]). Each object is briefly described and additional references are

noted when appropriate. Pottery typologies are found in tables 3-7. Where the table is brief, codes are not

indicated in the tomb register. Each object has an OIM number, Cairo Museum number (Journal d'entrde), a

field number, or it is designated as "sample," "sherds," or "discarded."

51

oi.uchicago.edu

52 TWENTY-FIFTH DYNASTY AND NAPATAN REMAINS AT QUSTUL: CEMETERIES WAND V

Table 13-Burial Codes

Orientation: This is given by the compass direction of the head: N, S, E, SE, etc.

Position: This is a series of codes beginning with a single letter indicating whether the body lay on its right (R) or left (L)
side or back (B).

Legs:
1. legs straight
2. legs slightly contracted, angle of thigh to back less than 20 deg.
3. legs partly contracted, thighs 20-45 deg.
4. legs partly contracted, thighs 45-75 deg.
5. legs semicontracted, thighs 75-90 deg.
6. legs contracted, thighs 90-135 deg.
7. legs tightly contracted, thighs over 135 deg.
8. other

Arms and hands:
a. arms extended straight before side (if the burial is on the back, at sides)
b. arms bent, hands before base of pelvis (if the burial is on the back, on pelvis)
c. arms bent, hands before upper pelvis or chest
d. arms bent, hands before face
e. arms bent, hands on face
f. other

CEMETERY W

Cemeteries W1 and W2 consisted of clusters of tombs and cache pits found on the terrace ca. 1 km south of

the great Qustul (Q) cemetery, just north of the village of Qustul (table 14). W1 began in Middle A-Group as a

plot of burials with some round deposit holes just to the west. Ultimately, most of the forty-two numbered

tombs in the main area were made during the A-Group period, and a few were made much later. Sixteen are

assigned to the Twenty-fifth Dynasty/Napatan period. There were about twenty-four unnumbered circular pits.

These were probably originally cache pits, but a few were reused for burials; some may have been made in the

first millennium. Cemetery W2 was actually three clusters of burials. That to the south contained about ten later

graves, four of which are assigned (table 15) to the first millennium B.C., with six round deposit holes, probably

of A-Group origin, and two early burials of uncertain date. Both cemeteries were excavated between 25

February and 4 March 1964.

oi.uchicago.edu

REGISTER OF FINDS 53

Table 14-Twenty-fifth Dynasty/Napatan Graves in Cemetery Wi

Tomb Description and Contents Pottery Disposition* Figure Plate
Typology

WI
Shaft with bed burial 2a

Shaft: rect. 1.85 x 1.10 x? m
Bed: square holes at corners, .32, .38,

.30, .35 m; in two holes are vertical
grooves, 4-10 cm deep

Burial: N/B(head R)/1/b
dist.

Body: adult female
Objects near head:

1. Bead, see table9 samp. 2d
2. Small beaker TV-Al 23823 2b
3. Beaker IV-A3 23822 2c 7a
4. Frags. of bed disc.

W 24
Shaft: rect. with rounded corners, 1.97 x .36 x .40 m
Burial: N/B/I/a, head R
Body: juvenile female ca. 19

W 28A
Shaft with side chamber 3

Shaft: 1.20 x.60 x.42 m
Chamber: 1.20 x .35 x.75 m from

surface; roof collapsed
Burial: NE/B/1/L,a;R,b; head L
Body: inf. II, ca. 11 female?

W 34
Shaft with side chamber 4

Shaft: 1.43, x .77 x .52-.62 m
Chamber: 1.43 x .35 x.20 m, .10 m

below shaft, .10 m overlap
Burial: NW/B/i/b?
Body: inf. II, under 13

W 39
A-Group? deposit pit with added loculi 5c

Shaft: i.42 x.98 x1.65 m 5a
Loculus A: 1.42 m long
Loculus B: dimensions unc. (both

ca. .50 m from floor) Sb

*Unless noted otherwise, numbers are registration numbers of the Ouiental Institute Museum (QIM).

oi.uchicago.edu

54 TWENTY-FIFTH DYNASTY AND NA PA TAN REMAINS AT QUSTUL: CEMETERIES WAND V

ad C

Figure 2. W 1: (a) Plan and section; Pottery vessels-(b) No. 2; (c) No. 3; (d) Bead, no. 1.

Scale 2:5 except (a) 1:50Oand (a) 1:1.

Table 14-Twenty-fifth Dynasty/Napatan Graves in Cemetery Wil-Cant

Tomb Description and Contents Pottery Disposition Figure Plate
Typology

W 41
Shaft: 2.05 x .38 x .70 m 7
Burial: SE/B/i/b head L
Body: mature female

W 42
Shaft with holes at the corners 8a

Shaft: rect. 1.69 x 1.02 x .46 m (max.)
Bed: shallow round depression at each

corner, ca. .30 m dia.
Burial: N/B/l/a+b

at -.10 m "in coffin,"
(remains of bed)

Body: adult female
Objects:

1. Iron tweezers 23970 8b
2. Jar, reused NK (bur. grey-wh.) 23824 8c
3. Bowl HI 24131 8d
4. Frag. lower part of alab. jar samnp.

oi.uchicago.edu

REGISTER OF FINDS

Figure 3. W 28A: Plan and section. Scale 1:50.

Figure 4. W 34: Plan and section. Scale 1:50.

oi.uchicago.edu

56 TWENTY-FIFTH DYNASTY AND NAPA TAN REMAINS AT QUSTUL: CEMETERIES W AND V

Figure 5. W 39: (a) Plan at loculus A; (b) Plan at loculus B; (c) Section. Scale 1:50.

Table 14-Twenty-fifth Dynasty/Napatan Graves in Cemetery Wi-Cont.

Tomb Description and Contents Pottery Disposition Figure Plate
Typology

W 43
Shaft: rect. with rounded ends,

2.85 x 2.05 xl.90 m 9a
Burials:

A. N/B/i/b
B. - between legs of A

Bodies:
A. adult female
B. newborn infant

oi.uchicago.edu

REGISTER OF FINDS

Figure 6. W 40: Plan and sections. Scale 1:50.

h0%

Figure 7. W 41: Plan and section. Scale 1:50.

C

oi.uchicago.edu

58 TWENTIY-FIFTH DYNASTY AND NAPATAN REMAINS AT QUSTUL: CEMETERIES WAND V

' b

aa

Figure 8. W 42: (a) Plan and section; (b) Iron tweezers, no. 1; Pottery-(c) No. 2; (d) No. 3.
Scale 2:5 except (a) 1:50.

oi.uchicago.edu

REGISTER OF FINDS

Figure 9. W 43: (a) Plan and section; Pottery-(b) No. 15; (c) No. 14; (d) Faience jar, no. 16.
Scale 2:5 except (a) 1:50.

oi.uchicago.edu

60 TWENTY-FIFH DYNASTY AND NAPA TAN REMAINS AT QUSTUL: CEMETERIES WAND V

Table 14--Twenty-fifth Dynasty/Napatan Graves in Cemetery W1-Cont.
Tomb Description and Contents Pottery Disposition Figure Plate

Typology

W 43--Cont.
Objects:

1. Group of shells, beads, wedjat eyes,
bl., cyls. in heap above L shoulder
a.-d. See table 9

e. 2 cowries with backs cut
away. See table 10.

f. Long cowroid, uncut, pierced for
stringing. See table 10

g. Small Conus pierced for
stringing. See table 10

h. Lapis Wedjat eye
i. Lapis Wedjat eye

j. Jasper Wedjat eye
2. Hair-rings (L ear area)
3. Bl. fai. beads (see list)

a. From L elbow
b. Girdle

4. Anklet of small beads (R ankle)
5. Same (L ankle)
6. Necklace of beads and scarab

a-i. See table 9

j. Scarab
7. Plaque (criosphinx) (at L elbow)

8. Copper rings (from feet)
9. Plaque (hippos and crocodiles)

(at R hand)
10. Copper ring (from finger)
11. Hair-rings (R ear area)
12. Scarab, gr. gi. at. (W of head)
13. Palette with galena, quartz
14. Bowl
15. Pilgrim flask
16. Fai. jar, ptd. gr. and dark, decayed

W 45

Circular shaft: .70 x .75 x .50 m

Burial: NW/b,/-Ia
Body: child, 6.5 years

W 46
Circular shaft: 1.10 x 1.30 x .35 m
Burial: NE/R/-/e
Body: mature female
Objects:

1. Jar

23880

l Of-g,1lif-g, p

lOh
loi
1loj

23883
23877

23882
23885
23879

Cairo 89992
(OLNE field number B 1532)

23881

23884
23878
23886
23887
samp.

B23833
V-E 23945

23897

1 la

13d

llm 12a
12b

llq 12c
llh 12d

10e,
ll i-l, n-o
10c
10a

l lb, 12e

10d
l~a

1llc-d 13f

lOb
11le
1 la--b
lOd

9c
9b
9d

l0b
13f
13d
lOc
13a
5e
8a
13c

12

13a

v--Cl1 23946 1b 913b 9a

oi.uchicago.edu

REGISTER OF FINDS

0

a b

0)

Og0

I
Figure 10. W 43: Plaques--(a) No. 7; (b) No. 9; Scarabs--(c) No. 6j; (d) No. 12; (e) Scarab bead, no. 6h;

(f-g) Faience cylindrical beads, no. la; (h-j) Lapis and jasper wedjat eyes, nos. lh-j. Scale 1:1.

0

61

i

10
. a

, ..

D C\]

v

;D

,,

ri ;,,, °'

oi.uchicago.edu

62 TWENTY-FIFTH DYNASTY AND NAPATAN REMAINS AT QUSTUL: CEMETERIES W AND V

4iJED
GID

a

1 I

!

t

I

tL

4f

CD

0
b

n

KbC
g

j

0

k

0

0
e0

o

m

m
I

0
cm
qp

Figure 11. W 43: (a-b) Hair-rings, no. 11; (c-d) Copper toe rings, no. 8; (e) Copper ring, no. 10;
Beads---(f) No. lb; (g) No. ic; (h) No. 5; (i-I) No. 6ci, d, f, g; (m) No. 3; (n) No. 6a;

(o) No. 6b; (p) No. Id; (q) No. 4. Scale 1:1.

0

0

i

oi.uchicago.edu

REGISTER OF FINDS

Figure 12. W 45: Plan and section. Scale 1:50.

a

Figure 13. W 46: (a) Plan and section; (b) Pottery jar, no. 1. Scale (a) 1:50; (b) 2:5.

oi.uchicago.edu

64 TWENTY-FIFTH DYNASTY AND NAPA TAN REMAINS AT QUSTUL: CEMETERIES WAND V

Table 14-Twenty-fifth DynastyfNapatan Graves in Cemetery Wi-Con.

Tomb Description and Contents Pottery Disposition Figure Plate
Typology

W 47
Circular shaft: .90 x.95 x .90 m 14
Burial: SE/RI-I-

W 48
Rectangular shaft: 1.70 x .95 x .90 m 15
Burial: NW/B/i/b, L leg dist.
Body: adult male
Objects:

1. Beads and shells (on L hand) 23888
a-i. Beads, see table 9
j. Shell, see table 10

2. Bi. fai. ornaments (from neck) samp.
3. Shell (shaft at -.30 i), see table 10 13b

W 49
Shaft with small end chamber 16

Shaft: 1.30 x 1.00 x .50 m, rect. with
rounded and straight end

Chamber: .48 x .35 m, rounded end
Burial: NW/B/-/-
Body: mature female

This tomb was possibly partly collapsed, certainly reused in
Christian times, and also probably denuded. The tomb may
be early Meroitic; see Vila 1982, 2-V-20/212.
W 50

Shaft with brick division 17
A. 2.0O x.75 x.60 m

N wall made with cb. in 6 layers, top layer
at surface

B. -

Burial: NE/B/1--2(dist.)/b--c(dist.)
Body: mature female, red hair

W 51
Irregular shaft, approx. rect.:

3.75x1.38x.45m 18
Burial: "extended," dist.
Body:-

oi.uchicago.edu

REGISTER OF FINDS

Figure 14. W 47: Plan and section. Scale 1:50.

+7 , c,

r

Figure 15. W 48: Plan and section. Scale 1:50.

Figure 16. W 49: Plan and section. Scale 1:50.

oi.uchicago.edu

66 TWENTY-FIFTH DYNASTY AND NAPATAN REMAINS AT QUSTUL: CEMETERIES WAND V

Figure 17. W 50: Plan and section. Scale 1:50.

Figure 18. W 51: Plan and section. Scale 1:50.

oi.uchicago.edu

67REGISTER OF FINDS

Table 15-Twenty-fifth Dynasty/Napatan Graves in Cemetery W2

Tomb Description and Contents Pottery Disposition Figure Plate
Typology

W 70
Shaft with side chamber:

Shaft: 1.85 x .78 x.85 m
Chamber: 1.92 x.85 x.60-.90 m (E-W)

Blocking: cb. 2 br. wide ca. 8 courses, .65 x 1.54 m
Burial: SW/B/1lL b, R a
Body: adult female
Objects:

1. Bowl inverted at L shoulder V 23927

19a

19b 6a

W 75
Shaft: 1.55 x .55 x.45 m
Burial: S/B/1/a+b
Body: 12-13, possibly female
Object:

1. Beaker

W 85
Shaft with side chamber

Shaft: rect. 1.75 x.54 x 1.15 m
Chamber: 1.75 x.61 x 1.15 m

Blocking: S course cb. upper 1/2, 5 1V2 bricks,
others 6cb. .28 x.14 x.06 m

Burial: N/B/i/a
Body: adult female
Objects:

1. Bowl
2. Jar

W86
Circular pit

Shaft: irregular, 1.56-1.63 x .83 m

Burial: -/L (upper torso down)/5/d
Body: 12-13 years, female

Object
1. Bowl

20a

IV-A2 23929

IV--C 23928
IV-D 23921

20b 7c

21a 15a

21b
21c

22a

IV-CL 23564 22bR 5da

7b

15b

IV-C 23564 22b 5d

oi.uchicago.edu

68 TWENTY-FIFTHI DYNASTY AND NA PA TAN REMAINS AT QUSTUL: CEMETERIES W AND V

a

Figure 19. W 70: (a) Plan and section; (b) Pottery bowl, no. 1. Scale (a) 1:50; (b) 2:5.

a b

Figure20. W75: (a Planand sctin b otr ekr o .Sae()15;()25

oi.uchicago.edu

REGISTER OF FINDS

V CEMETERIES

Cemeteries VA through VH were not as closely related to one another as were W1 and W2 (table 16). They

consisted of several areas with isolated plots and clusters of graves on the terrace scattered between the houses

of Qustul, from just below the 125 almost to the 130 contour and distributed over a 1 km-stretch of the village.

Scattered burials of the first millennium B.C. were found in VA, VB (in a reused New Kingdom tomb), VC (in a

reused New Kingdom tomb), VF, and VG. VH contained a small cluster of nine graves and pits of which six

definitely could be dated to this period. One hole (VH 115) contained an X-Group qadus, and two graves or pits

were not numbered.

Sheets of tombs from VA-G were dated between 19 March and 10 April 1963; VH tombs were excavated on

23 February 1964. Plans of VF, VG, and VH are presented on Plate 4. Plans of VA, VB, and VC will be

presented in future volumes of OINE.

Table 16--Twenty-fifth Dynasty/Napatan Graves in V Cemeteries

Tomb Description and Contents Pottery Disposition Figure Plate
Typology

VA2
Shaft with side chamber 23a

Shaft: ? (over 2.00) x .70 x .95 m
Chamber: ? x .75-.90 x (1.05 from surface) .45 m

Blocking: cb. headers in shaft, .09 x .17 x .33 m
Burials:

A. NE/B/1/b
B. intrusive unc. date
C. intrusive unc. date

Bodies:
A. senile male

Object from shaft:
1. Bowl with red rim-band III 21607 23b 6b

VA7
Shaft with side chamber: 24a

Shaft: 2.00 x 1.08 x ? m
Chamber: ca. 2.00 x 1.12 m (max.-collapsed) x ?

Blocking: cb., stretchers?
Burials: -

Objects:
a. From chamber:

1. Bowl, red rim-band III 21596 24d
2. Bowl, same 21597 24c 6e

b. From shaft:
3. Jar V-D 21583 24b

69

oi.uchicago.edu

70 TWENTY-FIFTH DYNASTY AND NAPA TAN REMAINS AT QUSTUL: CEMETERIES W AND V

Figure 21. W 85: (a) Plan and section; Pottery-(b) Beaker, no. 1; (c) Jar, no. 2. Scale (a) 1:50; (b) 2:5; (c) 1:5.

oi.uchicago.edu

REGISTER OF FINDS

Figure 22. W 86: (a) Plan and section; (b) Pottery bowl, no. 1. Scale (a) 1:50; (b) 2:5.

Figure 23. VA 2: (a) Plan and section; (b) Pottery bowl, no. 1. Scale (a) 1:50; (b) 2:5.

oi.uchicago.edu

72 TIWENTY-FIFTH DYNASTY AND NAPA TAN REMMINS AT QUSTUL: CEMETERIES W AND V

Table 16-Twenty-fifth Dynasty/Napatan Graves in V Cemeteries-Cont.

Tomb Description and Contents Pottery Disposition Figure Plate
Typology

VB 25
Shaft with end chamber on east

Shaft: 2.10 x .90 x 1.48 m
1.2Chamber 2.25 x 1.60-2.25 x 1.02 m

Blocking: large stones

Burials in E chamber:
A. W/B/1/a
B. S dist.JB/l/b
C. N dist./L?/1/
D. E dist./R11/-

y E. N dist.//1/-
Bodies:

A.
B.
C.
D.
E.

Objects:

25a

mature male
senile female
adult male
juvenile female
mature female

a. Under body D):
1. Scarab, glazed steatite

2.
3.
4.

Hathor amulet, glazed steatite
Bes amulet
Beads, shells, and ear stud
a-l. Beads, 1, see table 9
m-o. Shells, see table 10
p-q. Ear studs
r. 3 quartz balls or pebbles

b. In shaft:
5. "Sherds, N.K."

Note that this was a reused New Kingdom tomb;
for the complete tomb and contents, as well as
the cemetery plan, see OINE VI.

Cairo 89919 25d
(ONE field number Q1930)

21699 25c
21699
21699

1lOe, 14a

25e-o 14a
13e

25b
13e

oi.uchicago.edu

73

f

/

REGISTER OF FINDS

cO

0

4

b

a

c d

Figure 24. VA 7: (a) Plan and section; Pottery--(b) Jar, no. 3; (c) Bowl, no. 2; (d) Bowl, no. 1.
Scale 2:5 except (a)1:50.

oi.uchicago.edu

74 TWENTY-FIFTH DYNASTY AND NAPA TAN REMAINS AT QUSTUL: CEMETERIES W AND V

b cd

eh
I i

1 mL
Figure 25. VB 25: (a) Plan and section; (b) Ear stud, no. 4p; (c) Amulet, no. 2; (d) Scarab, no. 1;

Beads--(e) No. 4h; (f) No. 4i; (g) No. 4c; (h) No. 4j; (i) No. 4bi; Qj) No. 4a; (k) No. 4bii;
(0) No. 4f; (m) No. 4d; (n) No. 41; (o) No. 4k. Scale 1:1 except (a) 1:50.

oi.uchicago.edu

REGISTER OF FINDS 75

Table 16-Twenty-fifth Dynasty/Napatan Graves in V Cemeteries-Cont.

Tomb Description and Contents Pottery Disposition Figure Plate
Typology

VC 46
Shaft: 2.25 x .85-.95 x 3.00 m
Burials:

a. In shaft at -.75 m, level I (either Kushite or disturbed
NK from below)
A. skull
B. skull

b. At -1.10, Level II:
C. EIB/l/b dist. on bed
D. E/D/l/- dist. on bed

Bodies:
A. skull
B. skull
C. -

D. -

Objects, with Level II and from fill:
1. Small black bowl I 21601 26c 5a
2. Red bur. black-topped bowl I 21600 26b 5b
3. Red bur. bowl IV--D 21612 26a 7d
4. Bowl, NK reused 21613 26d
5. Bowl, same 21614 26e
6. Remains of bed disc.

Note that this is a New Kingdom tomb with later burials;
for the complete tomb and contents as well as the
cemetery plan, see QINE VI.

VF 72A
Shaft: Rect. with rounded ends; dimensions at

surface ca. 2.30 x .80-.90 x .65 m 27a
Brick wall: On 5, 5-6 courses

Burial: E/B/l/a, face S
Body: mature male
Objects:

1. Jar V 21865 27b 8c
2. Deep bowl with red rim-band mI 21866 27c 6c
3. Bl. fai. wedjat eye 21997 27d

oi.uchicago.edu

76 TWENTY-FIFTH DYNASTY AND NAPATAN REMAINS AT QUSTUL: CEMETERIES W AND V

Figure 26. VC 46: Pottery---(a) No. 3; (b) No.2; (c) No. 1; (d) No.4; (e) No. 5. Scale 2:5.

..7--- m

Il/l/ll /ll(lI11lIlIlIllll i lil rl i ii I i l I l i i

U

oi.uchicago.edu

REGISTER OF FINDS

d

Figure 27. VF 72A: (a) Plan and section; Pottery-(b) No. 1; (c) No. 2; (d) Faience wedjat eye, no. 3.
Scale 2:5 except (a) 1:50 and (d) 1:1.

oi.uchicago.edu

78 TWENTY-FIFTH DYNASTY AND NAPA TAN REMAINS AT QUSTUL: CEMETERIES WAND V

Table 16-Twenty-fifth Dynasty/Napatan Graves in V Cemeteries-Cont.

Tomb Description and Contents Pottery Disposition Figure Plate
Typology

VG 91
Description n/a
Objects:

1.
2.
3.
4.
5.
6.

Rect. plaque
Scarab, dk. gr. stone

Scarab, bl./gr. gi. st.
Scarab, st., no gi.
Scarab, bk. St.

Scarab

7. Scarab

8. Beads and shell,
a-k. See table 9
1. See table 10
n-ac. See table 9

9. Amulets
a. Eye
b. Crocodile

10. Scarab beads with scratched stars.
See table 9

VH 111

Shaft: approximately hide-shaped; 2.00 x 1.10 x .70 m
Burial; NIB/i/b
Body: adult male
Objects:

1. Broken "jug" (pilgrim flask or zemzemiyya)

2. Juglet (small zemzemiyya)
3. Jar
4. Beads, shell. See tables 9 and 10
5. Bowl, deep
6. Bowl, deep with red rim-band

Note: Numbers 1 and 3 are reversed on sheet.

VH 114
Shaft: 1.85 x .68 x .70 m
Burial: NNWJB/1/R--a, L-b

skull disct
Body: adult male

VH 115 X-Group pit with qadus
VH 116

Shaft with side chamber:
Shaft: 2.45 x .49 x .40 m
Chamber: 2.45 x .39 x .20 m; overlap .25 mn

Burial: NNWIB/1/a
Body: adult male

22106
22107
22108
22109
22110

Field Number Q2373
Cairo 89910

Field Number Q2374
Cairo 89911

22111

22112

22113

di sc.
V-F 23841

V--C2 23957
samp. n/a

II 23792
m1 23793

28a

29c
29g
29f
29d
29e

29h

29i
28b-q 14b

29a
29b
29j

30a

30b 8b
30e 9e

Sac
Sad

5c
6d

31a

oi.uchicago.edu

REGISTER OF FINDSL

c

b

0

0

P

79

d
Rcii
Eh

e f

i

X-n

m
k

©

Figure 28., VG 91: (a) Plan and section; Beads-(b) No. 8x; (c) No. 8n; (d) No. 8e; (e) No. 8f; (f) No. 8e;
(g) No. 8g; (h) No. 8d; (i) No. 8z, i; (j) No. 8aa; (k) No. 8h; (1) No. 8b; (in) No. 8c; (n) No. 8s, t;

(o) No. 8v; (p) No. 8a; (q) No. 8j. Scale 1:1 except (a) 1:50.

Table 16-Twenty-fifth Dynasty/Napatan Graves in V Cemeteries-Cont.

Tomb Description and Contents Pottery Disposition Figure Plate
Typology

VH 118
Shaft: 2.28 x .55-.60 x .85 m; stone slabs across

NW quadrant at -.32 m
Burial: NW/B/i/b
Body:7 1/ 2-8 1/ 2 years

VH 119
Shaft with side chamber: 32a

Shaft: 2.60 x .75 x .50 m
Chamber: 2.50 x .60 m x (-.70), .60 m overlap

Burial: NW/B/i /b
Body: adult female
Objects:

1. Bowl II 23947 32b

k a}

f

Qy, f

oi.uchicago.edu

80 TWENTY-FIFTH DYNASTY AND NAPATAN REMAINS AT QUSTUL: CEMETERIES WAND V

~iLJ

b

0

77)

h

i

Figure 29. VG 91: (a) Eye-amulet, no. 9a; (b) Crocodile-amulet, no. 9b; (c) Plaque, no. 1;
Scarabs----(d) No. 4; (e) No. 5; (f) No. 3; (g) No. 2; (h) No. 6; (i) No. 7;

(j) Scarab beads, no. 10. Scale 1:1.

4KLz c3KIb>

IDYNASI

r
.;.

,, ,

k., , .

.m
.

r

1

A

. .- _.. ./

0

oi.uchicago.edu

REGISTER OF FINDS

Figure 30. VH 111: (a) Plan and section; Pottery-(b) No. 2; (c) No. 5; (d) No. 6. Scale 2:5 except (a) 1:50.

oi.uchicago.edu

82 TWENTY-FIFTH DYNASTY AND NAPATAN REMAINS AT QUSTUL: CEMETERIES WAND V

Figure 31. VH 116: Plan and section. Scale 1:50.

a

Figure 32. VH 119: (a) Plan and section; (b) Bowl, no. 1. Scale (a) 1:50; (b) 2:5.

oi.uchicago.edu

REGISTER OF FINDS

Figure 33. VH 125: (a) Plan and section; (b) Pottery bowl. Scale (a) 1:50; (b) 2:5.

Table 16-Twenty-fifth Dynasty/Napatan Graves in V Cemeteries-Cont.

Tomb Description and Contents Pottery Disposition Figure Plate
Typology

VH 125
Shaft with chamber. 33a

Shaft: 2.05 x .70 x .40 m
Chamber: 2.05 x .55 m x (65 at surface), .35 m overlap

Burial: NW/B/i/b
Body: adult male
Object:

1. Bowl PV-B 23948 33b

oi.uchicago.edu

PLATE 1

~13

CGro

CL Gru sf . C ." ,.,
TT

Ceeere Cemteies c

r

w

Sitesg Site

ro ' 3 rai ,

140

Garr " '36;1 23

J,
, I i

S 2:

I1~40-0 ool

The Oriental Institute Concession, Cemeteries W and V at Qustul.

- X59

oi.uchicago.edu

IP"f 4**14

"5

1! MW

Vc~V g V.hV

Aler
set. y

W2

S00 1000 M /

''Z./

1 4 ti

~l v'

oi.uchicago.edu

0

0

0
0

c)0
C) 19c)

O

0

0

044

VWSV

32 o'4 O 0 0

RIVKR A#oRTN

0 5 10o 13

static MO~eRs

Plan of Cemetery W I.

0

r

oi.uchicago.edu

tn71

.5457 '56

63 83 f:

88 al Ls 67

4019
0

81

53

! ' S3

0l
10O

LI4E 9#
Q SHAFT

r-i SIDECIEA45R

MlUD BRICK WALL
CIRCULAR PIT

0 $S SQ0 is

SCaa.e MITERS

Plan of Cemetery W2.

11
so

359

65

ifi66
Q~t2
73

84a '1 ti 1
75

0l
78

0
86

000
0

oi.uchicago.edu

s3(0 009

0 S 0 30

t30

N so 91:. C

13

RIVER M03TN

0 1 0 20M

Plans of Cemeteries (a) VF, (b) VG, and (c) VH.

tsi

sll

r*

5oO0

is c

0

0
0

0

1./I
05 aSX

Its

Va
O

"s

St
59

r"°

'

...

s ,

r27

s

s

M*

t

t

s

t

"

' w "

'.r---

97

oi.uchicago.edu

PLATE 5

a b

c d

e

Handmade and simple wheel-made pottery: (a) VC 46-1; (b) VC 46-2; (c) VH 111-5;
(d W 86-i; (e) W 43-14. Scale ca. 2:5.

oi.uchicago.edu

PLATE 6

a b

c d

e

Wheel-made, bowl-molded, and handmade bowls: (a) W 70-1; (b) V 2-1; (c) VF 72A-2,
(d) VH 11 1-6; (e) VA 7-2. Scale ca. 2:5.

oi.uchicago.edu

PLATE 7

Burnished wheel-made beakers and a bowl: (a) W 1-3, (b) W 85-1; (c) W 75-1, (d) VC 46-3. Scale ca. 2:5.

oi.uchicago.edu

PLATE 8

a

ao,..

Juglazs: (a) W 43-15; (b) VHI 111-2, (c) VF 72-1. Scale (a, c) ca. 2:5; (b) ca. 1:2.

oi.uchicago.edu

PLATE 9

b

Jars: (a) W 46-1, (b~) VH 111-3. Scale (a) ca. 2:5; (b) ca. 1:5.

oi.uchicago.edu

PLATE 10

a w

b

d

Plaque, scarabs, and an amulet: (a) W 43-7; (b) W 43-9; (c) W 43-12; (d) W 43-6 (part); (e) VB 25-2.
Scale ca. 1:1.

oi.uchicago.edu

PLATE 11

6 - m

5 W at

W 43: Beads, amulets, and other jewelry: (a) No. 1 (part); (b) No. 6 (part). Note that the stringing is modern.
Scale ca. 1:2.

oi.uchicago.edu

PLATE 12

II
s i
i e

% " b

cd

Bead objects from W 43: (a) No. 3a; (b) No. 3b; (c) No. 4; (d) No. 5; (e) No. 6 (part).
Note that the stringing is modern. Scale ca. 1:2.

oi.uchicago.edu

0 a
d

0 ()0
Cosmetic implements and jewelry: (a) Palette and galena, W 43-1 3; (b) Shell, W 48-3; (c) Faience jar W 43-

16; (d) Hair-rings W 43-2, 11; (e) Shells and quartz balls VB 25-4m-o, r; (fl Copper rings W 43-10, 8.
Scale (a-c) ca. 1:2; (d-) ca. 1:1.

PLATE 13

w

oi.uchicago.edu

PLATE 14

(a) Beads and an amulet, VB 25-2, 4a-l; (b) Beads, V 91-8. Scale ca. 1:2.

oi.uchicago.edu

PLATE 15

b

(a) W 85; (bi) W 86.

oi.uchicago.edu

oi.uchicago.edu

